

Carpeta Docent per l'Avaluació

del Màster

Docència Universitària per a Professorat Novell

de la Universitat de Barcelona

Bienni 2010-2012

Dr. Òscar Domènech

*Becari PostDoctoral en Docència i Recerca del Departament de Físicoquímica de la
Facultat de Farmàcia*

Barcelona, 23 de juny de 2012

Presentació de la Carpeta Docent	1
Presentació del novell	
Responsabilitats docents	3
Filosofia docent	3
Objectius personals pel màster	5
Mòdul 1. Política universitària: Conferències	
Política acadèmica i docent	7
Atenció i informació a l'estudiant dins de la UB	8
Política de professorat	8
Funcionament de les TIC a la UB	9
Innovació docent	9
CRAI – Suport a la docència.....	10
Observatori de l'estudiant	10
Mòdul 2. Ensenyament i aprenentatge universitari	
Com aprenen els estudiants: estratègies d'aprenentatge	11
Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent	13
Docència, aprenentatge i comunicació	15
Estratègies de treball a l'aula universitària	17
Materials i eines docents.....	19
Avaluació dels aprenentatges	21
Suport i tutorització acadèmica de l'estudiant	23
Treball en equips docents	25
Ètica i responsabilitat docent	27

Mòdul 3. Recursos docents per a l'ensenyament

Carpeta d'aprenentatge i carpeta docent	29
Com afecta la propietat intel·lectual al professorat universitari en l'elaboració dels materials docents i la investigació	31
Recursos docents accessibles a la UB	33

Mòdul 4. Pla docent i Programa d'una assignatura

Presentació de l'assignatura	35
Pla Docent curs 2010-2011	38
Pla Docent proposat curs 2011-2012.....	43
Modificacions del Pla Docent curs acadèmic 2010-2011	49
Programació de l'assignatura pel curs 2011-2012	52

Mòdul 5. Desenvolupament professional

Lideratge i comunicació en l'aula	127
Gestió de l'estrès	129
Disseny de projectes per a la millora i innovació docent i bones Pràctiques	132
Política de qualitat a la UB	134

Mòdul 6. Pràctica Docent

Pràctica docent: desenvolupament d'una assignatura	
Detecció de necessitats	137
Objectius de l'activitat	139
Metodologia	139
Resultats	144
Discussió	145
Conclusió	147
Propostes de modificació curs 2012-2013	148

Mòdul 7. Observació de la pràctica docent

Observació de la pràctica docent	151
Primera observació docent professora mentora	152
Primera observació docent professor novell	154
Impressions primera observació docent	156
Resum i evidències de l'observació docent	157
Pla d'actuació	158
Segona observació docent professora mentora	160
Segona observació docent professor novell	162
Impressions segona observació docent	164
Reflexió sobre els canvis entre la primera i la segona observació	165
Pla des futur	165

Mòdul 8. La tutoria de carrera

La tutoria universitària. La tutoria grupal i individual	167
Adquisició de competències transversal a la universitat. Quin paper hi pot jugar la tutoria?.....	169
Presentació del PAT de la UB i recursos accessibles a la UB	171
Anàlisi del PAT de la UB	173

Mòdul 9. Complementes de formació i projecte final de màster

Docència funciona. Disseny i elaboració d'activitats d'aprenentatge	177
La universitat, una Institució per a la Societat	179
Docència i treball en equips grans	180
La carrera docent del professor universitari	181

Evidències de la formació i avaluació docent del novell	183
---	-----

Conclusions de la Carpeta Docent

1r Curs. Formació bàsica en docència universitària	199
2n Curs. Formació avançada en docència universitària	200
Bienni 2010-2012 Conclusions de la Carpeta Docent	201

Annexos

Annex I: Taula docència impartida pel novell	203
Annex II: Actes de seguiment de la Carpeta Docent	204
Annex III: Calendari acadèmic segon semestre del curs 2011/2012.....	238
Annex IV: Formulari i estadístiques per a la detecció de necessitats	239
Annex V: Formulari formació de grups	243
Annex VI: Formulari i estadístiques per a l'avaluació dels continguts de l'activitat de millora	244
Annex VII: Document de compromís	251
Annex VIII: Formulari i estadístiques per l'avaluació de l'activitat de millora.....	252
Annex IX: Document <i>Queest Model</i>	258
Annex X: Mapes conceptuals.....	262

Presentació de la Carpeta Docent

Quan en les primeres sessions del màster se'ns va proposar l'elaboració d'una Carpeta Docent jo no tenia ni idea de què era ni perquè podia servir. Ara encara no ho tinc gaire clar i n'estic aprenent, però com tot a la vida se n'aprèn fent-ho.

Així doncs la present Carpeta Docent, des d'un punt de vista formal, serà una de les eines d'avaluació del Màster propi de la UB que porta per nom *Docència Universitària per a Professorat Novell* i que es realitza durant el bienni 2010-2012. Una de les característiques fonamentals de tota Carpeta Docent és que sigui flexible i modificable fàcilment. Així doncs, per comoditat del novell, aquesta Carpeta Docent es desenvolupa en un format electrònic utilitzant documents creats amb un processadors de textos comercial (*Microsoft Office*[®]). Aquest documents estan classificats dins de carpetes i subcarpetes segons la jerarquia de la informació continguda. Per simplificar l'avaluació de la Carpeta Docent s'ha utilitzat una Carpeta Docent física en format paper (*pdf*) on s'ha reflectit l'ordenació dels continguts electrònics.

Aquesta Carpeta Docent s'estructura per mòduls on s'agrupen tallers i activitats segons el contingut treballat. Les evidències relatives a cada un dels tallers realitzats durant les sessions del Màster s'estructuren en dues parts:

i) un mapa conceptual on es recullen els aspectes nuclears del taller, evitant repetir aspectes nuclears ja tractats en d'altres tallers. Dins del mapa conceptual, els conceptes comuns a d'altres tallers es relacionen mitjançant una codificació creuada de números. Quan existeix més d'un concepte en comú dins del mateix mapa conceptual, s'utilitzen lletres per diferenciar-los i localitzar-los en el mapa conceptual de l'altra taller. La numeració dels tallers utilitzada és:

Primer curs acadèmic

- (1) Carpeta d'aprenentatge i carpeta docent.
- (2) Docència, aprenentatge i comunicació.
- (3) Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent.
- (4) Com aprenen els estudiants.
- (5) Estratègies de treball a l'aula universitària.
- (6) Materials i eines docents.
- (7) Avaluació dels aprenentatges.
- (8) Suport i tutorització acadèmica de l'estudiant.
- (9) Treball en equips docents.
- (10) Ètica i responsabilitat docent
- (11) Com afecta la propietat intel·lectual al professorat universitari en l'elaboració dels materials docents i la investigació.
- (12) Lideratge i comunicació a l'aula.
- (13) Recursos docents accessibles a la UB.
- (14) Gestió de l'estrès.

Segon curs acadèmic

- (15) Disseny de projectes per a la millora i innovació docent i bones pràctiques.
- (16) Política de qualitat a la UB.
- (17) La tutoria universitària. La tutoria grupal i individual.
- (18) Presentació del PAT de la UB i recursos accessibles a la UB.
- (19) Docència funcional. Disseny i elaboració d'activitats d'aprenentatge.
- (20) Adquisició de competències transversals a la universitat. Quin paper hi pot jugar la tutoria?
- (21) Anàlisi dels PAT de la UB. Debat i posada en comú.
- (22) Observació de la pràctica docent.

ii) una possible aplicació d'alguns dels conceptes nuclears del taller en una activitat d'ensenyament i aprenentatge dins d'un assignatura. S'hi justifica la seva aplicabilitat així com quins altres tallers han mostrat conceptes, metodologies i/o aptituds que podrien millora l'efectivitat d'aplicació d'aquesta possible nova activitat.

En la aquesta Carpeta Docent també s'hi aporten evidències sobre la formació docent del professor novell així com algunes de les avaluacions de la docència del novell, tant per part de companys com per part d'enquestes complimentades per l'alumnat.

Aquesta carpeta i les evidències i reflexions que conté han evolucionat i canviat amb el temps i les noves perspectives. Per poder observar aquesta evolució, i seguint els consells i indicacions dels membres de la comissió de seguiment del màster, s'ha indicat dins de la Carpeta Docent amb asteriscs (*) les modificacions mantenint el text original al peu de pàgina. També s'ha recollit el suggeriment dels membres de la comissió de seguiment del màster per tal de facilitar la lectura i interpretació dels mapes conceptuals dels tallers realitzats. Així doncs s'ha afegit l'annex X que conté tots els mapes conceptuals presents en els mòduls, però on aquests s'han col·locat de manera horitzontal. Així doncs s'han creat marcadors en els mapes conceptuals de cada un dels tallers que els vinculen amb els corresponents de l'annex X. De manera pràctica, si es realitza *Ctrl+click* sobre el text *Mapa conceptual* del taller apareix el mateix mapa conceptual però de l'annex X. De la mateixa manera si es realitza *Ctrl+click* sobre el text del nom del mapa conceptual de l'annex X es retorna al mapa conceptual dins del mòdul corresponent.

Com he dit anteriorment aquesta Carpeta Docent serà una de les evidències per avaluar el procés d'ensenyament i aprenentatge del Màster durant el bienni 2010/2012. Però m'agradaria que no quedés com una evidència avaluativa més, sinó que em servís d'estímul per poder utilitzar-la com a base estructuradora del meu portafoli personal, on pugui recopilar evidències i reflexions de la meva docència així com avaluacions d'alumnes o de companys. D'aquesta manera podré tenir un currículum actualitzat per la meva avaluació docent i per possibles acreditacions, però el que és més important, aquesta Carpeta Docent em servirà com a eina de reflexió i desenvolupament personal.

Presentació del novell

De formació predominantment en l'àmbit de la física (llicenciat en Física el 2001, Facultat de Física, UB) vaig cursar el Certificat d'Aptitud Pedagògica (CAP, 2005/06) per la modalitat de Física, Química i Biologia. Durant el doctorat (Doctor en Química-Física el 2007, Facultat de Química, UB) em vaig especialitzar en l'àrea de la Química-Física. Entre el 2007 i el 2009 vaig realitzar una estada PostDoctoral al Departament de Farmacologia Cel·lular i Molecular de la Facultat de Medicina de la Universitat Catòlica de Louvain (Brussel·les, Bèlgica). Des del punt de vista de la meua trajectòria com investigador, partint de la física he evolucionat cap a la recerca en l'àmbit de la biofísica de les membranes biològiques aplicant tècniques nanomètriques. Des de la meua tornada a Catalunya el 2009 fins a l'actualitat sóc membre del Departament de Fisicoquímica de la Facultat de Farmàcia. El present curs acadèmic 2011-2012 tinc assignada docència predominantment als Graus de Nutrició Humana i Dietètica (NHID) i Ciència i Tecnologia dels Aliments (CTA).

Responsabilitats docents

Gràcies a una Beca de Recerca i Docència (predoctoral), un contracte de professor associat i una Beca de Docència i Recerca (postdoctoral) de la UB, he tingut la possibilitat d'impartir classes de teoria i de pràctiques de laboratori a les Facultats de Química, Biologia i Farmàcia, tant en primer i segon cicle com en cursos de Màster. Per tant considero que tinc una visió amplia de les diferències metodològiques que s'han d'aplicar al grup/classe segons la seva formació o el grau d'especialització en què es troben. A l'annex I es pot trobar una taula detallada de la relació d'assignatures impartides pel novell durant la seva trajectòria dins la Universitat de Barcelona.

Filosofia docent

En tenir una formació transversal dins de la Química-Física tinc un punt de vista diferent als meus companys, el que fa que a vegades sigui un punt a favor, mentre que d'altres n'és un en contra. A favor perquè tinc punts de vista diferents en afrontar les diferents activitats d'ensenyament i aprenentatge, però per l'altra banda em crea un *handicap* el no tenir l'agilitat, al no haver cursat el Grau, d'integrar i relacionar ràpidament la meua assignatura dins de la globalitat del Grau.

En l'actualitat la meua feina com a docent recau dins del Departament de Físicoquímica de la Facultat de Farmàcia. L'ambient d'innovació docent dins del Departament és molt important tal i com ho demostren els dos *Grups d' Innovació Docent* que fomenten la millora de la docència encarregada al Departament. A nivell personal trobo una total facilitat i llibertat a l'hora de proposar i posar a punt noves activitats d'ensenyament, d'aprenentatge i d'avaluació dins de les assignatures on hi imparteixo docència.

A les assignatures on he impartit docència els *Coneixements Disciplinars* solen ser molt clars, ja que apareixen en el Pla Docent del que el Ministeri en marca una pauta general, però també solen ser massa extensos. Com que la docència que se m'ha encarregat ha inclòs assignatures de Graus on la part experimental és molt important, també tinc molt clar que el *Coneixement Pedagògic* em marca combinar sessions de teoria i pràctica. Per aquesta raó també s'ensenya als alumnes metodologies de resolució de problemes model. El que no queda tant clar és *com avaluar* els resultats dels aprenentatges. D'una banda se'ls demana que coneguin molts conceptes, però també se'ls demana habilitats en aplicar alguns (pocs) d'aquests conceptes. Sóc partidari que per *millorar* la docència potser caldria limitar els conceptes tenint en compte el que se'ls demanarà, tant en l'assignatura present com durant la resta de cursos del Grau o en el desenvolupament de la seva carrera professional.

Cada vegada més, per poder adaptar els conceptes als resultats d'aprenentatge, és fonamental poder interrelacionar les diferents assignatures dins del mateix Grau. Si per exemple en la meua assignatura es necessita que coneguin un procediment matemàtic seria convenient que en siguin competents, havent-lo treballat dins de l'assignatura de matemàtiques del primer semestre del primer curs. I de la mateixa manera, si una assignatura posterior a la meua necessita que siguin competents en algun concepte o metodologia que jo imparteixo, si ens posem d'acord, jo hi puc dedicar més temps per ajudar-los a assolir el grau de competència necessari per l'altra assignatura.

Tot i que em considero una persona oberta a la innovació docent encara arrossego prejudicis imposats, inconscientment, que poden ser deguts en gran part a la formació rebuda al llarg d'aquests anys. Per aquesta raó la creació d'aquesta *Carpeta Docent* pot ajudar-me a superar aquestes barreres, però mantenint sempre el cap fred i tocant de peus a terra. Jo no crec en innovar per innovar, i menys en el temps que ens ha tocat viure.

Objectius personals pel Màster

Els meus objectius personals dins del Màster són molt clars:

- i) **Formar-me des d'un punt de vista de la docència universitària.** Un dels objectius fonamentals a l'hora de cursar aquest tipus de Màster tant específic. Si no m'interessés la docència universitària no m'hagués plantejat realitzar aquest Màster. Espero poder ampliar la meva formació com a docent amb nous conceptes i noves metodologies de treball a l'aula, en especial en aules amb molts alumnes.
- ii) **Intentar establir vincles amb companys del Màster i amb altres docents.** Considero que tant important és saber com saber a qui preguntar. Establir una xarxa de col·legues amb el qui pugui interaccionar, bé sigui a nivell personal, a nivell de Grup d'Innovació Docent o a nivell Institucional m'obrirà moltes portes a l'hora d'implementar noves activitats d'aprenentatge durant la meva docència.
- iii) **Millorar el meu currículum.** Tot i que no és un dels principals objectius, seria hipòcrita si no considerés aquest Màster com una oportunitat per millorar el meu currículum. Si bé és veritat que avui en dia les publicacions, projectes, etc., són molt més importants per obtenir les acreditacions i per poder optar a posicions estables dins de la UB, crec que en un futur no massa llunyà la docència, i sobretot la innovació en docència, haurà de donar el punt de qualitat a qualsevol persona que vulgui presentar-se a una posició dins de les universitats públiques.

Mòdul 1. Política universitària

Crèdits: 1

El Màster propi de la UB que porta per nom *Docència Universitària per a Professorat Novell*, bienni 2010-2012 va començar amb un cicle de conferències dins de les Jornades Institucionals sobre Política Universitària que es van dur a terme a l'Aula Magna de l'Edifici Històric (Plaça Universitat) l'octubre de 2010. Aquest cicle de conferències conformaven el primer Mòdul del Màster i volien presentar al professorat novell el marc legislatiu en el que haurà de desenvolupar la seva tasca docent.

A continuació es troba la relació de conferències integrades dins el primer Mòdul del Màster, així com un breu resum dels temes nuclears tractats en les mateixes.

Conferència: Política acadèmica i docent

Conferenciants: Dra. M. Teresa Anguera, Vicerectora de Política Docent i Científica; Dra. Roser Bono Cabré, *delegada del Rector per Graus i Ensenyaments de 1r i 2n cicle*; Dra. Maria Rosa Buxarrais, *delegada del Rector per a Màsters i Doctorats*; Dr. Albert Cornet, *coordinador Programa de Millora i Innovació Docent*; Dra. Gemma Rauret, *delegada del Rector per a la Prospectiva i Planificació del Doctorat*; Dr. Carles Viladiu, *membre del Gabinet de Projectes Estratègics Institucionals (GaPEI)*.

Resum

La Dra. Anguera ens va presentar l'organigrama del Vicerectorat de Política Docent i Científica de la Universitat de Barcelona fent èmfasi en la separació de tasques entre Gestió de la Recerca, l'Agència de Qualitat, la Gestió Acadèmica i l'Agència de Postgrau.

La Dra. Bono ens va presentar quin era l'estat d'implantació dels Graus a la UB, quines eren les normatives generals dins del Grau, quins eren els indicadors i les unitats que els avaluaven i que permetien el seguiment del bon funcionament dels Graus.

La Dra. Buxarrais ens va presentar quina era la situació dels nous Màsters en els últims anys (150 nous Màsters en 2 anys), quins objectius i accions caldrà prendre per tal d'homogeneïtzar aquesta gran quantitat de Màsters, així com el desenvolupament i revisió de noves eines i pàgines Web.

El Dr. Cornet ens va explicar què era el PMID i quines accions supervisava, com el Projecte Carpeta UB d'Aprenentatge i Competències, l'Observatori d'Innovació Docent i el projecte *Open CourseWare*.

La Dra. Rauret ens va presentar quin és el Projecte Doctoral de l'Equip Rectoral, quines accions està prenent per adaptar-lo al nou model europeu i qui forma la comissió que intentarà posar-lo en pràctica.

El Dr. Carles Viladiu ens va explicar que l'Equip Rectoral vol implementar la vessant docent al currículum del personal docent i investigador de la UB adaptant la plataforma GREC.

Conferència: Atenció i informació a l'estudiant dins de la UB

Conferenciant: Dra. Gemma Fontrodona, *Vicerectora d' Estudiants i Política Lingüística.*

Resum

En aquesta conferència la Dra. Fontrodona ens va informar de quines són les funcions del Servei d'Atenció a l'Estudiant, des d'abans d'entrar a la UB fins després que n'hagi sortit. Ens va informar d'on el podem trobar físicament i com contactar-hi a través de la pàgina Web de la UB. Ens va presentar els programes d'integració, d'atenció temporal, d'atenció a la diversitat, etc. que des de la UB es porten a terme per tal d'establir llaços entre la Institució i l'estudiant. També se'ns va informar de la tasca que realitzen a l'hora d'orientar professionalment, en buscar pràctiques en empreses, de la política lingüística amb la impressió de llibrets, material multimèdia, etc. També potencien altres serveis com són el Servei d'Esports, l'EIM, la fundació Solidaritat, ...

Conferència: Política de professorat

Conferenciant: Dr. Manuel Viladevall, *Vicerector de Professorat.*

Resum

En aquesta conferència, potser la més inquietant per mi degut a la precarietat amb què ens trobem els novells, el Dr. Viladevall ens va informar de quines eren les posicions acadèmiques dins de la Universitat de Barcelona, des del ajudants (posició a extingir) fins als catedràtics d'universitat, passant pels becaris BRD, els becaris BDR, els lectors, els agregats i els titulars d'universitat. També ens va explicar la política que té la UB a l'hora de contractar nou personal, potenciant la figura del professor titular universitari (funcionari dependent de Madrid) en detriment del professor agregat (contractat dependent de la Generalitat).

També va fer molt èmfasi en les responsabilitats del docent posant com exemple el professorat contractat (agregat i titular): la dedicació màxima en hores és de 1650h/anuals (37,5h/setmana x 44 setmanes) distribuïdes segons: 240h docència presencials (8h/setmana x 30 setmanes) més 180h de tutories individuals

(6h/setmana x 30 setmanes). Aquestes 420h es dupliquen per tal de compensar les hores utilitzades per preparar les classes i els exàmens donant un total de 840h/ anuals dedicades a la docència. Les altres 810h seran dedicades a la recerca o a la gestió dins de la universitat. Ja que un professor contractat realitza la meitat d'hores del seu contracte en docència i l'altra meitat en recerca, els professors de la universitat han de promocionar la transferència d'aquesta recerca a la docència, i no només potenciar la recerca.

Conferència: Funcionament de les TIC a la UB

Conferenciant: Dr. Josep A. Plana Castellví, *comissionat per a Grup UB, Fundacions i TIC.*

Resum

En aquesta conferència se'n va informar de quines són les actuacions que s'han realitzat i que encara es realitzen durant el bienni 2009-2011. Les 3 principals tasques són:

i) *la Digitalització UB i gestió interna.* Entre d'altres funcions: renovació del portal web institucional, e-registre, implementació de la gestió econòmico-financera, arxiu històric, etc.

ii) *Suport a la docència i recerca.* Entre d'altres funcions: campus virtual, dipòsits digitals, UBTv, GREC, gestió de projectes de recerca, matrícula i gestió adaptada a l'EEES, suport a la tramitació de beques i ajuts, etc.

iii) *Serveis a usuaris i infraestructures.* Entre d'altres funcions: actualització de recursos informàtics, desplegament de WIFI, implementació gestió recursos humans, *renting*, etc.

Al final de la conferència se'ns va mostrar un gràfic on s'exposava l'evolució de la inversió en TIC que l'Equip Rectoral va considerar necessària, havent-la triplicat en el període 2008-2010.

Conferència: Innovació docent

Conferenciant: Dr. Albert Cornet, *coordinador de Programes de Millora i Innovació Docent.*

Resum

En aquesta conferència se'ns va donar a conèixer el Programa de Millora i Innovació Docent (PMID) així com els seus objectius específics: estimular la innovació docent, la consolidació de grups d'innovació docent i la difusió,

l'intercanvi i l'extensió d'experiències de millora i d'innovació docent a través de la pàgina Web del programa.

El PMID gestiona i coordina convocatòries d'innovació docent (Projectes Innovació Docent, PID, i Grups d'Innovació Docent, GID), projectes com la Carpeta UB d'Aprenentatge i Competències (CUBAC), l'Observatori d'Innovació Docent (OID), l'OpenCourseWare – Universia (OCW), així com dóna suport a Jornades tecnològiques i a la interrelació entre l'ICE i els Grups d'Innovació Docent.

Conferència: CRAI - Suport a la docència

Conferenciant: Sra. Mireia Casas, *responsable de la Unitat de Docència del CRAI*.

Resum

En aquesta conferència se'ns va donar a conèixer el Centre de Recursos per a l'Aprenentatge i la Investigació (CRAI) de la UB. El CRAI dóna suport a la docència, l'aprenentatge, la investigació i l'extensió universitària facilitant l'accés i la difusió de recursos d'informació, entre d'altres funcions.

Se'ns va presentar l'organigrama del CRAI així com on es troben ubicats físicament, què ofereixen per tal de facilitar la docència al personal docent i investigador, com podem contactar amb ells tant presencialment com telemàticament (24x7), etc. També se'ns va presentar un nou projecte en què s'intentarà establir un model de finestra única als Punts de Suport per tal de coordinar aquesta unitat amb diferents instituts o projectes com poden ser: ATIC, PMID, ICE, GIGA, GRAD, etc.

**

Observatori de l'estudiant

Tot i no realitzar-se durant les conferències voldria destacar aquí una de les més recents iniciatives del Vicerectorat d'Estudiants i Política Lingüística com és l'**Observatori de l'Estudiant** (<http://goo.gl/BOf3b>). Aquest observatori neix de la necessitat de nous dissenys de polítiques per estudiants adreçades a estudiants, i promou la millora de les polítiques adreçades a l'estudiant per facilitar els seus estudis dins de la vida universitària. L'observatori realitzarà estudis per detectar les necessitats i recollir els suggeriments de la comunitat universitària, tant en l'àmbit de la UB, com a nivell espanyol i europeu. Aquest observatori estarà format per una xarxa d'estudiants de grau, màster i doctorands docents que conjuntament amb un suport tècnic procedent de la universitat podran recollir la informació necessària per dur a terme estudis periòdics de les necessitats de l'alumnat.

**

Mòdul 2. Ensenyament i Aprenentatge Universitari

Crèdits: 15

Títol del Taller: *Com aprenen els estudiants: estratègies d'aprenentatge*

Professora: Dra. Amèlia Tey

Crèdits: 1

Mapa Conceptual del Taller

Està relacionat i complementa els tallers: (1) Carpeta d'aprenentatge i carpeta docent, (2) Docència, aprenentatge i comunicació, (3) Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent, (6) Materials i eines docents, (7) Avaluació dels aprenentatges, (8) Suport i tutorització acadèmica de l'estudiant, (10) Ètica i responsabilitat docent, (12) Lideratge i comunicació a l'aula, (14) Gestió de l'estrès, (15) Disseny de projectes per a la millora i innovació docent i bones pràctiques, (19) Docència funcional. Disseny i elaboració d'activitats d'aprenentatge.

Aplicació dels continguts formatius treballats en el taller

Assignatura Obligatòria semestral: Física i Físicoquímica, Grau de Ciència i Tecnologia dels Aliments (CTA), primer any, segon semestre, 6 crèdits ECTS, 60h presencials. Grup de 80 alumnes, amb una dedicació de 4x1h/setmana. Aula amb capacitat de 100 cadires individuals, pissarra, PC amb connexió a Internet i projector. L'aula té llum natural, aire condicionat i presenta dues portes d'entrada i una porta de sortida d'emergència.

L'elevat nombre d'alumnes, la seva joventut, la idiosincràsia de cadascú, etc., fa que existeixi una gran varietat d'estils d'aprenentatge fet que dificulta mantenir a tots els alumnes "contents" i motivats durant un semestre acadèmic.

Aquest taller, tot i ser conscient que l'alumnat no és homogeni dins de l'aula, ha fet que em planteji realitzar activitats d'aprenentatge per diferents tipus d'alumne. Si fins ara em dedicava a "alimentar" les necessitats de l'alumne majoritari (enfocament *estratègic* amb un estil *pragmàtic* i només motivat per l'*expectativa de recompensa* basada en la nota), el taller m'ha motivat per intentar pensar algun tipus d'activitat per tal d'englobar, si més no de manera puntual en alguna sessió, a diferents tipus d'alumnes (*Estratègies de Treball a l'Aula Universitària* i *Materials i Eines Docents*). Alguna activitat on els alumnes hagin de treballar en grup per realitzar una cerca bibliogràfica (*Recursos Docents Accessibles a la UB*), l'hagin de processar, escriure en una memòria i explicar a la resta de l'aula (*Docència Aprenentatge i Comunicació*), pot permetre que els diferents tipus d'alumnes es puguin trobar més a gust en la realització de certa tasca. Així es poden distribuir les tasques segons els seus estils i les seves preferències basades en la sortida professional que més els atregui (investigació, treball en empresa, ...).

Un altra tipus d'aplicació, que es trobarà en la programació, seria passar una enquesta a principi de curs per donar-me idees de les motivacions (*Estratègies de Treball a l'Aula Universitària*) sobre l'assignatura i el tipus d'alumnes que creuen que són (*Avaluació dels Aprenentatges i Lideratge i Comunicació a l'Aula*).

**

Dins d'una docència innovadora (*Disseny de projectes per a la millora i innovació docent i bones pràctiques*) cal dissenyar activitats d'aprenentatge amb molta cura de tal manera que acompleixin les fites per les que han estat dissenyades (*Docència funcional. Disseny i elaboració d'activitats d'aprenentatge*).

**

Aquest taller m'ha servit per ser conscient de la varietat d'estils d'aprenentatge que presenten els alumnes. Hem d'intentar realitzar activitats d'aprenentatge per tots els tipus, però sense perdre de vista que la majoria d'aquestes activitats hauran d'estar enfocades cap a l'estil d'aprenentatge majoritari. En tot cas es poden fer activitats voluntàries per aquells altres estils d'aprenentatge que necessitin altres enfocaments de l'assignatura.

Títol del Taller: *Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent*

Professor: Dr. Artur Parcerisa

Crèdits: 1

Mapa Conceptual del Taller

Està relacionat i complementa els tallers: (1) Carpeta d'aprenentatge i carpeta docent, (2) Docència, aprenentatge i comunicació, (4) Com aprenen els estudiants, (5) Estratègies de treball a l'aula universitària, (6) Materials i eines docents, (7) Avaluació dels aprenentatges, (8) Suport i tutorització acadèmica de l'estudiant, (9) Treball en equips docents, (10) Ètica i responsabilitat docent, (13) Recursos docents accessibles a la UB, Política de qualitat a la UB, (16) Política de qualitat a la UB (19) Docència funcional. Disseny i elaboració d'activitats d'aprenentatge, (20) Adquisició de competències transversals a la universitat. Quin paper hi pot jugar la tutoria?

Aplicació dels continguts formatius treballats en el taller

Assignatura Obligatòria semestral: Física i Físicoquímica, Grau de Ciència i Tecnologia dels Aliments (CTA), primer any, segon semestre, 6 crèdits ECTS, 60h presencials. Grup de 80 alumnes, amb una dedicació de 4x1h/setmana. Aula amb capacitat de 100 cadires individuals, pissarra, PC amb connexió a Internet i projector. Docència compartida amb un altre docent. L'aula té llum natural, aire condicionat i presenta dues portes d'entrada i una porta de sortida d'emergència.

En ser només dos professors encarregats de la docència de l'assignatura, i existir una bona entesa entre nosaltres, és fàcil arribar a acords en quant a les activitats i els resultats d'aprenentatge que es consideren mínims per aquesta assignatura.

L'aplicació dels continguts del taller, en aquest cas, és necessària ja que l'existència d'un programa que puguis personalitzar facilita la tasca del docent. Si tens una guia feta per tu mateix, i que pots aplicar, et dona seguretat quan et trobes davant del grup/classe (*Gestió de l'Estrès i Estratègies de Treball a l'Aula Universitària*). En el meu cas he pogut ajudar en la reformulació del *Pla Docent* pel curs 2011-2012 (*Treball en Equips Docents*) on s'ha introduït algunes competències com són el treball en equip i el compromís ètic (competències transversals comunes de la UB). Aquestes competències portaran unes activitats d'aprenentatge (*Materials i Eines Docents*) relacionades que permetran una avaluació continuada (*Avaluació dels Aprenentatges i Ètica i Responsabilitat Docent*) del treball de l'alumne. Gràcies a la inquietud sobre la innovació docent del professorat del Departament de Físicoquímica, he tingut la possibilitat de crear el meu propi *Programa*, i que podré aplicar. He tingut la llibertat de proposar, consensuar i decidir quines activitats introduïa dins de la seqüència formativa de l'assignatura, i el que és més important, com les avaluaria.

**

Tot i que de més difícil aplicació, degut a la condició de professor no estable, l'avaluació de les competències dels alumnes des d'un punt de vista general (*Adquisició de competències transversals a la universitat. Quin paper hi pot jugar la tutoria?*) permetria un millor coneixement dels alumnes així com una millor concepció per la generació de noves activitats d'aprenentatge adients (*Docència funcional. Disseny i elaboració d'activitats d'aprenentatge*) dins de la programació de l'assignatura.

**

Aquest taller m'ha servit per poder diferenciar entre un *Pla Docent* i un *Programa* ja que en els Graus en què he impartit docència moltes vegades es confon un *Pla Docent* extens amb un *Programa Docent*.

Títol del Taller: *Docència, Aprenentatge i Comunicació*

Professors: Dr. Juan Antonio Amador i Dra. Eva González

Crèdits: 3

Mapa Conceptual del Taller

Està relacionat i complementa els tallers: (1) Carpeta d'aprenentatge i carpeta docent, (3) Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent, (4) Com aprenen els estudiants, (5) Estratègies de treball a l'aula universitària, (6) Materials i eines docents, (7) Avaluació dels aprenentatges, (10) Ètica i responsabilitat docent, (12) Lideratge i comunicació a l'aula, (13) Recursos docents accessibles a la UB, (14) Gestió de l'estrès, (19) Docència funcional. Disseny i elaboració d'activitats d'aprenentatge, (20) Adquisició de competències transversals a la universitat. Quin paper hi pot jugar la tutoria?, (22) Observació de la pràctica docent.

Aplicació dels continguts formatius treballats en el taller

Assignatura Obligatòria semestral: Física i Físicoquímica, Grau de Ciència i Tecnologia dels Aliments (CTA), primer any, segon semestre, 6 crèdits ECTS, 60h presencials. Grup de 80 alumnes, amb una dedicació de 4x1h/setmana. Aula amb capacitat de 100 cadires individuals, pissarra, PC amb connexió a Internet i projector. L'aula té llum natural, aire condicionat i presenta dues portes d'entrada i una porta de sortida d'emergència.

La dedicació de 2 x 2h setmanals a la classe permet establir una continuïtat i un coneixement entre el professor i l'alumne. La sintonització és més fàcil que si les sessions són intenses però esporàdiques, com són les classes de pràctiques (una sessió setmanal de 4h).

La possible aplicació no és tal, ja que des del moment en què ens diuen que hem de donar classes ja estem aplicant sense saber-ho, ni conèixer els noms, molts dels conceptes que han sorgit en el taller. Jo abans del taller ja utilitzava durant les meves classes expositives tècniques multisensorials per arribar a l'alumne, em basava en experiències de quan jo era l'alumne i estudiava l'assignatura, intentava simplificar els conceptes basant-me en "a on vull arribar", ... En aquest taller hem après la terminologia adequada i se'ns ha explicat i mostrat altres activitats que desconeixia i que començaré a aplicar (p.ex., preguntes pactades).

La possibilitat de basar les assignatures en els resultats d'aprenentatge (*Avaluació dels Aprenentatges*) és molt interessant per aquells alumnes que porten una bona base Físicoquímica i se'ls pot anar guiant de manera puntual (*Lideratge i Comunicació a l'Aula*). Per desgràcia aquest perfil d'alumne no és el que es troba en la meua assignatura i moltes vegades cal "posar a nivell" els coneixements dels alumnes. El que sí podria implementar són alguns treballs o exercicis voluntari, i tutelats (*Suport i Tutorització Acadèmica*), per aquelles persones que vulguin aprofundir més en el tema (*Com Aprenen els Estudiants*). D'aquesta manera la motivació d'aquests alumnes pot progressar enlloc d'estancar-se per fer quelcom del que ja són competents. Aquestes activitats podrien ajudar al docent a l'hora d'avaluar, per certs alumnes avantatjats, el nivell de comprensió dels conceptes i habilitats dels alumnes (*Avaluació dels Aprenentatges*).

**

Tot i així caldrà gestionar bé la informació per aconseguir aquests resultats d'aprenentatge de tal manera que sigui útil (*Docència funcional. Disseny i elaboració d'activitats d'aprenentatge*) i no porti a males interpretacions degudes a una comunicació defectuosa entre el docent i l'alumne (*Observació de la pràctica docent*).

**

Aquesta taller ha reforçat les meves creences sobre que cal arribar a l'alumne de manera multisensorial (oïda: classe expositiva; vista: lectura, vídeo, PowerPoint; tacte: portar el material a classe; ...). També m'ha servit per establir el cicle coneixement disciplinar, pedagògic i avaluació, on l'avaluació de qualsevol aprenentatge ha de servir per reformular el coneixement disciplinar i la metodologia per arribar-hi.

Títol del Taller: Estratègies de treball a l'aula universitària

Professor: Dr. Francesc Imbernon

Crèdits: 2

Mapa Conceptual del Taller

Està relacionat i complementa els tallers: (2) Docència, aprenentatge i comunicació, (3) Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent, (6) Materials i eines docents, (10) Ètica i responsabilitat docent, (12) Lideratge i comunicació a l'aula, (14) Gestió de l'estrès, (19) Docència funcional. Disseny i elaboració d'activitats d'aprenentatge, (22) Observació de la pràctica docent.

Aplicació dels continguts formatius treballats en el taller

Assignatura Obligatòria semestral: Física i Físicoquímica, Grau de Ciència i Tecnologia dels Aliments (CTA), primer any, segon semestre, 6 crèdits ECTS, 60h presencials. Grup de 80 alumnes, amb una dedicació de 4x1h/setmana. Aula amb capacitat de 100 cadires individuals, pissarra, PC amb connexió a Internet i projector. L'aula té llum natural, aire condicionat i presenta dues portes d'entrada i una porta de sortida d'emergència.

Les sessions de 55 minuts permeten un bon desenvolupament de la classe. Si tenim en compte que 5 minuts son d'*Entrada* i 5 minuts són de *Sortida* queden dos blocs de 20 minuts (temps màxim d'atenció de l'alumne) i 5-10 minuts per realitzar alguna activitat entre blocs.

Molts dels conceptes treballats són semblants als que ja em van presentar en el Curs d'Aptitud Pedagògica per docents de secundària, per tant sempre els he intentat aplicar durant les meves sessions a l'aula, amb més o menys èxit. La seqüència a classe, bé sigui a la universitat, al batxillerat o a secundària, te moltes aspectes en comú. Si bé de manera habitual jo sí incorporava una *Entrada* a les meves sessions amb el grup/classe, sempre m'ha costat trobar temps per la *Sortida*. Bé sigui perquè se m'ha allargat la sessió o perquè pensava que no em calia perquè al dia següent continuarem treballant-ho.

Una aplicació que considero molt important, ara que l'hem treballat al taller, és intentar dividir el temps de la sessió en blocs de 20 minuts. D'aquesta manera es poden buscar activitats d'aprenentatge (*Docència, Aprenentatge i Comunicació i Com Aprenen els Estudiants*) que tinguin aquesta durada. També considero necessària la utilització d'una activitat de síntesi o *Sortida* a la finalització de cada sessió.

**

Per dur a terme una bona seqüència de la classe caldrà haver gestionat bé la informació que es vol transmetre als alumnes fent que no porti a problemes d'atribució durant les activitats d'aprenentatge i d'avaluació (*Docència funcional. Disseny i elaboració d'activitats d'aprenentatge*).

**

El taller m'ha servit per aprendre moltes metodologies curtes, però efectives, que em poden ajudar a mantenir l'atenció dels alumnes durant la sessió expositiva dins la classe.

Títol del Taller: *Materials i eines docents*

Professores: Dra. Elena Cano i Dra. Anna Escofet

Crèdits: 1

Mapa Conceptual del Taller

Està relacionat i complementa els tallers: (1) Carpeta d'aprenentatge i carpeta docent, (2) Docència, aprenentatge i comunicació, (3) Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent, (4) Com aprenen els estudiants, (5) Estratègies de treball a l'aula universitària, (7) Avaluació dels aprenentatges, (8) Suport i tutorització acadèmica de l'estudiant, (9) Treball en equips docents, (10) Ètica i responsabilitat docent, (11) Com afecta la propietat intel·lectual al professorat universitari en l'elaboració dels materials docents i la investigació, (12) Lideratge i comunicació a l'aula, (13) Recursos docents accessibles a la UB, (14) Gestió de l'estrès, (15) Disseny de projectes per a la millora i innovació docent i bones pràctiques, (16) Política de qualitat a la UB, (19) Docència funcional. Disseny i elaboració d'activitats d'aprenentatge.

Aplicació dels continguts formatius treballats en el taller

Assignatura Obligatòria semestral: Física i Físicoquímica, Grau de Ciència i Tecnologia dels Aliments (CTA), primer any, segon semestre, 6 crèdits ECTS, 60h presencials. Grup de 80 alumnes, amb una dedicació de 4x1h/setmana. Aula amb capacitat de 100 cadires individuals, pissarra, PC amb connexió a Internet i projector. L'aula té llum natural, aire condicionat i presenta dues portes d'entrada i una porta de sortida d'emergència.

Per un costat la distribució a l'aula permet una reestructuració de tal manera que els alumnes es puguin dividir en petits grups de manera simple i còmoda. Per l'altra costat la manca de PCs no permet que treballin en grup amb les noves tecnologies. El que sí es pot fer a l'aula és que el professor accedeixi al recurs virtual i els alumnes ho facin després fora de l'aula.

Una possible aplicació, i que es trobarà aplicada al programa de l'assignatura, és la creació d'una pàgina de *Facebook*: [Jo també estudio Físicoquímica a Torribera 2012](#), on els alumnes podran interaccionar i fer consultes entre ells. La finalitat serà que els alumnes es facin preguntes/dubtes entre ells abans de fer-les a classe o en les tutories personalitzades (*Suport i Tutorització Acadèmica de l'Estudiant*). El professor, que és l'administrador de la pàgina, aclarirà els possibles dubtes o malentesos que puguin sorgir en els seus diàlegs per tal de donar el màxim rigor (*Ètica i Responsabilitat Docent*) al que quedi reflectit a la pàgina. En el cas que ningú contesti als dubtes expressats pels alumnes, puntualment el professor hi intervindrà intentant resoldre'ls. Serà important establir les regles d'interacció ja que no es pretén crear una pàgina per fer dubtes al professor sinó d'interacció entre alumnes.

La pàgina també servirà perquè els alumnes puguin penjar (*Propietat Intel·lectual*) vídeos (*Youtube*, ...) referents o que ampliïn (*Docència, Aprenentatge i Comunicació*) els temes tractats en les diferents sessions presencials.

**

Cal tenir clar que per poder generar una docència de qualitat (*Disseny de projectes per a la millora i innovació docent i bones pràctiques, Política de qualitat a la UB*) cal conèixer quins materials seran els adequats per a cada activitat d'aprenentatge. Sinó només seria l'acumulació de materials que en el passat han funcionat, però que no es pot saber si són els òptims per la docència que s'està realitzant en el nou curs acadèmic.

**

Considero que aquest taller és imprescindible en qualsevol curs (formatiu, màster, postgrau,...) per poder estructurar tota la resta, tal i com es pot veure en el mapa conceptual on es pot observar que té relació amb tots els altres tallers, amb més o menys importància. En el taller ha quedat molt clar que si volem arribar a l'alumne cal dominar i estar sempre actualitzats sobre les eines de la Tecnologia de la Informació i Comunicació (TIC).

Títol del Taller: *Avaluació dels aprenentatges*

Professors: Dr. Juan Antonio Amador i Dra. Elena Cano

Crèdits: 2

Mapa Conceptual del Taller

Està relacionat i complementa els tallers: (1) Carpeta d'aprenentatge i carpeta docent, (2) Docència, aprenentatge i comunicació, (3) Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent, (4) Com aprenen els estudiants, (6) Materials i eines docents, (8) Suport i tutorització acadèmica de l'estudiant, (10) Ètica i responsabilitat docent, (12) Lideratge i comunicació a l'aula, (13) Recursos docents accessibles a la UB, (14) Gestió de l'estrès, (15) Disseny de projectes per a la millora i innovació docent i bones pràctiques, (19) Docència funcional. Disseny i elaboració d'activitats d'aprenentatge, (22) Observació de la pràctica docent.

Aplicació dels continguts formatius treballats en el taller

Assignatura Obligatòria semestral: Física i Físicoquímica, Grau de Ciència i Tecnologia dels Aliments (CTA), primer any, segon semestre, 6 crèdits ECTS, 60h presencials. Grup de 80 alumnes, amb una dedicació de 4x1h/setmana. Aula amb capacitat de 100 cadires individuals, pissarra, PC amb connexió a Internet i projector. L'aula té llum natural, aire condicionat i presenta dues portes d'entrada i una porta de sortida d'emergència.

Al ser un grup de 80 alumnes dificulta una avaluació continuada personalitzada, així com realitzar una avaluació d'activitats d'aprenentatge per tots els estils d'aprenentatge que tenen els alumnes.

Una possible aplicació, i que es trobarà inclosa al programa de l'assignatura, és l'autocorrecció/autoregulació d'un treball que han de realitzar els alumnes (*Com Aprenen els Estudiants*). Aquesta autocorrecció la realitzaran utilitzant una pauta que possibilitarà una avaluació clara, exacta i ètica (*Ètica i Responsabilitat Docent*) ja que es pautarà l'avaluació del treball de manera que no hi hagi ambigüitats. La pauta d'autocorrecció s'entregarà a l'alumne abans de la realització del treball de tal manera que li serveixi de *feedback* en els aspectes formals que ha de complir el treball (com ha de ser la portada, la numeració de les pàgines, les figures identificades, etc ...) d'aquesta manera l'alumne tindrà una guia que podrà consultar amb els companys o amb el professor per tal de realitzar el treball. La part conceptual es realitzarà en grup on el portaveu realitzarà algunes tutories (*Suport i Tutorització Acadèmica de l'Estudiant i Gestió de l'Estrès*) per tal de guiar-los en l'elaboració conceptual del treball (*Recursos Docents Accessibles a la UB i Propietat Intel·lectual*). Per assegurar que l'autoavaluació no sigui esbiaixada el professor també avaluarà el treball amb la mateixa pauta i si les discrepàncies són importants es demanarà als alumnes que ho justifiquin.

Ens ser alumnes de primer any pot ser que no hagin realitzat cap treball en el Grau, per tant pot ser que tinguin algunes dificultats afegides a la realització del treball, però que espero amb unes sessions de seminaris (*Lideratge i Comunicació a l'Aula*) i la utilització de la pauta els faciliti el procés.

**

Es dona per suposat que per poder dur a terme una bona avaluació cal que hi hagi una bona docència i si pot ser sigui acreditada per la Institució (*Disseny de projectes per a la millora i innovació docent i bones pràctiques*), però a més a més ha d'estar ben dissenyada i adequada al nivell que s'haurà treballat a l'aula (*Docència funcional. Disseny i elaboració d'activitats d'aprenentatge*).

**

El taller m'ha servit per tenir en compte altres tipus d'avaluacions que ni em plantejava, com pot ser l'avaluació entre companys o l'autoavaluació. I no només dels alumnes, sinó dels docents i de la seva pràctica docent.

Títol del Taller: Suport i tutorització acadèmica de l'estudiant

Professor: Dr. Sebastià Rodríguez

Crèdits: 1

Mapa Conceptual del Taller

Està relacionat i complementa els tallers: (3) Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent, (4) Com aprenen els estudiants, (6) Materials i eines docents, (7) Avaluació dels aprenentatges, (10) Ètica i responsabilitat docent (14) Gestió de l'estrès, (17) La tutoria universitària. La tutoria grupal i individual, (18) Presentació del PAT de la UB i recursos accessibles a la UB, (19) Docència funcional. Disseny i elaboració d'activitats d'aprenentatge, (20) Adquisició de competències transversals a la universitat. Quin paper hi pot jugar la tutoria?

Aplicació dels continguts formatius treballats en el taller

Assignatura Obligatoria semestral: Física i Físicoquímica, Grau de Ciència i Tecnologia dels Aliments (CTA), primer any, segon semestre, 6 crèdits ECTS, 60h presencials. Grup de 80 alumnes, amb una dedicació de 4x1h/setmana. Aula amb capacitat de 100 cadires individuals, pissarra, PC amb connexió a Internet i projector. L'aula té llum natural, aire condicionat i presenta dues portes d'entrada i una porta de sortida d'emergència.

La dedicació de 2 x 2h setmanals a la classe permet establir una continuïtat i un coneixement entre el professor i l'alumne. La sintonització és més fàcil que si les sessions són intenses però esporàdiques, com són les classes de pràctiques (una sessió setmanal de 4h).

D'una manera inconscient, encara que sigui amb la pregunta ràpida que ens fan després de classe, estem realitzant tutories acadèmiques. Per diferents aspectes (tenir moltes hores de docència amb el mateix grup, ser jove, els alumnes són de primer any, tenen dubtes no només de l'assignatura sinó de com funciona la Universitat, ...) la sintonia entre l'alumne i el professor novell és més elevada que amb el professor titular universitari habitual (*Lideratge i Comunicació a l'Aula*). Per tant és necessari ser conscient de quins aspectes personals (*Ètica i Responsabilitat Docent*), socials (*Gestió de l'Estrès*), bagatge acadèmic previ a l'assignatura (*Docència Aprenentatge i Comunicació*), ... poden ser la causa de mals processos d'ensenyament i aprenentatge i com es pot ajudar a l'alumne a millorar-los. Aquesta ajuda podria ser proposant a l'alumne metodologies i activitats d'aprenentatges (*Com Aprenen els Estudiants* i *Avaluació dels Aprenentatges*) no aplicades al gros del grup de l'assignatura, així com realitzant una supervisió més propera i individual de cada una de les activitats d'aprenentatge proposades.

De manera puntual, en el programa es detalla una activitat d'aprenentatge de treball en grup (*Com Aprenen els Estudiants*). De cada grup es triarà un portaveu que haurà de realitzar un mínim de dues tutories de l'assignatura per tal de guiar al grup en la realització del treball. Una dificultat afegida al treball dins de la tutoria acadèmica pot ser que en ser alumnes de primer any de Grau no hauran tingut gaires tutories acadèmiques fins al moment, fet que no demanaran fer-ne.

**

Una tutoria acadèmica queda coixa si no hi ha una bona tutoria de carrera (*La tutoria universitària. La tutoria grupal i individual, Adquisició de competències transversals a la universitat. Quin paper hi pot jugar la tutoria?*), per tant és indispensable que els tutors gestionin la informació (*Presentació del PAT de la UB i recursos accessibles a la UB*) provinent dels docents que treballen amb els alumnes en el dia a dia, ja que aquests últims són els que millor poden detectar les necessitats o mancances dels seus estudiants.

**

Tot i que l'aplicació d'una tutoria acadèmica efectiva demana de molt de temps, però sobretot de molta experiència en tractar amb els alumnes, el taller m'ha servit per adonar-me de la complexitat que representa una tutoria acadèmica ben realitzada.

Títol del Taller: Treball en equips docents

Professores: Sra.Rosa Sayós i Dra. Josefina Blasco

Crèdits: 1

Mapa Conceptual del Taller

Està relacionat i complementa els tallers: (3) Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent, (6) Materials i eines docents, (10) Ètica i responsabilitat docent, (12) Lideratge i comunicació a l'aula, (13) Recursos docents accessibles a la UB, (14) Gestió de l'estrès, (15) Disseny de projectes per a la millora i innovació docent i bones pràctiques, (16) Política de qualitat a la UB, (20) Adquisició de competències transversals a la universitat. Quin paper hi pot jugar la tutoria?

Aplicació dels continguts formatius treballats en el taller

Assignatura Obligatòria semestral: Iniciació a les Tècniques de Laboratori, Grau de Farmàcia, primer any, primer semestre, 3 crèdits ECTS, 48h presencials. Grup de 25 alumnes, amb una dedicació de 1x4h/setmana. Aula laboratori de pràctiques per alumnes amb capacitat de 30 cadires individuals, pissarra, televisor i reproductor de vídeo. Assignatura compartida per 11 professors del Departament de Fisicoquímica en 12 torns/setmana, en cada sessió de pràctiques hi ha 2 docents al laboratori.

Assignatura amb molts professors de diferents categories professionals (3 professors titulars, 1 professor agregat, 1 professor lector, 1 professor postdoctoral 1 professor ajudant i 4 professors associats) amb bagatges i disponibilitats horàries molt diferents. Aquest fet pot influir en el treball del grup.

Cada any, abans de començar aquesta assignatura, ens reunim per discutir quins canvis o millores es podrien integrar a l'assignatura vist el que s'ha treballat l'any anterior (*Planificació de la Docència Universitària*). A aquestes reunions hi participen, de manera general, aquells professors que tenen una disponibilitat horària àmplia (p. ex., els professors associats no solen participar-hi gaire). Tot i que ens reunim com un grup de treball (no hi ha rols establerts, no hi ha un *feedback* a final d'any per saber com millorar l'any següent, hi ha un treball més de coordinació que de pensar en com millorar, ...) aquesta curs acadèmic 2011-2012 se'ns proposa un nou repte. Dos dels integrants del grup de treball som estudiants del Màster propi *Docència Universitària per a Professorat Novell* de la UB, bienni 2010-2012. Per tant intentarem fomentar el treball en equip per tal de millorar la docència, bé sigui aportant noves activitats d'aprenentatge apreses durant el màster (*Docència Aprenentatge i Comunicació* i *Com Aprenen els Estudiants*), com intentar fomentar que els altres professors utilitzin metodologies i avaluacions (*Avaluació dels Aprenentatges* i *Materials i Eines Docents*) diferents per tal de donar cabuda als diferents tipus d'estils d'aprenentatge que presenten la gran varietat d'alumnes amb què ens trobem al laboratori. Per la meua part intentaré potenciar i involucrar-me més (*Ètica i Responsabilitat Docent*) en l'assignatura des del punt del nou disseny pel curs acadèmic 2012-2013, ja que aquest *feedback* és imprescindible per intentar millorar la metodologia docent i les activitats d'aprenentatge i d'avaluació de l'assignatura.

**

En poder treballar amb un grup de persones interessades en la millora de la docència (*Disseny de projectes per a la millora i innovació docent i bones pràctiques*) es fa molt fàcil poder preparar activitats d'aprenentatge pel curs acadèmic següent, el que fa que la qualitat de l'assignatura (*Política de qualitat a la UB*) augmenti any rere any.

**

Aquest taller m'ha servit per establir la diferència entre *grup de treball* i *equip docent*. Tot i que qualsevol treball en equip es basa en el mateix tipus d'estructura/jerarquia, el taller clarifica molt bé molts aspectes com s'estructura, com es regeix, com es treballa, etc., dins d'un *equip docent*.

Títol del Taller: Ètica i responsabilitat docent

Professors: Dr. Miquel Martínez i Dra. Amèlia Tey

Crèdits: 1

Mapa Conceptual del Taller

Està relacionat i complementa els tallers: (1) Carpeta d'aprenentatge i carpeta docent, (2) Docència, aprenentatge i comunicació, (3) Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent, (4) Com aprenen els estudiants, (5) Estratègies de treball a l'aula universitària, (6) Materials i eines docents, (7) Avaluació dels aprenentatges, (8) Suport i tutorització acadèmica de l'estudiant, (9) Treball en equips docents, (11) Com afecta la propietat intel·lectual al professorat universitari en l'elaboració dels materials docents i la investigació, (12) Lideratge i comunicació a l'aula, (13) Recursos docents accessibles a la UB, (14) Gestió de l'estrès, (15) Disseny de projectes per a la millora i innovació docent i bones pràctiques, (16) Política de qualitat a la UB, (17) La tutoria universitària. La tutoria grupal i individual, (18) Presentació del PAT de la UB i recursos accessibles a la UB, (19) Docència funcional. Disseny i elaboració d'activitats d'aprenentatge, (20) Adquisició de competències transversals a la universitat. Quin paper hi pot jugar la tutoria?, (21) Anàlisi dels PAT de la UB. Debat i posada en comú.(22) Observació de la pràctica docent.

Aplicació dels continguts formatius treballats en el taller

Assignatura Obligatòria semestral: Física i Físicoquímica, Grau de Ciència i Tecnologia dels Aliments (CTA), primer any, segon semestre, 6 crèdits ECTS, 60h presencials. Grup de 80 alumnes, amb una dedicació de 4x1h/setmana. Aula amb capacitat de 100 cadires individuals, pissarra, PC amb connexió a Internet i projector. L'aula té llum natural, aire condicionat i presenta dues portes d'entrada i una porta de sortida d'emergència.

El nombre d'alumnes fa que existeixi una gran varietat de punts de vista de la societat, fent que apareguin diferents valoracions morals d'un mateix concepte.

L'aplicació és una mica controvertida. Per una banda en ser docents d'universitat se'ns pressuposa la transmissió d'uns valors acords a la Universitat (sinó ja no tindriem aquesta feina). Per l'altra banda no ens adonem que els estem transmetent aquests valors, per tant ho fem de manera inconscient. Si bé els valors i contravalors estan ben definits dins de la Universitat (i dins de la societat), el que sí es podria aplicar en alguna sessió és una activitat d'aprenentatge (*Com Aprenen els Estudiants, Estratègies de Treball a l'Aula Universitària i Lideratge i Comunicació a l'Aula*) on s'intentaria generar debat entre els alumnes sobre aquells valors més controvertits relacionats amb l'assignatura. Aquesta aplicació no es realitzarà ja que considero que el docent ha de ser el més *neutre* possible. A més, no em considero suficientment competent com per poder gestionar un debat sobre valors controvertits sense posicionar-me. Per tant no es realitzarà cap activitat d'aprenentatge que fomenti aquest debat. Excepcionalment, en la situació en què un alumne em demanés la meva opinió com a individu sobre un valor controvertit sí que respondria, fora de la classe, de tal manera que quedés molt clar que és la meva opinió personal, no com a docent.

**

Tota millora de la docència porta associada una responsabilitat docent. Per tant si es vol millorar la qualitat de la docència (*Política de qualitat a la UB*), fer innovació en docència (*Disseny de projectes per a la millora i innovació docent i bones pràctiques*), realitzar una bona tutoria de carrera (*La tutoria universitària. La tutoria grupal i individual, Adquisició de competències transversals a la universitat. Quin paper hi pot jugar la tutoria?*), etc. caldrà ser molt conscient dels valors que s'han de transmetre i fomentar en l'alumne.

**

Una experiència pròpia va ser quan va aparèixer un conflicte durant una sessió i era necessari discutir-ho dins de la classe (els alumnes no tenien un tutor de carrera assignat). Per diferents raons, perquè els hi era proper, era jove, confiaven en la meva opinió, etc., em van demanar què podien fer. La meva resposta va ser: si jo ara fos un estudiant i no el professor aniria a parlar amb la Cap d'Estudis de CTA i li demanaria que me n'assignés un. Si em digués que ja me l'assignaria abans d'un cert període de temps, però jo necessités el tutor abans, intentaria que fos ella mateixa la que em fes de tutora. També els vaig dir que excepcionalment jo, com a docent, els podria ajudar de manera puntual (utilitzant els conceptes generals de *Suport i Tutorització Acadèmica de l'Estudiant*), però que primer anessin a parlar amb la Cap d'Estudis.

Considero que aquest taller és imprescindible en qualsevol curs (formatiu, màster, postgrau,...) per poder estructurar tota la resta, tal i com es pot veure en el mapa conceptual on es pot observar que té relació amb tots els altres tallers, amb més o menys importància). En el meu cas crec que la posició *neutral* és la correcta pel docent, tot i que a la pràctica aquesta posició neutral no existeix.

Mòdul 3. Recursos Docents per a l'Ensenyament

Crèdits: 5

Títol del Taller: *Carpeta d'Aprenentatge i Carpeta Docent*

Professora: Dra. Núria Giner

Crèdits: 2,5

Mapa Conceptual del Taller

Està relacionat i complementa els tallers: (2) Docència, aprenentatge i comunicació, (3) Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent, (4) Com aprenen els estudiants, (6) Materials i eines docents, (7) Avaluació dels aprenentatges, (10) Ètica i responsabilitat docent, (14) Gestió de l'estrès.

Aplicació dels continguts formatius treballats en el taller

Assignatura Obligatòria semestral: Física i Físicoquímica, Grau de Ciència i Tecnologia dels Aliments (CTA), primer any, segon semestre, 6 crèdits ECTS, 60h presencials. Grup de 80 alumnes, amb una dedicació de 4x1h/setmana. Aula amb capacitat de 100 cadires individuals, pissarra, PC amb connexió a Internet i projector. L'aula té llum natural, aire condicionat i presenta dues portes d'entrada i una porta de sortida d'emergència.

El nombre elevat d'alumnes és un limitant per poder implantar la Carpeta Docent com a eina d'avaluació d'aquesta assignatura. La resta d'elements, més unes tutories acadèmiques fora d'hores lectives, sí que permetrien la implantació d'una Carpeta Docent simplificada i ajustada a alumnes de primer any de Grau.

Carpeta d'aprenentatge: Crec que l'aplicació d'una carpeta d'aprenentatge on l'alumne anés reflectint les seves competències seria un gran canvi en el Grau de CTA. Des d'un punt de vista formatiu seria el mateix alumne el que podria anar construint el seu currículum dins del Grau i podria donar més pes a millorar certes competències enlloc de repetir una vegada i una altra la mateixa competència per la que potser ja n'és competent (*Avaluació dels Aprenentatges*). També representa una motivació per l'alumne al poder utilitzar noves tecnologies per poder crear-la (*Materials i Eines Docents*). L'aplicació real però és un altra tema molt difícil, tal i com s'està veient en el projecte CUBAC de la UB. Primer de tot caldria un recolzament de la institució per tal de formar als docents per ser competents en dirigir i avaluar una carpeta d'aprenentatge dels seus alumnes. Després caldria la interconnexió a un nivell, nivell que avui en dia no existeix, entre Departaments dins del mateix Grau per tal d'establir els criteris que hauran de complir els alumnes al finalitzar el Grau per ser competents en les diferents competències del Grau de CTA. Amb això vol dir no només repartir el pastís d'una competència sinó coordinar per tal que al final, l'avaluació de la competència, no sigui només la suma d'evidències desconnectades (*Treball en Equips Docents* i *Ètica i Responsabilitat Docent*). I finalment el seguiment i avaluació de 80 Carpetes d'Aprenentatge per part d'un professor ho faria inviable en una assignatura com aquesta.

Carpeta Docent: L'aplicació és immediata. Aprofitant que durant el Màster estem construint una "proto" *Carpeta Docent*, és de calaix seguir intentant omplir-la amb evidències. La *Carpeta Docent* ens permetrà tenir una referència/trajectòria de les reflexions docents que hem anat tenint al llarg de la nostra vida com a docents, què ens ha funcionat, què hem hagut de modificar segons el grup/classe, ... per tal de millorar en la nostra pràctica docent diària davant d'alumnes que varien any rere any (*Ètica i Responsabilitat Docent*).

Aquest taller m'ha servit per conèixer el potencial que presenten tant la *Carpeta Docent* com la *Carpeta d'Aprenentatge*. Com se'ns va explicar al taller en un futur serà la nostra carta de visita i presentació quan algú ens demani referències. A nivell personal he assistit a les reunions del projecte CUBAC, però la meva sensació és que encara estem molt lluny de poder-ho implantar d'una manera competent en les nostres assignatures.

Títol del Taller: *Com afecta la propietat intel·lectual al professor universitari en l'elaboració dels materials docents i la investigació*

Professor: Dr. Ignasi Labastida

Crèdits: 1

Mapa Conceptual del Taller

Està relacionat i complementa els tallers: (6) Materials i eines docents, (10) Ètica i responsabilitat docent, (13) Recursos docents accessibles a la UB, (15) Disseny de projectes per a la millora i innovació docent i bones pràctiques.

Aplicació dels continguts formatius treballats en el taller

Assignatura Obligatòria semestral: Treball Fi de Grau: *Caracterització d'aliments a escala nanoscòpica*, Grau de Farmàcia, cinquè any, segon semestre, 6 crèdits ECTS, 6h presencials. Un alumne, dedicació total de 4h - 8h semestre. Tutories individualitzades amb el suport de PC amb connexió a Internet, projector, pissarra, accés a la biblioteca del Departament i de la Facultat. L'objectiu d'aprenentatge serà que l'alumne sigui capaç d'elaborar, presentar i defensar un projecte o estudi que suposi la integració de la formació rebuda al llarg de la titulació.

La possibilitat de treballar amb un sol alumne facilita la interacció, la sintonia, el *feedback*, ... amb el professor, però el nombre d'hores limita el treball. Per altra banda és un alumne d'últim curs i se li poden delegar moltes més activitats.

Com una part del treball és l'elaboració d'un manuscrit recopilatori bibliogràfic (*Recursos Docents Accessibles a la UB*) i la presentació oral davant d'un tribunal, es fomentarà que dins del treball que ha d'elaborar es respecti la *propietat intel·lectual* el màxim possible (*Ètica i Responsabilitat Docent*). Es fomentarà l'ús de *Copyleft* través de l'ús de les *Creative Commons*. Si bé habitualment es té molt present que en un treball escrit cal nombrar les cites bibliogràfiques, això no passa en les presentacions en *PowerPoint*. Així doncs, es farà èmfasi en l'ús correcte de les cites d'informació en la presentació oral que haurà de fer l'alumne amb el suport del *PowerPoint*.

**

Quan es preparin activitats per l'alumne, tot i ser el treball fi de grau una pseudo-tutoria, es poden fer activitats d'innovació docent (*Disseny de projectes per a la millora i innovació docent i bones pràctiques*) aprofitant que aquesta és una nova assignatura en els graus. En ser pocs alumnes és fàcil la implementació de noves aproximacions per realitzar les activitats d'aprenentatge.

**

Aquesta sessió, tot i que sembla que no tingui gaire relació amb els altres tallers sí que m'ha servit per ser conscient que sempre que es mostra una informació a un públic cal ser molt respectuós amb la *propietat intel·lectual* de les imatges mostrades. També m'ha servit per saber que la Universitat de Barcelona utilitza el *Copyleft* i que l'*OpenCourseWare* pot ser una bona font d'informació per la meua docència.

Títol del Taller: Recursos docents accessibles a la UB

Professora: Sra. Carme Alpáñez

Crèdits: 1,5

Mapa Conceptual del Taller

Està relacionat i complementa els tallers: (2) Docència, aprenentatge i comunicació, (3) Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent, (6) Materials i eines docents, (7) Avaluació dels aprenentatges, (9) Treball en equips docents, (10) Ètica i responsabilitat docent, (11) Com afecta la propietat intel·lectual al professorat universitari en l'elaboració dels materials docents i la investigació, (12) Lideratge i comunicació a l'aula, (14) Gestió de l'estrès, (15) Disseny de projectes per a la millora i innovació docent i bones pràctiques, (16) Política de qualitat a la UB.

Aplicació dels continguts formatius treballats en el taller

Assignatura Obligatoria semestral: Treball Fi de Grau: *Caracterització d'aliments a escala nanoscòpica*, Grau de Farmàcia, cinquè any, segon semestre, 6 crèdits ECTS, 6h presencials. Un alumne, dedicació total de 4h - 8h semestre. Tutories individualitzades amb el suport de PC amb connexió a Internet, projector, pissarra, accés a la biblioteca del Departament i de la Facultat. L'objectiu d'aprenentatge serà que l'alumne sigui capaç d'elaborar, presentar i defensar un projecte o estudi que suposi la integració de la formació rebuda al llarg de la titulació.

La possibilitat de treballar amb un sol alumne facilita la interacció, la sintonia, el *feedback*, ... amb el professor, però el nombre d'hores limita el treball.

Com el treball és bibliogràfic permetrà integrar molts dels conceptes treballats en el taller. Se li mostrarà quines eines pot fer servir (*Recursos Docents Accessibles a la UB*) i que té a l'abast des del Centre de Recursos per a l'Aprenentatge i la Investigació (CRAI) de la UB. Se li farà reflexionar sobre com enfocar la recerca d'informació especialitzada (segons la temàtica del treball) i com avaluar si és rellevant o no (*Avaluació dels Aprenentatges*). La dificultat serà el poc temps que es té per realitzar tutories acadèmiques (*Suport i Tutorització Acadèmica de l'Estudiant*), tot i que es facilitarà a l'alumne el contacte virtual (*Materials i Eines Docents*), i si fos necessari, incrementar les sessions de tutories acadèmiques. Per l'altra banda en ser estudiant d'últim curs de Grau no caldrà una gran supervisió per part del professor (*Lideratge i Comunicació a l'Aula*).

**

Quan es preparin activitats per l'alumne, tot i ser el treball fi de grau una pseudo-tutoria, es poden fer activitats d'innovació docent (*Disseny de projectes per a la millora i innovació docent i bones pràctiques*) aprofitant que aquesta és una nova assignatura en els graus. En ser pocs alumnes és fàcil la implementació de noves aproximacions per realitzar les activitats d'aprenentatge.

**

Aquest taller m'ha servit per posar al dia els meus coneixements de les diferents *fonts d'informació* que disposem els docents des de la Institució. També m'ha servit per saber estructurar una cerca bibliogràfica així com la diferència *entre bases de dades i catàlegs*.

Mòdul 4. Pla Docent i Programa Docent d'una Assignatura

Crèdits: 6

Presentació de l'assignatura

Nom: Física i Físicoquímica

Codi:363537

Crèdits: 6 ECTS

Grau: Ciència i Tecnologia dels Aliments

Branca de Coneixement: Ciències de la Salut

Facultat: Farmàcia

Curs: Primer

Semestre: Segon

Professorat i càrrega docent: Coordinadora: Montserrat Gallardo Sauret (Bloc VI; crèdits: 1,2) i Òscar Domènech Cabrera (Blocs I, II, III, IV, V; crèdits: 4,8)

Alumnes matriculats curs acadèmic 2010-2011: 80 alumnes

Aula: Aula 1 Edifici Marina, Campus de Torribera, Santa Coloma de Gramanet

Capacitat de l'aula: 100 alumnes

Distribució dins de l'aula: Cadires individuals distribuïdes en files i columnes deixant un passadís lateral

Mitjans a l'Aula: pissarra, ordinador amb connexió a Internet, pantalla de projecció, televisor a mitja aula mostrant el que es projecta a la pantalla

Programació de l'any anterior: No consta, per tant TOTA la programació aportada en aquesta carpeta docent és nova

Horari:

	<i>Dilluns</i>	<i>Dimecres</i>
<i>9:30-10:30</i>	FFQ	
<i>10:30-11:30</i>	FFQ	
<i>11:30-12:30</i>		FFQ
<i>12:30-13:30</i>		FFQ (seminari)

Valoració

Durant el curs acadèmic 2010-2011 es va implementar el nou Grau en Ciència i Tecnologia dels Aliments adaptant l'ensenyament de segon cicle de Ciència i Tecnologia dels Aliments a l'EEES. Per tant es va haver de reestructurar moltes de les assignatures de l'antic segon cicle. En particular l'assignatura *Complements de Fisicoquímica*, que només cursaven alumnes on no haguessin cursat alguna assignatura relacionada amb la Fisicoquímica durant el seu primer cicle, dóna base i estructura l'assignatura del grau *Física i Fisicoquímica*. Pel fet que els alumnes tenen una maduresa i una experiència diferents, abans la cursaven a 4t curs i ara ho fan a 1r curs, no hi ha un programa adaptat a aquesta nova assignatura. La no existència d'un programa de l'assignatura té per mi una doble interpretació. D'una banda et permet tenir una llibertat que en d'altres assignatures seria difícil d'aconseguir. Per l'altra banda, el no tenir una guia detallada és un repte i una responsabilitat afegida a la realització de la pràctica docent. Durant aquest primer curs d'implantació de l'assignatura se'm va assignar la docència d'aquesta assignatura, però gairebé sense tenir temps per preparar les classes expositives ni la col·lecció de problemes model a entregar als alumnes. Per tant el curs acadèmic 2011-2012 serà l'oportunitat de crear una programació personalitzada on es podran plantejar diferents activitats d'ensenyament i d'aprenentatge que en el curs acadèmic anterior va ser impossible desenvolupar.

Són alumnes de primer any de Grau però havent tingut una experiència dins del món universitari en trobar-se en segon semestre. Per tant ja estan familiaritzats amb els espais on es realitza l'activitat acadèmica i han cursat les assignatures del primer semestre. Aquest bagatge, encara que molt limitat, permet dissenyar una metodologia diferent que si es trobessin al primer semestre del primer curs de Grau.

És un grup/classe molt nombrós pel que el treball en grups és difícil. Tot i això, la distribució dins de l'aula amb cadires individuals possibiliten que puntualment es pugui interaccionar formant grups petits de 5-6 individus.

L'aula on es desenvoluparan les activitats d'ensenyament i aprenentatges es troba dins del campus de Torribera on es cursa el Grau i propera a les altres aules on cursen la resta d'assignatures, el que fa que la mobilitat deguda al canvi d'assignatura sigui mínima.

Els mitjans a l'aula són els mínims necessaris pel tipus d'ensenyament on les classes expositives necessiten d'una pissarra i/o d'un PC amb projector. Les classes de problemes necessiten d'una pissarra on els alumnes sortiran a resoldre els problemes proposats pel professorat.

El Pla Docent distribueix els continguts de l'assignatura en blocs temàtics, per tant l'assignació de la docència als diferents professors segons aquests blocs fa que es puguin desenvolupar activitats d'aprenentatge sense l'obligació d'haver de consensuar-les amb la resta del professorat. Aquest fet facilita la introducció de noves metodologies dins de la docència així com una avaluació realment progressiva i continuada.

L'horari és més controvertit i té una doble interpretació. Des del punt de vista de poder fer dues hores seguides la classe pot ser més profitosa ja que pots alternar estones "dures" de teoria amb petites aplicacions per exemplificar el que s'intenta transmetre. Però de l'altra banda en fer dues hores seguides l'atenció dels alumnes (20 minuts de mitjana) pot decaure moltíssim. Per experiència pròpia l'atenció dels alumnes és mínima els dilluns a la sessió que comença a dos quarts de deu, bé sigui perquè és d'hora per ells o perquè és la primera sessió de la setmana.

Les classes de seminaris ens permetran poder realitzar sessions completament aplicades a procediments i per tant a desenvolupar les habilitats que se'ls demanarà durant el Grau, i de manera específica, durant l'assignatura. Degut a la complexitat de dies festius, de la programació dels blocs temàtics, de la realització de proves acreditatives parcials, realització de treballs, etc ... els seminaris, tot i estar assignats a l'última hora de dimecres, s'aniran realitzant segons el procés de les activitats d'ensenyament i aprenentatge. En tot moment se'ls comunicarà amb suficient antelació quan es realitzarà el següent seminari per tal que els alumnes puguin treballar prèviament els problemes proposats pel professorat i que el dia del seminari sigui un dia de resolució de dubtes i no una mera sessió de transcripció dels exercicis a la seva llibreta.

**

En el curs acadèmic 2011/2012 apareix una dificultat afegida i que no s'havia tingut en compte: el segon semestre presenta 3 dilluns que són no lectius a part dels corresponents dies no lectius de Setmana Santa (annex III). En tenir docència els dilluns i els dimecres obligarà a la reestructuració de les sessions presencials de tal manera que s'acompleixi amb l'establert en el Pla Docent de l'assignatura. Així doncs es pren la decisió d'eliminar les sessions 11 i 12 de la programació, i la tercera sessió serà compensada en diferents sessions. Les sessions 11 i 12 eren sessions noves introduïdes per l'exposició breu dels treballs que han realitzat durant l'avaluació continuada. Per posteriors cursos acadèmics s'intentarà adaptar els continguts de l'assignatura per donar cabuda a aquestes dues sessions ja que són bàsiques per donar *feedback* de manera general als alumnes.

**

Pla Docent vigent curs acadèmic 2010-2011

 <p>UNIVERSITAT DE BARCELONA</p>	Pla docent de l'assignatura
---	------------------------------------

Dades generals de l'assignatura

Nom de l'assignatura: Física i Físicoquímica

Codi de l'assignatura: 363504

Curs acadèmic: 2010-2011

Coordinació: M. ANTÒNIA BUSQUETS VIÑAS

Departament: Dept. Físicoquímica

Crèdits: 6

Hores estimades de dedicació a l'assignatura

Hores totals 150

Activitats presencials 60

- Teoria 45

- Teòric - pràctica 4,5

- Pràctiques de problemes 10,5

Treball tutelat/dirigit 40

Aprenentatge autònom 50

Competències que es desenvolupen en l'assignatura

Transversals de la titulació

- Capacitat d'analitzar, de sintetitzar, i d'aplicar els coneixements a la pràctica.

Objectius d'aprenentatge de l'assignatura

Referits a coneixements

- Distingir els diferents estats de la matèria, conèixer-los i classificar-los segons les propietats físiques.
- Conèixer les propietats de les dissolucions.

- Valorar els trets diferencials lligats a la presència d'espècies iòniques en dissolució.
- Conèixer les condicions termodinàmiques d'equilibri dels sistemes no reaccionants.
- Entendre les condicions termodinàmiques que modulen l'equilibri de les reaccions químiques.
- Conèixer les característiques pròpies de la matèria lligada a interfícies i dels processos quimicofísics a què dona lloc.
- Estudiar la velocitat de canvi de les propietats físiques. Aplicació al transport de massa (difusió), d'energia (conducció tèrmica), al moment lineal (viscositat) i a la càrrega (conductivitat iònica).
- Descriure una reacció química des d'un punt de vista cinètic i conèixer els factors que modulen la velocitat d'una reacció química.

Referits a habilitats, destreses

- Determinar les diferents propietats físiques de la matèria.
- Identificar les variables fisicoquímiques implicades en el plantejament d'un problema.
- Aplicar els fonaments teòrics a la resolució de situacions reals.
- Construir els diagrames de fases i interpretar-los.
- Ser capaç de comunicar, oralment i per escrit, el raonament emprat per resoldre problemes numèrics o conceptuals.
- Resoldre problemes i expressar els resultats amb les unitats correctes.

Blocs temàtics de l'assignatura

1. Introducció

* *Naturalesa de la fisicoquímica. Importància en els estudis de Ciència i Tecnologia dels Aliments.*

2. Bloc I

2.1. Forces intermoleculares

Interaccions moleculars. Enllaç iònic. Tipus de forces intermoleculares: interacció dipol-dipol. Interacció ió-dipol. Interacció ió - dipol induït i dipol induït - dipol induït. Forces de dispersió. Forces de repulsió.

2.2. Estat gasós

Equació d'estat dels gasos ideals. Mescles de gasos. Llei de Dalton de les pressions parcials. Gasos reals. Equació de Van der Waals. Condensació i estat crític.

2.3. Estats condensats de la matèria

L'estat sòlid: estructura. Propietats mecàniques dels sòlids: elasticitat i mòduls d'elasticitat. Propietats físiques i fisicoquímiques (volum, densitat, porositat, grandària, color, etc.). *L'estat líquid:* estructura i propietats. Cristalls líquids.

3. Bloc II

3.1. Equilibri de fases en sistemes d'un component

Estabilitat relativa de les fases en sistemes d'un component. Regla de les fases de Gibbs. Diagrama de fases. Equació de Clapeyron i de Clausius-Clapeyron. Diagrama de fases de l'aigua, activitat de l'aigua.

3.2. Dissolucions no electrolítiques

Magnituds molars parcials. Termodinàmica de les mescles. Dissolucions ideals: llei de Raoult. Dissolucions diluïdes ideals: llei de Henry. Dissolucions reals. Activitat i coeficients d'activitat. Diagrames de fases en sistemes de dos components. Propietats col·ligatives.

3.3. Dissolucions d'electròlits

Conducció elèctrica en dissolució. Termodinàmica de ions en dissolució. Activitat iònica. Teoria de Debye-Huckel. Propietats col·ligatives. Equilibri Donnan.

3.4. Equilibri de sistemes reaccionants

Equilibri químic en sistemes gasosos. Reaccions en dissolució. Equilibri heterogeni. Efecte de la temperatura, la pressió i els catalitzadors en la constant d'equilibri. Electroquímica i bioenergètica.

4. Bloc III

4.1. Fenòmens superficials

Tensió superficial i tensió interfacial. Efectes de la curvatura a la interfície: equació de Young-Laplace. Capil·laritat. Termodinàmica de superfícies. Tensioactius i tensioiònics. Adsorció en superfícies líquides: isoterma de Gibbs.

4.2. Col·loïdes

Característiques dels sistemes col·loïdals: classificació. Propietats cinètiques. Propietats òptiques. Propietats elèctriques: punt isoelèctric. Doble capa elèctrica: potencial zeta.

5. Bloc IV

5.1. Processos de transport

Transport de massa: difusió, lleis de Fick. Transport de càrrega: llei d'Ohm. Conducció iònica. Transport de calor: llei de Fourier. Transport de la quantitat de moviment: llei de Newton. Concepte de *viscositat*. Nombre de Reynolds.

5.2. Reologia

Líquids newtonians i no newtonians: reogrames. Determinació de viscositats. Viscosímetre d'Ostwald: llei de Poiseuille. Viscosímetre de caiguda de boles: llei d'Stokes. Viscosímetre rotatori. Tixotropia i reopèxia. Textura: principis de mesura, equips generals i assaigs mecànics.

6. Bloc V

6.1. Cinètica química

Velocitat de la reacció i factors que la modifiquen. Equació de velocitat. Ordre de reacció i molecularitat. Tipologia de reaccions. Models teòrics. Equació d'Arrhenius. Mecanismes de reacció. Reaccions elementals. Reaccions complexes.

6.2. Catàlisi

Concepte de *catàlisi*. Catàlisi homogènia. Catàlisi àcid-base. Catàlisi heterogènia. Catàlisi enzimàtica: mecanisme general. Inhibidors. Fotoquímica.

Metodologia i organització general de l'assignatura

La metodologia docent pretén mantenir un equilibri entre els conceptes fisicoquímics, el suport matemàtic i l'aplicació que poden tenir en processos d'interès farmacèutic. Els continguts del programa de l'assignatura s'aborden mitjançant:

- **Classes presencials magistrals** que el professorat dedica a la presentació oral dels temes del programa i dona alhora a l'alumnat una visió general i profunda que pot complementar amb el treball autònom o tutorat pels docents. Així mateix, el professorat promou la discussió de conceptes i qüestions.
- **Classes de seminaris** tutorats per un professor. Es resolen i discuteixen temes proposats pel professorat amb anterioritat a la classe per desenvolupar l'esperit crític dels estudiants.
- **Classes de problemes**, complement bàsic de les classes teòriques. És imprescindible un treball progressiu de problemes i d'exercicis durant el curs, per assolir un coneixement sòlid dels conceptes teòrics. Aquestes classes també tenen com a objectiu conèixer les eines matemàtiques necessàries per estudiar la física i la fisicoquímica. El professorat orienta l'alumnat sobre la resolució d'altres situacions per afavorir-ne el treball autònom.

Totes aquestes activitats tenen una durada aproximada de 85 minuts.

Avaluació acreditativa dels aprenentatges de l'assignatura

Consisteix en:

- Test després de cada bloc temàtic de 10 preguntes de V/F amb una valoració màxima de 5 punts (5 blocs x 5 punts/test = 25 punts equivalents a un 25 % de la nota total).
- Un problema fet a classe a la finalització de cada bloc, amb una valoració màxima cadascun de 5 punts (5 blocs x 5 punts/problema = 25 punts equivalents al 25 % de la nota total).

Prova final consistent en:

- Cinc preguntes curtes de 6 punts cadascuna (30 % de la nota global).
- Dos problemes de 10 punts cadascun (20 % de la nota global).

Cal un mínim de 50 punts per superar l'assignatura.

Avaluació única

Consisteix en:

- Sis preguntes curtes de 6 punts cadascuna (36 % de la nota global).
- Quatre problemes de 10 punts cadascun (40 % de la nota global).
- Test de 48 preguntes V/F (24 % de la nota global).

Cal un mínim de 50 punts per superar l'assignatura.

Fonts d'informació bàsiques de l'assignatura

Llibre

Chang R. Físicoquímica para las ciencias químicas y biológicas: tercera edición. México, D.F. : McGraw-Hill/Interamericana; cop. 2008.

Engel T, Reid P. Química Física. Madrid : PearsonPrentice Hall; cop. 2006.

Revista

Journal of chemical education [Recurs electrònic]. Washington, DC : Division of Chemical Education, Inc., American Chemical Society. Disponible a: http://catleg.ub.edu/record=b1518197~S1*cat

Pla Docent Proposat curs acadèmic 2011-2012

 <p>UNIVERSITAT DE BARCELONA</p>	Pla docent de l'assignatura
---	------------------------------------

Dades generals de l'assignatura

Nom de l'assignatura: Física i Físicoquímica

Codi de l'assignatura: 363537

Curs acadèmic: 2011-2012

Coordinació: MONTSERRAT GALLARDO SAURET

Departament: Dept. Físicoquímica

Crèdits: 6

Hores estimades de dedicació a l'assignatura

Hores totals 150

Activitats presencials 60

- Teoria 45

- Teòrico-pràctica 4

- Pràctiques de problemes 11

Treball tutelat/dirigit 40

Aprenentatge autònom 50

Recomanacions

L'alumnat ha de tenir coneixements previs, adquirits a l'assignatura de Química General i Inorgànica, sobre termodinàmica bàsica i propietats dels gasos ideals.

Requisits

363534 - Química General i Inorgànica

Competències que es desenvolupen en l'assignatura

Transversals comunes a la UB

- Capacitat d'aprenentatge i responsabilitat.

✓ Capacitat d'anàlisi, de síntesi i d'aplicació dels sabers a la pràctica.

**

Es suprimeixen les competències transversals de la UB: Treball en equip, Capacitat Comunicativa i Compromís ètic. Tot i que aquestes competències es treballen en major o en menor mesura si s'haguessin d'avaluar seria impossible avaluar-les totes.

**

Transversals de la titulació

- Reconèixer les pròpies limitacions i la necessitat de mantenir i d'actualitzar la competència professional, prestant especial importància a l'autoaprenentatge de coneixements nous sobre la base de l'evidència científica disponible.

Objectius d'aprenentatge de l'assignatura
--

Referits a coneixements

- Distingir els diferents estats de la matèria, conèixer-los i classificar-los segons les propietats físiques.
- Conèixer i saber diferenciar les propietats de les dissolucions iòniques i no iòniques.
- Conèixer les condicions termodinàmiques d'equilibri dels sistemes no reaccionants.
- Entendre les condicions termodinàmiques que modulen l'equilibri de les reaccions químiques.
- Conèixer les característiques pròpies de la matèria lligada a interfícies i dels processos químicofísics a què dona lloc.
- Estudiar la velocitat de canvi de les propietats físiques.
- Descriure una reacció química des d'un punt de vista cinètic i conèixer els factors que modulen la velocitat d'una reacció química.

Referits a habilitats, destreses

- Identificar les variables fisicoquímiques implicades en el plantejament d'un problema.
- Aplicar els fonaments teòrics a la resolució de situacions reals.
- Saber construir i interpretar els diagrames de fases.

- Treball en equip.

- ✓ Capacitat de col·laborar amb els altres i de contribuir a un projecte comú.

- Capacitat comunicativa.

- ✓ Capacitat de comprendre i d'expressar-se oralment i per escrit en català, castellà i una tercera llengua, amb domini del llenguatge especialitzat .
- ✓ capacitat de cercar, usar i integrar la informació.

- Compromís ètic.

- ✓ capacitat crítica i autocrítica.

- Ser capaç de comunicar, oralment i per escrit, el raonament emprat per resoldre problemes numèrics o conceptuals.
- Resoldre problemes i expressar els resultats amb les unitats correctes.
- Ser capaç de raonar, des d'un punt crític, els procediments i els coneixements utilitzats.
- Ser capaç d'integrar-se en un grup així com saber adaptar-se i respectar la manera de treballar dels companys.

Referits a actituds, valors i normes

- El coneixement de la Físicoquímica ha d'anar acompanyat d'una actitud científica rigorosa tant en l'establiment de protocols de resolucions de problemes model com en l'avaluació crítica de les dades.

Blocs temàtics de l'assignatura

1. Bloc I. Introducció

* *Naturalesa de la Físicoquímica. Importància en els estudis de Ciència i Tecnologia dels Aliments.*

2. Bloc II

2.1. Forces intermoleculares

Interaccions moleculars. Enllaç iònic. Tipus de forces intermoleculares: interacció dipol-dipol. Interacció ió-dipol. Interacció ió - dipol induït i dipol induït - dipol induït. Forces de dispersió. Forces de repulsió.

2.2. Estat gasós

Equació d'estat dels gasos ideals. Mescles de gasos. Llei de Dalton de les pressions parcials. Gasos reals. Equació de Van der Waals. Condensació i estat crític.

2.3. Estats condensats de la matèria

L'estat sòlid: estructura. Propietats mecàniques dels sòlids: elasticitat i mòdul d'elasticitat. Propietats físiques i físicoquímiques (volum, densitat, porositat, grandària, color, etc.). *L'estat líquid:* estructura i propietats. Cristalls líquids.

3. Bloc III

3.1. Equilibri de fases en sistemes d'un component

Estabilitat relativa de les fases en sistemes d'un component. Regla de les fases de Gibbs. Diagrama de fases. Equació de Clapeyron i de Clausius-Clapeyron. Diagrama de fases de l'aigua, activitat de l'aigua.

3.2. Dissolucions no electrolítiques

Magnituds molars parcials. Termodinàmica de les mescles. Dissolucions ideals: llei de Raoult. Dissolucions diluïdes ideals: llei de Henry. Dissolucions reals. Activitat i coeficients d'activitat. Diagrames de fases en sistemes de dos components. Propietats col·ligatives.

3.3. Dissolucions d'electròlits

Conducció elèctrica en dissolució. Termodinàmica d'ions en dissolució. Activitat iònica. Teoria de Debye-Huckel. Propietats col·ligatives. Equilibri Donnan.

3.4. Equilibri de sistemes reaccionants

Equilibri químic en sistemes gasosos. Reaccions en dissolució. Equilibri heterogeni. Efecte de la temperatura, la pressió i els catalitzadors en la constant d'equilibri. Electroquímica i bioenergètica.

4. Bloc IV

4.1. Fenòmens superficials

Tensió superficial i tensió interfacial. Efectes de la curvatura a la interfície: equació de Young-Laplace. Capil·laritat. Termodinàmica de superfícies. Tensioactius i tensioiònics. Adsorció en superfícies líquides: isoterma de Gibbs.

4.2. Col·loïdes

Característiques dels sistemes col·loïdals: classificació. Propietats cinètiques. Propietats òptiques. Propietats elèctriques: punt isoelèctric. Doble capa elèctrica: potencial zeta.

5. Bloc V

5.1. Processos de transport

Transport de massa: difusió, lleis de Fick. Transport de càrrega: llei d'Ohm. Conducció iònica. Transport de calor: llei de Fourier. Transport de la quantitat de moviment: llei de Newton. Concepte de *viscositat*. Nombre de Reynolds.

5.2. Reologia

Líquids newtonians i no newtonians: reogrames. Determinació de viscositats. Viscosímetre d'Ostwald: llei de Poiseuille. Viscosímetre de caiguda de boles: llei d'Stokes. Viscosímetre rotatori. Tixotropia i reopèxia. Textura: principis de mesura, equips generals i assaigs mecànics.

6. Bloc VI

6.1. Cinètica química

Velocitat de la reacció i factors que la modifiquen. Equació de velocitat. Ordre de reacció i molecularitat. Tipologia de reaccions. Models teòrics. Equació d'Arrhenius. Mecanismes de reacció. Reaccions elementals. Reaccions complexes.

6.2. Catàlisi

Concepte de *catàlisi*. Catàlisi homogènia. Catàlisi àcid-base. Catàlisi heterogènia. Catàlisi enzimàtica: mecanisme general. Inhibidors. Fotoquímica.

Metodologia i organització general de l'assignatura

La metodologia docent pretén mantenir un equilibri entre els conceptes fisicoquímics, el suport matemàtic i l'aplicació que poden tenir en processos d'interès sobre els aliments. Els continguts del programa de l'assignatura s'aborden mitjançant:

- **Classes presencials magistrals** que el professorat dedica a la presentació oral dels temes del programa i dona alhora a l'alumnat una visió general i profunda que pot complementar amb el treball autònom o tutoritzat pels docents. Així mateix, el professorat promou la discussió activa de conceptes i qüestions.
- **Classes de seminaris** tutoritzats per un professor. Es treballen, resolen i discuteixen temes proposats pel professorat amb anterioritat a la classe per desenvolupar l'esperit crític dels estudiants.
- **Classes de problemes**, complement bàsic de les classes teòriques. És imprescindible un treball progressiu de problemes i d'exercicis durant el curs, per assolir un coneixement sòlid dels conceptes teòrics. Aquestes classes també tenen com a objectiu conèixer les eines matemàtiques necessàries per estudiar la física i la fisicoquímica. El professorat orienta l'alumnat sobre la resolució d'altres situacions per afavorir-ne el treball autònom.

Totes aquestes activitats tenen una durada aproximada de 55 minuts.

Avaluació acreditativa dels aprenentatges de l'assignatura

Avaluació continuada

Consisteix en:

- Proves acreditatives, de 30 minuts, després dels Blocs temàtics III, IV i V consistents en:
 - un test de 10 preguntes de V/F amb una valoració màxima de 5 punts (3 blocs x 5 punts/test = 15 punts equivalents a un 15 % de la nota final).
 - un problema a la finalització dels Blocs temàtics II, III i IV, amb una valoració màxima cadascun de 5 punts (3 blocs x 5 punts/problema = 15 punts equivalents al 15 % de la nota final).
- Realització d'un treball durant el curs (10 % de la nota final).
- Participació activa durant el curs (10 % de la nota final, ponderada segons la persona que més hagi participat).

- Prova acreditativa final dels Blocs temàtics II, III, IV, V i VI, que es realitzarà al final de l'assignatura, el dia assignat pel Consell d' Estudis, amb una durada de 2 hores, consistent en:
 - Preguntes curtes amb un valor total de 30 punts (30 % de la nota global).
 - Problemes amb un valor total de 20 punts (20 % de la nota global).

Per superar l'assignatura caldrà obtenir un mínim de 25 punts tant en la prova acreditativa final com en l'avaluació realitzada durant el transcurs del curs.

Avaluació única

Consisteix en una única prova acreditativa final dels Blocs temàtics II, III, IV, V i VI, que es realitzarà al final de l'assignatura, el dia assignat pel Consell d' Estudis, amb una durada de 3 hores, consistent en:

- Un test de preguntes V/F amb una valoració màxima de 24 punts (24 % de la nota final).
- preguntes curtes amb una valoració màxima de 36 punts (36 % de la nota final).
- problemes amb una valoració màxima de 40 punts (40 % de la nota final).

Per superar l'assignatura caldrà obtenir un mínim de 50 punts.

La data límit per acollir-se a la modalitat d'avaluació única és el divendres dia 2 de març de 2012.

Convocatòria extraordinària

Ateses les circumstàncies específiques del Grau, els alumnes tenen dues convocatòries. La convocatòria extraordinària consistirà en una prova acreditativa, segons la modalitat d'avaluació única, el dia assignat pel Consell d' Estudis.

Fonts d'informació bàsiques de l'assignatura

Llibres

Chang R. *Fisicoquímica para las ciencias químicas y biológicas*: tercera edició. México, D.F. : McGraw-Hill/Interamericana; cop. 2008. ISBN 9682606489

Engel T, Reid P. *Química Física*. Madrid : PearsonPrentice Hall; cop. 2006. ISBN 847829077X 9788478290772

Pieter Walstra. *Physicalchemistry of foods*. New York [etc.] : Marcel Dekker, cop. 2003. ISBN 0824793552

Revista

Journal of chemical education [Recurs electrònic]. Washington, DC : Division of Chemical Education, Inc., American Chemical Society. Disponible a: http://catleg.ub.edu/record=b1518197~S1*cat

Modificacions del Pla Docent curs acadèmic 2010-2011

1.- Dades generals de l'assignatura

S'actualitza el codi així com el docent que coordinarà l'assignatura (modificat pel Consell d'Estudis del Grau de Ciència i Tecnologia dels Aliments).

2.- Hores estimades de dedicació a l'assignatura

Es reestructuren les hores de les pràctiques de problemes i teòrico-pràctiques. En ser sessions d' 1 hora no es dedicarà mitja hora a fer un tipus de sessió i l'altra mitja a una altra tipus d'activitat diferent.

S'afegeix un bloc on s'introdueixen les recomanacions sobre els coneixements previs necessaris per un bon desenvolupament de l'assignatura.

3.- Competències que es desenvolupen en l'assignatura

S'afegeixen les competències:

**

Es suprimeixen les competències transversals de la UB: Treball en equip, Capacitat comunicativa i Compromís ètic.

**

Transversals de la UB:

iii) Capacitat comunicativa.

- ✓ *Capacitat de comprendre i d'expressar-se oralment i per escrit en català, castellà i una tercera llengua, amb domini del llenguatge especialitzat .*
- ✓ *capacitat de cercar, usar i integrar la informació.*

Es realitzarà una activitat d'aprenentatge on s'haurà de fer una presentació oral d'un treball de recerca bibliogràfica. També s'avaluarà la capacitat comunicativa a l'hora de defensar els exercicis pràctics durant les sessions de seminaris. Aquestes activitats d'aprenentatge permetran obtenir uns indicadors que podrien servir per avaluar aquesta competència a un nivell bàsic (són alumnes de primer any de Grau). Els indicadors per una possible avaluació d'aquesta competència serien *i)* l'exposició oral del treball de grup i *ii)* l'explicació davant de la classe de la resolució dels problemes en els seminaris.

iv) Compromís ètic.

- ✓ *capacitat crítica i autocrítica.*

Competència imprescindible en qualsevol Grau en què la sortida professional impliqui un treball dins d'un grup com pot ser una empresa de processat d'aliments. També és necessària en el cas que s'hagi d'establir noves metodologies dins del processat dels aliments, bé sigui per minimitzar recursos o residus (econòmic) com establir protocols de treball dins d'una empresa complint les ISO (qualitat de treball). Els indicadors per una possible avaluació d'aquesta competència serien *i)* l'autoavaluació del treball en grup que hauran de realitzar, *ii)* l'explicació davant de la classe de la resolució dels problemes en els seminaris i *iii)* la participació activa aportant opinions formadores i crítiques tant a les classes de teoria com de seminaris.

Transversals de la titulació:

S'afegeix la competència transversal de la titulació:

i) Reconèixer les pròpies limitacions i la necessitat de mantenir i d'actualitzar la competència professional, prestant especial importància a l'autoaprenentatge de coneixements nous sobre la base de l'evidència científica disponible.

Competència necessària per tots aquells Graus en què pel desenvolupament dins de la societat calgui la investigació per tal de millorar les metodologies del processat d'aliments. Aquesta investigació cal que sigui constantment actualitzada per tal d'implementar/desenvolupar noves tecnologies en el processat d'aliments. Els indicadors per una possible avaluació d'aquesta competència serien i) la realització del treball en grup aportant informació actualitzada de la temàtica a desenvolupar, ii) participació al *Facebook* penjant enllaços i informació que complementin i actualitzin els conceptes treballats en les sessions presencials.

Es suprimeix la competència:

ii) Capacitat d'analitzar, de sintetitzar, i d'aplicar els coneixements a la pràctica.

Es suprimeix aquesta competència dins de l'apartat transversals de la titulació ja que és una competència transversal de la UB i ja consta en l'apartat corresponent.

4.- Objectius d'aprenentatge de l'assignatura

Referits a coneixements

Es mantenen els del curs acadèmic anterior.

Referits a habilitats, destreses

S'introdueixen dos nous objectius d'aprenentatge referits a dues noves competències:

- i) Ser capaç de raonar, des d'un punt crític, els procediments i els coneixements utilitzats.*
- ii) Ser capaç d'integrar-se en un grup així com saber adaptar-se i respectar la manera de treballar dels companys.*

5.- Blocs temàtics de l'assignatura

Es manté l'estructura en blocs temàtics dels aspectes conceptuals. Aquesta estructuració es manté com idònia per tal de desenvolupar els aspectes conceptuals de manera coherent i ordenada.

6.- Metodologia i organització general de l'assignatura

Es substitueix la frase "*processos d'interès farmacèutic*" per "*processos d'interès sobre els aliments*". Aquest matís, tot i que mínim, enfoca la metodologia cap a subjectes de major interès pels alumnes que cursen el Grau de Ciència i Tecnologia dels Aliments.

Es modifica la durada de les classes passant de 85 minuts a 55 minuts (modificat pel Consell d'Estudis del Grau de Ciència i Tecnologia dels Aliments).

7.- Avaluació acreditativa dels aprenentatges de l'assignatura

S'introdueix una avaluació més continuada que en el curs anterior:

- i) Es manté una prova acreditativa final consistent en preguntes test, qüestions curtes i problemes amb una nota màxima final de 50 punts.
- ii) Es redueix de 5 a 3 el nombre de proves acreditatives parcials amb una nota màxima final de 30 punts (focalitzant en els Blocs temàtics III, IV i V).
- iii) S'introdueix un treball en grup on es desenvoluparà l'apartat 2.3. *Estats condensats de la matèria*.
- iv) La participació a la classe presencial, al *Facebook*, la resolució de problemes en les classes de seminaris, la recollida de problemes de manera voluntària i/o aleatòria, etc... representaran un màxim de 10 punts de manera ponderada a la persona que més hagi participat.
- v) En l'avaluació continuada es substitueix "*cal un mínim de 50 punts per superar l'assignatura*" per "*cal obtenir un mínim de 25 punts tant en la prova acreditativa final com en l'avaluació realitzada durant el transcurs del curs*".
- vi) S'introdueixen la durada de les proves acreditatives, la data (quan ja han estat publicades) en què es realitzen les proves acreditatives finals al juny i al setembre i la data límit per acollir-se a la modalitat d'avaluació única.

Amb aquest canvis en l'avaluació dels aprenentatges es fomenta una avaluació més continuada on la participació en les activitats d'aprenentatges representa un màxim de 20 punts de la nota final. Per tant l'alumne que s'aculli a l'avaluació continuada (la majoria) haurà de realitzar les activitats proposades, ja que si no realitza cap d'aquestes activitats d'aprenentatge haurà d'aconseguir 25 dels 30 punts que es poden obtenir amb les proves acreditatives parcials. Aquestes activitats potencien les noves tecnologies (pàgina de *Facebook*), el treball en equip, així com el treball continuat i participatiu en les sessions de seminaris.

Degut a que ens trobem en un Grau de nova implantació s'afegeix la convocatòria extraordinària que en el Pla Docent del curs acadèmic anterior no hi constava.

8.- Fonts d'informació bàsiques de l'assignatura

S'afegeix un llibre que els alumnes poden descarregar, en format *pdf*, de manera legal i per tant el podran tenir en tot moment. També s'afegeix la ISBN dels llibres per tal d'evitar problemes amb les edicions.

Programació Docent d'una Assignatura

Sessió 01: Presentació de l'assignatura Física i Físicoquímica 2011-2012

Competències de la sessió

**

Es suprimeix.

**

Resultats d'Aprenentatge

Reflexió individual sobre la dedicació que tindrà l'alumne vers l'assignatura.

Metodologia

Presentació expositiva d'una presentació en PowerPoint.

Enquesta anònima, en format paper i que es recull, per conèixer quines són les expectatives del curs.

Continguts

(1 min) Presentació del professorat que donarà la docència i com contactar amb ells.

(2 min) Exposició del calendari oficial de la UB on es remarquen el dia de la prova d'avaluació final. S'informa dels dies festius que afecten a la docència. S'informa de la data límit per acollir-se a la convocatòria d'avaluació única.

(3 min) Breu exposició del significat dels crèdits ECTS: teoria/seminaris, treball tutelat i treball autònom. Èmfasi en que ells són professionals de l'estudi i a *Jornada Completa*.

(3 min) Es contextualitza l'assignatura dins de l'entorn del Grau. S'utilitzaran conceptes ja treballats en l'assignatura *Química General i Inorgànica* (primer curs, primer semestre), i es construint-ne de nous per tal de ser aplicats de manera

Transversals comunes a la UB

Compromís ètic: capacitat de mostrar actituds coherents amb les concepcions ètiques i deontològiques.

pràctica en l'assignatura *Experimentació al Laboratori* (primer curs, segon semestre) així com per formar la base teòrica per la comprensió de l'assignatura *Anàlisi Instrumental* (segon curs, primer semestre).

(7 min) Presentació del programa de l'assignatura. Cada bloc de l'assignatura es troba acompanyat d'imatges il·lustratives del món quotidià on es podran aplicar els conceptes que s'hi tracten.

(2 min) S'informa de les competències transversals que es treballaran durant el curs, tot i que, de moment, no s'avaluaran.

(10 min) S'informa dels objectius d'Aprenentatge posant exemples il·lustratius de cada un d'ells.

(15 min) S'exposa el tipus d'avaluació: en l'avaluació *continuada* s'informa de la quantitat i del tipus de proves acreditatives parcials, de la seva durada i el pes que tenen a la nota final. S'informa del treball obligatori que hauran de fer, així com el pes que tindrà la participació activa a la classe/virtual a la nota final. S'informa dels continguts de la prova acreditativa final, el pes que té a la nota global de l'assignatura i la seva durada. Es destaca de manera clara que per superar l'assignatura caldrà obtenir un mínim del 50% de la nota màxima tant la part d'avaluació continuada (proves parcials + nota treball + nota participació a classe) com la prova final per separat. En l'avaluació *única* s'informa de l'estructura de l'examen final indicant que per superar l'assignatura caldran 5 punts dels 10 que val aquest examen. Se'ls recordarà la data límit per acollir-se a aquesta modalitat d'avaluació.

(4 min) Es fa una recapitulació de la bibliografia que utilitzarà el professorat per la docència. S'informa de bibliografia complementària que pot ser útil durant el curs, així com que els alumnes tenen la llibertat de contactar amb el professors per tal que els aconselli segons les seves necessitats. Tots els llibres recomanats es troben a la biblioteca UB del Campus de Torribera així com els poden demanar en préstec de biblioteques d'altres Centres.

(3 min) Se'ls informa què trobaran al Campus Virtual: *i)* formulari on es descriu l'alfabet grec i la seva utilització en les diferents constants dins del curs, *ii)* formulari de les constants més representatives que cal que tinguin més present a l'hora de fer problemes, *iii)* la col·lecció de problemes agrupats segons el bloc temàtic al que pertanyen.

(2 min) S'informa que tenen una pàgina de *Facebook* on podran interaccionar, resoldre dubtes, penjar informació que considerin adequada per ampliar o reforçar els conceptes exposats a les sessions expositives, ... Es posa èmfasi que és un lloc d'interacció entre alumnes, no un lloc de demanda d'informació al professor. El professor sí que supervisarà la informació penjada verificant la idoneïtat i correcció de la mateixa, puntualitzant-la o millorant-la.

**

(3 min) Es notifica que al Campus Virtual poden trobar una enquesta informativa en un formulari de *Google Docs* (annex IV) on se'ls demana informació sobre la seva formació abans d'accedir a la Universitat, sobre la motivació i sobre el tipus d'estudiant que creuen que són.

**

Activitats d'Aprenentatge

El professor, segons el significat dels crèdits ECTS, realitza un càlcul de les hores que cada alumne ha de dedicar a cada una de les assignatures donant com a resultat que la suma de totes les hores dedicades a les assignatures cursades durant el semestre dona una dedicació de més de 40h setmanals.

Canvis respecte Pla Docent 2010-2011

La introducció d'una reflexió sobre el significat, que ja haurien de saber però que no saben, dels crèdits ECTS els mostra que són professionals de l'Estudi ja que si cursen la via normal la dedicació d'hores setmanals és de més de 40 hores. Així doncs se'ls fa reflexionar que si volen fer altres activitats hauran de plantejar-les com "extra-universitàries". És a dir que les haurien de fer després del seu horaris laboral i no integrar-les o utilitzar hores del grau per realitzar-les.

Aquest curs es subministrarà als alumnes uns formularis on s'especifica quin significat tenen les diferents lletres gregues en l'assignatura així com un formulari amb les constants més rellevants que s'utilitzen.

La introducció d'una enquesta en què el professor pot saber des d'un punt de vista qualitatiu quin tipus d'estudiants formen el grup, quines expectatives tenen, quin tipus d'estudiant són, pot ajudar al docent a preparar certes sessions en què l'aplicació al món real es podrà enfocar de manera més atractiva i per tant més motivadora.

(3 min) Es passa un enquesta anònima a l'alumne (Annex IV) on se'ls pregunta les expectatives de l'assignatura (4 opcions). També se'ls pregunta amb quin tipus d'alumne s'identifiquen (4 opcions).

Sessió 02. Bloc I. Introducció: Naturalesa de la Fisicoquímica.

Competències del Bloc I

Transversals comunes a la UB

Capacitat d'aprenentatge i responsabilitat.

**

Es suprimeix

**

Resultats d'Aprenentatge

Reflexió individual i col·lectiva sobre la motivació per cursar el Grau.

Distingir i saber utilitzar, per cada una de les equacions fonamentals de l'assignatura, les unitats del Sistema Internacional.

Metodologia

Gràfic d' Excel amb els resultats de l'enquesta que han contestat via web.

Presentació expositiva/interactiva d'una presentació en PowerPoint.

Explicació oral del treball obligatori a fer amb el suport d'una presentació en PowerPoint.

Continguts

(2 min) Presentació dels resultats de l'enquesta segons el Grau que estan cursant. Se'ls fa raonar sobre les expectatives de la majoria.

(5 min) Breu exposició sobre per què cal controlar els canvis físics i químics en el processat dels aliments i com controlar-los/prevenir-los.

(10 min) Breu resum de les unitats del Sistema Internacional tot demanant que siguin els alumnes els que vagin indicant les unitats. Regles mnemotècniques per tal de recordar les unitats de força, pressió, energia i massa molecular. Se'ls subministra l'enllaç, tot mostrant-lo al CRAI, del llibre en català de la IUPAC (http://cataleg.ub.edu/record=b1667295~S1*cat).

(38 min) Explicació del treball obligatori a elaborar. El treball consistirà en elaborar un material docent (apunts) de l'apartat 2.3 *Estats condensats de la matèria* del Pla Docent. Els alumnes s'hauran de distribuir en grups de 5-6 persones i hauran

d'eleger un portaveu que serà el que contactarà amb el professorat. Es mostrarà els temes de què consta el bloc temàtic i es farà la distribució dels temes entre els grups, per petició i sinó per assignació. Se'ls demanarà que el més breument possible comuniquin, omplint i enviant un formulari (annex V) que es trobarà al campus virtual per tal efecte, qui forma els grup i la temàtica triada. El professor els confirmarà la recepció i la temàtica que hauran de treballar. Se'ls informarà que després de classe els portaveus hauran de realitzar una tutoria amb el professor on se'ls hi donarà una guia personalitzada segons el tema a elaborar. Cada grup haurà de realitzar una memòria per escrit del tema triat així com una/dues diapositives de PowerPoint on resumeixin els temes nuclears del tema. El representant de cada grup, previ consens amb el professor, exposarà la/les diapositiva/es a la classe d' on tots els alumnes podran elaborar els apunts d'aquest bloc temàtic de l'assignatura.

Se'ls informarà de l'avaluació del treball. En el *Campus Virtual* trobaran una plantilla que els servirà per corregir el treball. La qualificació del treball serà triple: per una part serà una autocorrecció utilitzant la plantilla, una segona avaluació serà el professor el que farà una correcció del treball utilitzant la plantilla i la tercera serà la nota de l'exposició a classe. Del valor mig d'aquestes notes s'obtindrà la nota del treball. En el cas que la nota de l'autocorrecció i la del professor fossin molt dispars, el professor es posarà en contacte amb el portaveu per tal de veure què ha passat.

Se'ls informarà que la pròxima classe de seminaris serà utilitzada per comentar a classe els problemes, dubtes o suggeriments que tinguin així com perquè ells comencin a treballar.

**

Finalment se'ls informarà de la data límit de presentació del treball.

**

Activitats d'aprenentatge

Es realitzarà un anàlisi dels resultats de l'enquesta del dia anterior demanant a l'alumnat si creuen que és el perfil d'alumnes de l'assignatura.

De l'exposició oral del professor es demana als alumnes que identifiquin quines són les unitats del Sistema Internacional que s'utilitzen en cada equació.

Millores respecte Pla Docent 2010-2011

L'anàlisi de l'enquesta introduïda aquest any informa de manera qualitativa, tant al professor com a l'alumne de les expectatives que tenen abans de realitzar l'assignatura.

Finalment se'ls informarà de la data límit de presentació del treball i del dia aproximat de la presentació de les diapositives.

Sessió 03. Bloc II. 1. Forces Intermoleculares 1/2

Competències del Bloc II

Transversals comunes a la UB

Capacitat d'aprenentatge i responsabilitat.

**

Es suprimeixen.

**

Transversals de la titulació

Reconèixer les pròpies limitacions i la necessitat de mantenir i d'actualitzar la competència professional, prestant especial importància a l'autoaprenentatge de coneixements nous sobre la base de l'evidència científica disponible.

Resultats d'Aprenentatge

Reflexió individual sobre la importància dels diferents tipus de forces en la vida quotidiana.

Saber classificar i distingir entre les forces intramoleculares i les intermoleculares.

Saber enumerar les propietats de l'enllaç iònic.

Identificació de molècules polars i de no polars segons l'estructura atòmica.

Metodologia

Presentació expositiva d'una presentació en PowerPoint. Animacions en diapositives de PowerPoint il·lustrant les diferents interaccions.

Realització d'un càlcul per mostrar l'efecte del medi en la força de Coulomb.

Resum dels conceptes nous introduïts a la sessió.

Continguts

(5 min) Breu introducció explicant que tota la matèria interacciona a través de forces, des del carbó d'un llapis o la condensació del vapor d'aigua en un mirall fins a l'estructura terciària de les proteïnes. Se'ls defineix el concepte de quantum

Treball en equip. Capacitat comunicativa. Compromís ètic.

d'energia tèrmica $k_B T$ i es fa un petit càlcul de la velocitat d'una partícula que es troba a temperatura ambient.

(3 min) Es posa un exemple esquemàtic de forces intermoleculares i intramoleculares i es demana a l'alumne que digui quina creu que serà més intensa. Amb l'ajuda dels alumnes, i mitjançant exemples de molècules, es distribueixen les forces que es tractaran en el tema a cada un dels dos blocs: Intramoleculares (enllaç iònic, enllaç covalent, forces electroestàtiques) Intermoleculares (van der Waals, pont d'hidrogen).

(7 min) Se'ls fa un resum gràfic recordatori del significat de força i d'energia potencial.

(5 min) S'introdueix/Es recorda l'expressió de l'energia potencial entre dues càrregues.

(10 min) Es realitza un petit càlcul on es demostra que el NaCl forma un enllaç iònic en el buit però no en aigua.

**

S'elimina.

**

(15 min) S'introdueix el concepte de dipol elèctric amb l'exemple gràfic de l' H_2O . Es defineix el vector moment dipolar, la unitat Debye, i es mostra una taula amb valors representatius per diferents molècules.

**

(5min) Es mostra un Applet del Caltech (<http://goo.gl/kg2bw>) on es poden veure les línies de camp dels dipols.

**

(4 min) Resum dels conceptes nous introduïts a la sessió.

(1 min) Se'ls recorda que la pròxima sessió serà un seminari on treballaran sobre el treball obligatori a realitzar en l'avaluació continuada. Cal que portin el material que han anat recopilant sinó no podran treballar al seminari i millor que no vinguin.

Activitats d'aprenentatge

Sessió predominantment expositiva del professor.

Realització de preguntes generals a l'aula per tal que l'alumne sigui el que vagi creant la informació que el professor vol que recordin. El professor pot crear una mica de debat demanant si tots estan d'acord amb el que els companys diuen.

Petita activitat de càlcul on poden aplicar i entrenar la bona utilització de les equacions matemàtiques que acaben de recordar.

(5min) Es recorda l'enllaç iònic i es posen exemples (NaCl, NaF) amb imatges.

Millores respecte Pla Docent 2010-2011

La introducció d'un resum al final de la sessió a manera de síntesi permet a l'alumne saber quins aspectes són els més rellevants.

El petit càlcul permet a l'alumne veure l'aplicació immediata en un exemple de la vida real, demostrant empíricament la veracitat del que s'ha treballat a l'aula.

Sessió 04. Bloc II. Seminari 1

Resultats d'Aprenentatge

Identificar els criteris mínims formals que ha de complir un treball escrit sense importar la temàtica.

Saber buscar informació adequada i útil a Internet.

Metodologia

Recordatori oral del treball a realitzar.

Connexió al *Campus Virtual* on tenen el material.

Treball en petits grups i posada en comú.

Resum del que s'ha realitzat durant la sessió.

Continguts

(10 min) Se'ls recorda el que es va explicar a la sessió 02 sobre el treball a realitzar.

(20 min) Se'ls fa formar els grups de tal manera que puguin treballar junts. Mentre el professor entra en el *Campus Virtual* i prepara la plantilla (Annex VI) que els servirà per autoavaluar-se. Se'ls explica punt per punt què se'ls demana com a mínim en cada apartat, tant la vessant formal com la disciplinar de l'assignatura segons el tema a elaborar.

(20 min) Se'ls deixa temps perquè vagin posant en comú la informació que han trobat mentre es va passant grup per grup per tal de solucionar qualsevol dubte que pugui sortir. Si apareix un dubte generalitzat es para un moment i es resolt per tots els grups.

(5 min) Resum del que s'ha realitzat durant la sessió.

Activitats d'aprenentatge

Petita part expositiva del professor informant del significat dels apartats de la plantilla que els servirà per autoavaluar-se.

Connexió al *Campus Virtual* on s'aprofita per mostrar on poden trobar la informació. Si el temps ho permet es pot ensenyar una cerca d'informació a la WEB sobre un dels temes per tal de mostrar com i quins recursos poden ser útils.

Formació de petits grups on hauran de posar en comú la informació trobada per tal de començar a crear el treball. El professor va passant pels grups aclarint els dubtes que sorgeixin.

Millors respecte Pla Docent 2010-2011

Sessió totalment nova ja que el treball no es realitzava durant l'any anterior.

La introducció d'un resum al final de la sessió a manera de síntesi permet a l'alumne saber quins aspectes són els més rellevants.

Es mostra a l'alumne com es pot realitzar una autoavaluació d'un treball escrit utilitzant una plantilla que a més els pot servir com a guia per a realitzar correctament aquest i futurs treballs.

Es treballa en petits grups que han de formar ells, per tant han de saber gestionar el grup de manera eficient.

Sessió 05. Bloc II. 1. Forces Intermoleculares 2/2

Resultats d'Aprenentatge

Saber diferenciar entre les diferents interaccions dels dipols.

Poder descriure els règims d'interacció de les forces en el potencial de Lennard - Jones.

Saber identificar molècules susceptibles de formar ponts d'hidrogen.

Relacionar la magnitud de les interaccions en funció de $k_B T$. Saber identificar i comparar segons la seva intensitat.

Metodologia

Resum dels conceptes introduïts en l'última sessió.

Presentació expositiva d'una presentació en PowerPoint. Animacions en diapositives de PowerPoint il·lustrant les diferents interaccions.

Resum dels conceptes nous introduïts a la sessió.

Continguts

(5 min) Resum dels conceptes introduïts en l'última sessió.

(8 min) S'introdueix el concepte de dipol induït així com la polaritzabilitat de la molècula. S'introdueix la interacció ió - dipol induït.

(20 min) S'introdueixen les forces de van der Waals: dipol - dipol, dipol -dipol induït, dipol instantani - dipol instantani (London).

(7 min) Es defineix el Potencial de Lennard - Jones i s'expliquen cada un dels dos components en un gràfic, la component de repulsió a distàncies curtes i la component d'atracció a distàncies llargues.

(10 min) S'introdueix l'enllaç de pont d'hidrogen, en quines condicions es produeix, quina intensitat té i se'ls fa notar que és el responsable de l'existència d'aigua líquida a temperatura ambient a través d'un gràfic de la temperatura d'ebullició en funció del nombre d'electrons que conté la molècula pels grups d'elements IV, V; VI i VII de la taula periòdica.

(5 min) Es mostra una taula resum on s'indiquen totes les interaccions estudiades en el bloc, la dependència amb la distància i la magnitud de la interacció en unitats de $k_B T$. Se'ls demana que comentin quines interaccions creuen que són les que governen els sistemes més habituals.

Activitats d'aprenentatge

Sessió principalment expositiva per part del professor on a través d'animacions en PowerPoint s'intenta explicar els fonaments matemàtics i fisicoquímics enumerats.

Petit debat/qüestió al grup per tal que reflexionin i intentin explicar per què l'aigua és líquida a la Terra si segons el gràfic que se'ls mostra no ho hauria de ser.

Millores respecte Pla Docent 2010-2011

La introducció d'un resum a l'inici de la sessió a manera de recordatori permet a l'alumne situar-se en el context que es tractarà.

La introducció d'un resum al final de la sessió a manera de síntesi permet a l'alumne saber quins aspectes són els més rellevants.

Sessió 06. Bloc II. 2. Estat Gasós 1/2

Resultats d'Aprenentatge

Saber identificar els estats d'agregació de la matèria i el nom de les transicions entre estats.

Ser capaç d'utilitzar correctament l'equació d'estat del gas ideal i de la llei de Dalton de les pressions parcials.

Conèixer el concepte de factor de compressibilitat i la seva relació amb les forces intermoleculars.

Poder descriure i saber el significat fisicoquímic de les constants a i b de l'equació de van der Waals dels gasos reals.

Metodologia

Presentació expositiva/interactiva d'una presentació en PowerPoint.

Resum dels conceptes nous introduïts a la sessió.

Continguts

(4 min) Es comença la sessió introduint els tres estats de la matèria (sòlid, líquid i gas) i se'ls posa l'exemple/fotografia d'una sopa calenta amb fideus (sòlid → fideus, líquid → caldo i gas → vapor que surt de la sopa). Se'ls pregunta si coneixen algun exemple en què el mateix element estigui en els tres estats de la matèria en el "mateix moment" (T, P, n) → H_2O i se'ls posa una imatge d'una pel·lícula.

(10 min) Es recorden les propietats bàsiques dels sòlids, líquids i gasos. Es fa que els alumnes omplin una taula on han d'establir per cada estat de la matèria: forces intermoleculars (intenses/febles), Volum (definit/no definit), Forma (definida/no definida), Compressibilitat, (alta/baixa), Expansibilitat (si/no), Fluir (si/no). Es corregeix en veu alta la taula fent que siguin ells els que donin la seva opinió.

(4 min) En un diagrama de blocs se'ls fa definir entre tots el nom de les transicions entre estats (condensació/vaporització i congelació/fusió).

(5 min) Es recorda l'equació d'estat del gas ideal i el que significa una equació d'estat i una funció d'estat. Es posa èmfasi en què ja l'han definit i utilitzat durant el batxillerat i en l'assignatura *Química General i Inorgànica* que han cursat el semestre anterior.

(10 min) Es recorda la llei de Dalton dels gasos. Es posa èmfasi en què ja l'han definit i utilitzat durant l'assignatura *Química General i Inorgànica* que han cursat el semestre anterior.

(4 min) Sobre l'equació d'estat del gas ideal es defineix el concepte de factor de compressibilitat (Z) i el que significa. Es posa un gràfic aclaridor en què apareixen valors de Z per gasos reals i com difereixen del gas ideal. Se'ls fa notar que desviacions positives són degudes a forces intermoleculars de curt abast i que desviacions negatives són degudes a forces intermoleculars de llarg abast. Es fa referència a la sessió 05 on es va definir el potencial de Lennard – Jones.

(10 min) Com que hi ha gasos que no es comporten idealment s'introdueix l'equació de van der Waals. Es defineix el volum degut a les partícules del gas i com afecta a la pressió el que les partícules del gas xoquin entre elles i amb les parets del recipient. S'introdueixen les modificacions a la pressió i al volum i s'obté l'equació de van der Waals.

(4 min) Es fa èmfasi en les unitats dels paràmetres a i b i que depenen del gas i de la temperatura. Es mostra una taula de valors de a i b per diferents gasos marcant els valors extrems en què es poden trobar els valors de a i b .

(4 min) Resum del que s'ha realitzat durant la sessió.

Activitats d'aprenentatge

L'alumne haurà de completar una taula sobre conceptes previs dels les propietats fisicoquímiques dels diferents estats de la matèria.

Mitjançant preguntes el professor farà que els alumnes vagin recordant/establint les dues equacions que ja coneixen per tal de recordar el que ja han treballat el semestre anterior dins l'assignatura *Química General i Inorgànica*.

Sessió 50 % expositiva per part del professor.

Millores respecte Pla Docent 2010-2011

La introducció d'un resum a l'inici de la sessió a manera de recordatori permet a l'alumne situar-se en el context que es tractarà.

La introducció d'un resum al final de la sessió a manera de síntesi permet a l'alumne saber quins aspectes són els més rellevants.

Sessió 07. Bloc II. 2. Estat Gasós 2/2

Resultats d'Aprenentatge

Interpretar diagrames de pressió - volum (*PV*) per gasos ideals i per gasos reals.

Diferenciar les propietats d'un gas de les d'un vapor.

Identificar l'existència de punts crítics en els diagrames de *PV*.

Saber enumerar les propietats fisicoquímiques del *V* i de la *T* del punt crític i la seva relació amb l'estat de la matèria abans i després d'aquest punt.

Saber fer, utilitzant les unitats adients, un exercici teòric aclaridor sobre el gas de van der Waals dels gasos reals.

Metodologia

Resum dels conceptes introduïts en l'última sessió.

Presentació expositiva d'una presentació en PowerPoint. Animacions en diapositives de PowerPoint il·lustrant les diferents interaccions.

Resum dels conceptes nous introduïts a la sessió.

Continguts

(5 min) Resum dels conceptes introduïts en l'última sessió.

(4 min) Es recorda el diagrama de pressió vers volum d'un gas ideal i la forma de les isoterms.

(4 min) Se'ls mostra un gràfic *PV* d'un gas real on apareix condensació per a diferents temperatures. Es mostra que hi ha una línia que engloba tota una regió on la *P* roman constant mentre el *V* disminueix.

(4 min) Se'ls mostra uns dibuixos en PowerPoint, per tal d'il·lustrar el treballat, on s'observa què passa dins d'un èmbol mentre es va disminuint el volum amb el pistó. Es correlaciona cada un dels dibuixos de l'èmbol amb el diagrama *PV*.

(4 min) S'identifiquen dins del diagrama *PV* les regions de gas, vapor i líquid així com la regió de coexistència de líquid i vapor.

(10 min) Com a il·lustració/exemple es fa l'anàlisi del diagrama *PV* del CO_2 on l'alumne ajuda al professor a identificar les diferents fases en què es troba la molècula segons el *V*, *P*, *T*.

(4 min) Es defineix el punt crític definint V_C i T_C . Utilitzant el sil·logisme es fa veure a l'alumne la relació amb la densitat de les dues fases en el punt crític.

(5 min) Resum del que s'ha realitzat durant la sessió.

(14 min) Realització per part dels alumnes d'un exercici sobre gas de van der Waals del qual es recollirà de manera aleatòria a un 20% dels alumnes per tal d'avaluar-los. Correcció de l'exercici fent que sigui un alumne dels que no s'ha recollit que surti a fer-lo.

(1 min) Se'ls recorda que la pròxima sessió serà un seminari on treballaran sobre el treball obligatori a realitzar en l'avaluació continuada. Cal que portin el material que han anat recopilant sinó no podran treballar al seminari i millor que no vinguin.

Activitats d'aprenentatge

Sessió principalment expositiva per part del professor on a través d'exemples gràfics s'intenta explicar conceptes teòrics.

L'alumne haurà d'ajudar al professor a interpretar un diagrama PV , es discutirà en grup la ubicació de les diferents fases tot donant arguments que ho corroborin.

Realització d'un exercici matemàtic on es posa de manifest la no idealitat del gasos reals.

Millores respecte Pla Docent 2010-2011

La introducció d'un resum a l'inici de la sessió a manera de recordatori permet a l'alumne situar-se en el context que es tractarà.

La introducció d'un resum al final de la sessió a manera de síntesi permet a l'alumne saber quins aspectes són els més rellevants.

Sessió 08. Bloc II. Seminari 2

Resultats d'Aprenentatge

Saber treballar en grup sent respectuós amb els companys.

Saber buscar, processar i gestionar informació actualitzada dels conceptes relacionats amb la temàtica del treball dins del grup.

Metodologia

Recordatori oral del treball a realitzar.

Treball en petits grups on el professor anirà solucionant els dubtes que sorgeixin.

Continguts

(5 min) Se'ls recorda el que es va explicar sobre el treball a realitzar.

(49 min) Es formaran els grups i començaran a treballar i elaborar el treball. El professor distribuirà el temps de manera equitativa entre tots els grups per tal de poder assessorar/resoldre dubtes sobre el tema sobre el que han de treballar.

**

S'elimina.

**

(1 min) Se'ls recorda que la pròxima sessió serà un seminari de solució de problemes del llistat de problemes facilitat a l'inici del curs, Els poden trobar al Campus Virtual i que per aquesta raó els haurien de portar ja treballats.

Activitats d'aprenentatge

Formació de petits grups on hauran de posar en comú de manera pausada i respectuosa amb els companys la informació. El professor va passant pels grups aclarint els dubtes que sorgeixin.

Millores respecte Pla Docent 2010-2011

Sessió totalment nova ja que el treball no es realitzava durant l'any anterior.

Es treballa en petits grups que han de formar ells, per tant han de saber gestionar el grup i el temps de manera eficient.

(4 min) Se'ls informa que en la sessió 11 i 12 hauran de presentar les diapositives als companys tot seguint l'ordre temàtic marcat en el *Pla Docent*. També se'ls recorda que el professor ha de donar el vistiplau a les diapositives abans de fer l'exposició.

Sessió 09. Bloc II. Seminari 3. Estat Gasós

Resultats d'Aprenentatge

Saber utilitzar les equacions descrites tot utilitzant les bones unitats.

Capacitat d'abstracció d'un problema model per tal d'utilitzar la mateixa estratègia en altres problemes de la vida quotidiana.

Metodologia

Els alumnes sortiran de manera voluntària a resoldre problemes que han treballat de manera no presencial a la pissarra.

En el cas que no sàpiguen resoldre el problema el professor els ajudarà.

Es recollirà un problema a una part dels alumnes (de manera voluntària) per tal de contribuir a l'avaluació continuada.

Continguts

(55 min) Resolució de problemes de la col·lecció de problemes corresponents al Bloc II.3 (II.2.1 - II.2.5).

Activitats d'aprenentatge

Resolució de problemes model per part dels alumnes. El professor farà èmfasi en les parts més importants del problema.

Millores respecte Pla Docent 2010-2011

Aquest any part de l'avaluació continuada serà la participació a classe així com la resolució de problemes en les classes de seminaris. Així doncs el professor haurà d'avaluar la resolució numèrica del problema per part de l'alumne però també la seva expressió oral per comunicar-lo als companys.

S'utilitzarà la recollida dels exercicis als voluntaris com un indicador més dins de l'avaluació continuada.

Sessió 10. Bloc II. Seminari 4. Estat Gasós

Resultats d'Aprenentatge

Saber utilitzar les equacions descrites tot utilitzant les bones unitats.

Capacitat d'abstracció d'un problema model per tal d'utilitzar la mateixa estratègia en altres problemes de la vida quotidiana.

Metodologia

Els alumnes sortiran de manera voluntària a resoldre problemes que han treballat de manera no presencial a la pissarra.

En el cas que no sàpiguen resoldre el problema el professor els ajudarà.

Es recollirà un problema a una part dels alumnes (de manera voluntària) per tal de contribuir a l'avaluació continuada.

Continguts

(55 min) Resolució de problemes de la col·lecció de problemes corresponents al Bloc II (II.2.6 – II.2.9).

Activitats d'aprenentatge

Resolució de problemes model per part dels alumnes. El professor farà èmfasi en les parts més importants del problema.

Millores respecte Pla Docent 2010-2011

Aquest any part de l'avaluació continuada serà la participació a classe així com la resolució de problemes en les classes de seminaris. Així doncs el professor haurà d'avaluar la resolució numèrica del problema per part de l'alumne però també la seva expressió oral per comunicar-lo als companys.

Sessió 11. Bloc II. 3. Estats Condensats de la Matèria 1/2

**

Es suprimeix la sessió completa degut al nombre de dies festius en el semestre. Veure calendari del semestre en l'annex III.

**

Resultats d'Aprenentatge

Identificar les propietats dels sòlid cristal·lins i amorfs. Saber descriure el concepte de polimorfisme.

Saber descriure el concepte de deformació, esforç i mòdul de Young.

Saber reconèixer l'equació de l'àrea i del volum de les figures geomètriques més comunes.

Saber diferenciar entre els diferents tipus de densitat i porositat en els aliments.

Metodologia

Els alumnes explicaran i defensaran davant dels companys la part del treball que han hagut d'elaborar. Poden utilitzar el PowerPoint, la pissarra i la connexió a Internet.

Continguts

(50 min) Presentació de les diapositives que ha preparat cada grup.

(5 min) Resum del que s'ha realitzat durant la sessió.

Activitats d'aprenentatge

L'alumne haurà d'explicar als company la part de la teoria corresponent al seu treball tot identificant els conceptes nuclears de la seva part.

Millores respecte Pla Docent 2010-2011

Sessió totalment nova ja que el treball no es realitzava durant l'any anterior.

L'exposició oral dels conceptes pactats amb el professor en tutories permetrà avaluar si el portaveu del grup ha comprès a un nivell molt més profund (saber explicar-ho) els conceptes més importants del seu treball. Per tant el professor haurà d'avaluar aquesta expressió oral i el rigor a l'hora d'expressar-se. També es posarà atenció en la capacitat crítica de l'alumne a l'hora de donar èmfasi als aspectes nuclears del treball.

La introducció d'un resum al final de la sessió a manera de síntesi permet a l'alumne saber quins aspectes són els més rellevants.

Sessió 12. Bloc II. 3. Estats Condensats de la Matèria 2/2

**

Es suprimeix la sessió completa degut al nombre de dies festius en el semestre. Veure calendari del semestre en l'annex III.

**

Resultats d'Aprenentatge

Saber diferenciar entre colors additius, sostractius i complementaris. Conèixer com l'ull identifica els colors.

Saber explicar els conceptes de to, saturació i claredat utilitzant el diagrama de Munsell.

Saber diferenciar què mesuren els diferents instruments per mesurar el color.

Identificar les propietats dels líquids.

Saber diferenciar les propietats dels diferents cristalls líquids.

Metodologia

Els alumnes explicaran i defensaran davant dels companys la part del treball que han hagut d'elaborar. Poden utilitzar el PowerPoint, la pissarra i la connexió a Internet.

Continguts

(50 min) Presentació de les diapositives que ha preparat cada grup.

(5 min) Resum del que s'ha realitzat durant la sessió.

Activitats d'aprenentatge

L'alumne haurà d'explicar als company la part de la teoria corresponent al seu treball.

Millores respecte Pla Docent 2010-2011

Sessió totalment nova ja que el treball no es realitzava durant l'any anterior.

L'exposició oral dels conceptes pactats amb el professor en tutories permetrà avaluar si el portaveu del grup ha comprès a un nivell molt més profund (saber explicar-ho) els conceptes més importants del seu treball. Per tant el professor haurà d'avaluar aquesta expressió oral i el rigor a l'hora d'expressar-se. També es posarà atenció en la capacitat crítica de l'alumne a l'hora de donar èmfasi als aspectes nuclears del treball.

La introducció d'un resum al final de la sessió a manera de síntesi permet a l'alumne saber quins aspectes són els més rellevants.

Sessió 13. Bloc II. Seminari 5. Estats Condensats de la Matèria

Resultats d'Aprenentatge

Saber utilitzar les equacions descrites tot utilitzant les bones unitats.

Capacitat d'abstracció d'un problema model per tal d'utilitzar la mateixa estratègia en altres problemes de la vida quotidiana.

Metodologia

Els alumnes sortiran de manera voluntària a resoldre problemes que han treballat de manera no presencial a la pissarra.

En el cas que no sàpiguen resoldre el problema el professor els ajudarà.

Continguts

(55 min) Resolució de problemes de la col·lecció de problemes corresponents al Bloc II (II.3.1 – II.3.5).

Activitats d'aprenentatge

Resolució de problemes model per part dels alumnes. El professor farà èmfasi en les parts més importants del problema.

Millors respecte Pla Docent 2010-2011

Aquest any part de l'avaluació continuada serà la participació a classe així com la resolució de problemes en les classes de seminaris. Així doncs el professor haurà d'avaluar la resolució numèrica del problema per part de l'alumne però també la seva expressió oral per comunicar-lo als companys.

Sessió 14. Bloc III. 1. Equilibri de fases en sistemes d'un component 1/3

Competències del Bloc III

Transversals comunes a la UB

Capacitat d'aprenentatge i responsabilitat.

**

Es suprimeixen.

**

Transversals de la titulació

Reconèixer les pròpies limitacions i la necessitat de mantenir i d'actualitzar la competència professional, prestant especial importància a l'autoaprenentatge de coneixements nous sobre la base de l'evidència científica disponible.

Resultats d'Aprenentatge

Saber classificar les energies de Gibbs molars segons en l'estat de la matèria en què es troba la molècula.

Saber calcular el nombre de graus de llibertat en un sistema.

Saber interpretar un diagrama de fases PT.

Conèixer l'equació de Clapeyron.

Metodologia

Presentació expositiva amb animacions il·lustratives d'una presentació en PowerPoint.

Resum dels conceptes nous introduïts a la sessió.

Continguts

(5 min) Recordatori de les lleis de la Termodinàmica fent èmfasi en què les acaben de veure en l'assignatura Química Inorgànica (assignatura que es recomana que hagin cursat, Pla Docent proposat) durant el primer semestre.

Capacitat comunicativa. Compromís ètic.

(5 min) S'introdueix el concepte de Energia de Gibbs molar i la seva relació amb l'espontaneïtat del sistema. Es posa un exemple de què passa en el sistema aigua-gel segons els valors de les energies molars de cada fase.

(10 min) S'explica el diagrama de fases PT utilitzant el diagrama de fases real del CO_2 . Se'ls mostra que el CO_2 no existeix en estat líquid al laboratori, sinó que sublima.

(5 min) Es generalitza el mostrat en un diagrama PT general i es relacionen els canvis d'estat amb un gràfic de T vs temps per demostrar que en la transició de fase la temperatura roman constant.

(10 min) Es defineix la regla de les fases de Gibbs

(5 min) Es planteja 3 situacions on els alumnes han de calcular el nombre de graus de llibertat del sistema.

(1 min) Correcció de les tres situacions mostrant-ho sobre el diagrama de fases general.

(10 min) Es defineixen les condicions per poder formular l'equació de Clapeyron.

(4 min) Resum del que s'ha realitzat durant la sessió.

Activitats d'aprenentatge

Sessió predominantment expositiva del professor.

Realització de preguntes generals a l'aula per tal que l'alumne sigui el que vagi creant la informació a transmetre. El professor pot crear una mica de debat demanant si tots estan d'acord amb el que els companys diuen.

Millores respecte Pla Docent 2010-2011

La introducció d'un resum al final de la sessió a manera de síntesi permet a l'alumne saber quins aspectes són els més rellevants.

En realitzar un càlcul després d'un nou concepte permet a l'alumne aprofundir en el coneixement d'aquest concepte. La correcció sobre el diagrama de fases fa la resposta més entenedora.

Sessió 15. Bloc III. 1. Equilibri de fases en sistemes d'un component 2/3

Resultats d'Aprenentatge

Conèixer l'equació de Clausius-Clapeyron i saber en quines condicions es pot utilitzar.

Saber utilitzar l'equació de Clausius-Clapeyron amb les bones unitats.

Saber interpretar el diagrama de fases de l'aigua.

Metodologia

Resum dels conceptes introduïts en l'última sessió.

Presentació expositiva amb animacions il·lustratives d'una presentació en PowerPoint.

Resum dels conceptes nous introduïts a la sessió.

Continguts

(5 min) Resum dels conceptes introduïts en l'última sessió.

(15 min) S'explica que les variables de l'equació de Clapeyron són difícils de determinar i que es pot simplificar si es considera que una de les fases ha de ser fase gas. S'introdueix les simplificacions fins arribar a l'equació de Clausius-Clapeyron.

(10 min) Se'ls proposa un problema de la col·lecció com a exemple de l'equació perquè ells el facin a l'aula.

(6 min) Es corregeix l'exercici a la pissarra fent-lo pas per pas de tal manera que tots els dubtes quedin resolts.

(15 min) Es presenta el diagrama de fases de l'aigua tot recordant i identificant les similituds i diferències amb els que es va realitzar en la sessió anterior.

(4 min) Resum del que s'ha realitzat durant la sessió.

Activitats d'aprenentatge

Sessió expositiva del professor.

Realització de preguntes generals a l'aula per tal que l'alumne sigui el que vagi creant la informació a transmetre. El professor pot crear una mica de debat demanant si tots estan d'acord amb el que els companys diuen.

Els alumnes realitzaran de manera individual un exercici de la col·lecció de problemes sobre l'equació de Clausius-Clapeyron.

Millores respecte Pla Docent 2010-2011

La introducció d'un resum a l'inici de la sessió a manera de recordatori permet a l'alumne situar-se en el context que es tractarà.

La introducció d'un resum al final de la sessió a manera de síntesi permet a l'alumne saber quins aspectes són els més rellevants.

Sessió 16. Bloc III. 1. Equilibri de fases en sistemes d'un component 3/3

Resultats d'Aprenentatge

Conèixer quins factor modifiquen la pressió de vapor d'aigua dins de l'aliment.

Conèixer el significat fisicoquímic de la monocapa BET.

Saber enumerar quins són els factor que disminueixen la proporció d'aigua disponible.

Saber interpretar la isoterma d'adsorció de l'aigua.

Metodologia

Resum dels conceptes introduïts en l'última sessió.

Presentació expositiva amb animacions il·lustratives d'una presentació en PowerPoint.

Resum dels conceptes nous introduïts a la sessió.

Continguts

(5 min) Resum dels conceptes introduïts en l'última sessió.

(15 min) S'introdueix la importància de l'aigua en els aliments i com es pot relacionar el que s'ha vist en les sessions 15 i 16 amb els aliments. S'introdueix el concepte d'aigua disponible.

(15 min) Es defineix el concepte d'activitat d'aigua i quina és la relació amb l'aigua disponible. La diferència és l'aigua no disponible o la que es troba en la monocapa BET. Es mostren valors reals de la monocapa de BET tot fent èmfasi en què no menys vol dir millor. Es mostren uns gràfics que representen aquests conceptes.

(10 min) Es mostra l'efecte d'adsorció i desorció de l'aigua d'un aliment veient que presenta histèresi. Es fa una animació on l'aliment és un croissant i les molècules d'aigua entren o surten segons la humitat del medi.

(2 min) Es mostren 3 articles científics dels últims 2 anys on s'utilitza el que s'ha mostrat a les classes presencial en la recerca amb aliments

(3 min) Resum del que s'ha realitzat durant la sessió.

Activitats d'aprenentatge

Sessió expositiva del professor. Es realitza una animació de com afecta la humitat relativa a l'adsorció/desorció de l'aigua en els aliments fent servir el dibuix d'un croissant enlloc d'una caixa.

Realització de preguntes generals a l'aula per tal que l'alumne sigui el que vagi creant la informació a transmetre. El professor pot crear una mica de debat demanant si tots estan d'acord amb el que els companys diuen.

Milliores respecte Pla Docent 2010-2011

La introducció d'un resum a l'inici de la sessió a manera de recordatori permet a l'alumne situar-se en el context que es tractarà.

La utilització d'una animació on el sistema no és una caixa tancada sinó un aliment fa que l'alumne pugui visualitzar el que passa realment als aliments.

En mostrar articles científics recents fa que l'alumne es convenci que el que està treballant no són entelèquies que mai es fan servir sinó tot el contrari.

La introducció d'un resum al final de la sessió a manera de síntesi permet a l'alumne saber quins aspectes són els més rellevants.

Sessió 17. Bloc III. Seminari 1. Equilibri de fases en sistemes d'un component

Resultats d'Aprenentatge

Saber utilitzar les equacions descrites tot utilitzant les bones unitats.

Capacitat d'abstracció d'un problema model per tal d'utilitzar la mateixa estratègia en altres problemes de la vida quotidiana.

Metodologia

Els alumnes sortiran de manera voluntària a resoldre problemes que han treballat de manera no presencial a la pissarra.

En el cas que no sàpiguen resoldre el problema el professor els ajudarà.

Es recollirà un problema a una part dels alumnes (de manera voluntària) per tal de contribuir a l'avaluació continuada.

Continguts

(55 min) Resolució de problemes de la col·lecció de problemes corresponents al Bloc III (III.1.1 – III.1.5).

Activitats d'aprenentatge

Resolució de problemes model per part dels alumnes. El professor farà èmfasi en les parts més importants del problema.

Millores respecte Pla Docent 2010-2011

Aquest any part de l'avaluació continuada serà la participació a classe així com la resolució de problemes en les classes de seminaris. Així doncs el professor haurà d'avaluar la resolució numèrica del problema per part de l'alumne però també la seva expressió oral per comunicar-lo als companys.

S'utilitzarà la recollida dels exercicis als voluntaris com un indicador més dins de l'avaluació continuada.

Sessió 18. Bloc III. Seminari 2. Equilibri de fases en sistemes d'un component

Resultats d'Aprenentatge

Saber utilitzar les equacions descrites tot utilitzant les bones unitats.

Capacitat d'abstracció d'un problema model per tal d'utilitzar la mateixa estratègia en altres problemes de la vida quotidiana.

Metodologia

Els alumnes sortiran de manera voluntària a resoldre problemes que han treballat de manera no presencial a la pissarra.

En el cas que no sàpiguen resoldre el problema el professor els ajudarà.

Es recollirà un problema a una part dels alumnes (de manera voluntària) per tal de contribuir a l'avaluació continuada.

Continguts

(55 min) Resolució de problemes de la col·lecció de problemes corresponents al Bloc III (III.1.6 – III.1.9).

Activitats d'aprenentatge

Resolució de problemes model per part dels alumnes. El professor farà èmfasi en les parts més importants del problema.

Millores respecte Pla Docent 2010-2011

Aquest any part de l'avaluació continuada serà la participació a classe així com la resolució de problemes en les classes de seminaris. Així doncs el professor haurà d'avaluar la resolució numèrica del problema per part de l'alumne però també la seva expressió oral per comunicar-lo als companys.

S'utilitzarà la recollida dels exercicis als voluntaris com un indicador més dins de l'avaluació continuada.

Sessió 19. Bloc III. 2. Dissolucions no electrolítiques 1/4

Resultats d'Aprenentatge

Saber diferenciar i conèixer les propietats de soluts i dissolvents.

Saber interpretar el significat físicoquímic del volum molar. Saber determinar gràficament els volums molars en mescles de dos components.

Saber interpretar el significat físicoquímic del potencial químic.

Conèixer la termodinàmica de les mescles en sistemes de dos components.

Metodologia

Presentació expositiva amb animacions il·lustratives d'una presentació en PowerPoint.

Resum dels conceptes nous introduïts a la sessió.

Continguts

(15 min) Introducció amb imatges d'aliments representant les diferències entre solut i dissolvent.

(10 min) Definició de volum molar parcial i com es representaria en un gràfic de pressió vers el nombre de mols de component.

(5 min) Es proposa als alumnes el càlcul del volum molar de dos components partint de les densitats i de la massa molecular.

(5 min) Resolució del càlcul proposat a la pissarra fent pas per pas tots els càlculs matemàtics.

(10 min) Interpretació del volum molar quan hi ha dos components en la mescla.

(5min) Introducció del concepte de potencial químic i com es relaciona termodinàmicament dins de les mescles.

(5 min) Resum del que s'ha realitzat durant la sessió.

Activitats d'aprenentatge

Sessió predominantment expositiva del professor.

Un càlcul matemàtic permet als alumnes poder assimilar millor el que acaben de veure i trenca el ritme expositiu del professor.

Realització de preguntes generals a l'aula per tal que l'alumne sigui el que vagi creant la informació a transmetre. El professor pot crear una mica de debat demanant si tots estan d'acord amb el que els companys diuen.

Millores respecte Pla Docent 2010-2011

La introducció d'un resum al final de la sessió a manera de síntesi permet a l'alumne saber quins aspectes són els més rellevants.

El càlcul matemàtic permet trencar el ritme expositiu del professor fent que l'atenció de l'alumne no decaigui.

Sessió 20. Bloc III. Seminari 3. Dissolucions no electrolítiques

Resultats d'Aprenentatge

Saber utilitzar les equacions descrites tot utilitzant les bones unitats.

Capacitat d'abstracció d'un problema model per tal d'utilitzar la mateixa estratègia en altres problemes de la vida quotidiana.

Metodologia

Els alumnes sortiran de manera voluntària a resoldre problemes que han treballat de manera no presencial a la pissarra.

En el cas que no sàpiguen resoldre el problema el professor els ajudarà.

Es recollirà un problema a una part dels alumnes (de manera voluntària) per tal de contribuir a l'avaluació continuada.

Continguts

(55 min) Resolució de problemes de la col·lecció de problemes corresponents al Bloc III (III.2.1 – III.2.3).

Activitats d'aprenentatge

Resolució de problemes model per part dels alumnes. El professor farà èmfasi en les parts més importants del problema.

Millors respecte Pla Docent 2010-2011

Aquest any part de l'avaluació continuada serà la participació a classe així com la resolució de problemes en les classes de seminaris. Així doncs el professor haurà d'avaluar la resolució numèrica del problema per part de l'alumne però també la seva expressió oral per comunicar-lo als companys.

S'utilitzarà la recollida dels exercicis als voluntaris com un indicador més dins de l'avaluació continuada.

Sessió 21. Bloc III. 2. Dissolucions no electrolítiques 2/4

Resultats d'Aprenentatge

Conèixer la llei de Raoult.

Saber dibuixar un diagrama de fases de dos components prenent com a referència la regió lineal de la llei de Raoult.

Saber interpretar les desviacions de la llei de Raoult segons les forces intermoleculares entre els dos components.

Conèixer la llei de Henry.

Saber dibuixar un diagrama de fases de dos components prenent com a referència la regió lineal de la llei de Henry.

Saber dibuixar un diagrama de fases de dos components tenint en compte tant la llei de Raoult com la de Henry.

Metodologia

Resum dels conceptes introduïts en l'última sessió.

Presentació expositiva amb animacions il·lustratives d'una presentació en PowerPoint.

Resum dels conceptes nous introduïts a la sessió.

Continguts

(5 min) Resum dels conceptes introduïts en l'última sessió.

(10 min) Definició de la llei de Raoult fent similituds amb la llei de Dalton dels gasos.

(5 min) Animació amb PowerPoint de per què el solut no volàtil impedeix l'evaporació del dissolvent.

(10 min) Interpretació dels diagrames de fases pressió vers fracció molar d'un dels components. Desviacions positives o negatives dels volums molars parcials resultants.

(5 min) Definició de la llei de Henry.

(5 min) Animació amb PowerPoint fent servir el cava com exemple del per què hi ha bombolles de gas després d'obrir l'ampolla però no abans.

(10 min) Interpretació dels diagrames de fases de dos components on s'utilitzen els valors límits de la llei de Raoult i de Henry per fer la tendència de la pressió resultant.

(5 min) Resum del que s'ha realitzat durant la sessió.

Activitats d'aprenentatge

Sessió predominantment expositiva del professor.

S'utilitzen exemples dels aliments per explicar les lleis de Raoult i de Henry.

Realització de preguntes generals a l'aula per tal que l'alumne sigui el que vagi creant la informació a transmetre. El professor pot crear una mica de debat demanant si tots estan d'acord amb el que els companys diuen.

Millores respecte Pla Docent 2010-2011

La introducció d'un resum a l'inici de la sessió a manera de recordatori permet a l'alumne situar-se en el context que es tractarà.

Els exemples utilitzant aliments fan que l'alumne trobi un sentit a allò que se li està explicant.

La introducció d'un resum al final de la sessió a manera de síntesi permet a l'alumne saber quins aspectes són els més rellevants.

Sessió 22. Bloc III. Seminari 4. Dissolucions no electrolítiques

Resultats d'Aprenentatge

Saber utilitzar les equacions descrites tot utilitzant les bones unitats.

Capacitat d'abstracció d'un problema model per tal d'utilitzar la mateixa estratègia en altres problemes de la vida quotidiana.

Metodologia

Els alumnes sortiran de manera voluntària a resoldre problemes que han treballat de manera no presencial a la pissarra.

En el cas que no sàpiguen resoldre el problema el professor els ajudarà.

Es recollirà un problema a una part dels alumnes (de manera voluntària) per tal de contribuir a l'avaluació continuada.

Continguts

(55 min) Resolució de problemes de la col·lecció de problemes corresponents al Bloc III (III.2.4 – III.2.8).

Activitats d'aprenentatge

Resolució de problemes model per part dels alumnes. El professor farà èmfasi en les parts més importants del problema.

Millores respecte Pla Docent 2010-2011

Aquest any part de l'avaluació continuada serà la participació a classe així com la resolució de problemes en les classes de seminaris. Així doncs el professor haurà d'avaluar la resolució numèrica del problema per part de l'alumne però també la seva expressió oral per comunicar-lo als companys.

S'utilitzarà la recollida dels exercicis als voluntaris com un indicador més dins de l'avaluació continuada.

Sessió 23. Bloc III. 2. Dissolucions no electrolítiques 3/4

Resultats d'Aprenentatge

Saber enumerar les propietats col·ligatives i de què depenen.

Saber il·lustrar el significat de la disminució del potencial químic i com afecta al diagrama de fase de l'aigua.

Saber identificar el fonament fisicoquímic de la pressió osmòtica.

Saber com calcular la massa molecular d'un compost coneixent la pressió osmòtica i la concentració del solut.

Saber quan utilitzar el comportament ideal o real de la pressió osmòtica vers la concentració del solut segons el coeficient de correlació de la recta de regressió.

Metodologia

Resum dels conceptes introduïts en l'última sessió.

Presentació expositiva amb animacions il·lustratives d'una presentació en PowerPoint.

Resum dels conceptes nous introduïts a la sessió.

Continguts

(5 min) Resum dels conceptes introduïts en l'última sessió.

(10 min) Explicació de les conseqüències de la disminució del potencial químic en els diagrames de fases utilitzant el de l'aigua.

(15 min) Anàlisi de les propietats col·ligatives: disminució de la pressió de vapor, augment de la temperatura d'ebullició i disminució de la temperatura de congelació.

(20 min) Explicació del concepte de pressió osmòtica relacionant-ho amb les cèl·lules dels aliments. Anàlisi de comportament ideal i comportament real de la pressió osmòtica en funció de la concentració.

(5 min) Resum del que s'ha realitzat durant la sessió.

Activitats d'aprenentatge

Sessió predominantment expositiva del professor.

Realització de preguntes generals a l'aula per tal que l'alumne sigui el que vagi creant la informació a transmetre. El professor pot crear una mica de debat demanant si tots estan d'acord amb el que els companys diuen.

Milliores respecte Pla Docent 2010-2011

La introducció d'un resum a l'inici de la sessió a manera de recordatori permet a l'alumne situar-se en el context que es tractarà.

La introducció d'un resum al final de la sessió a manera de síntesi permet a l'alumne saber quins aspectes són els més rellevants.

Sessió 24. Bloc III. Seminari 5. Dissolucions no electrolítiques

Resultats d'Aprenentatge

Saber utilitzar les equacions descrites tot utilitzant les bones unitats.

Capacitat d'abstracció d'un problema model per tal d'utilitzar la mateixa estratègia en altres problemes de la vida quotidiana.

Metodologia

Els alumnes sortiran de manera voluntària a resoldre problemes que han treballat de manera no presencial a la pissarra.

En el cas que no sàpiguen resoldre el problema el professor els ajudarà.

Es recollirà un problema a una part dels alumnes (de manera voluntària) per tal de contribuir a l'avaluació continuada.

Continguts

(55 min) Resolució de problemes de la col·lecció de problemes corresponents al Bloc III (III.2.9 – III.2.12).

Activitats d'aprenentatge

Resolució de problemes model per part dels alumnes. El professor farà èmfasi en les parts més importants del problema.

Millors respecte Pla Docent 2010-2011

Aquest any part de l'avaluació continuada serà la participació a classe així com la resolució de problemes en les classes de seminaris. Així doncs el professor haurà d'avaluar la resolució numèrica del problema per part de l'alumne però també la seva expressió oral per comunicar-lo als companys.

S'utilitzarà la recollida dels exercicis als voluntaris com un indicador més dins de l'avaluació continuada

Sessió 25. Bloc III. 2. Dissolucions no electrolítiques 4/4

Resultats d'Aprenentatge

Conèixer els fonaments fisicoquímics de les activitats d'un solut i d'un dissolvent.

Saber quan i en quines condicions s'ha d'utilitzar l'activitat i el coeficient d'activitat.

Metodologia

Resum dels conceptes introduïts en l'última sessió.

Presentació expositiva amb animacions il·lustratives d'una presentació en PowerPoint.

Resum dels conceptes nous introduïts a la sessió.

Continguts

(5 min) Resum dels conceptes introduïts en l'última sessió.

(15 min) Es recorda el concepte d'activitat de l'aigua treballat en la sessió 16 i es generalitza per qualsevol solut o dissolvent.

(10 min) Es particularitza el fet que no sempre existeix comportament ideal i que cal introduir el coeficient d'activitat que parametriza aquesta desviació de la idealitat.

(15min) Es resol a la pissarra un problema model de com calcular la pressió osmòtica en cas ideal i cas real. Es proposa als alumnes el càlcul de l'activitat i dels coeficient d'activitat d'un problema model.

(5 min) es resol pas per pas el problema a la pissarra per anar resolent dubtes dels alumnes.

(5 min) Resum del que s'ha realitzat durant la sessió.

Activitats d'aprenentatge

Sessió predominantment expositiva del professor.

Realització de preguntes generals a l'aula per tal que l'alumne sigui el que vagi creant la informació a transmetre. El professor pot crear una mica de debat demanant si tots estan d'acord amb el que els companys diuen.

Millores respecte Pla Docent 2010-2011

Sessió predominantment expositiva del professor.

Realització de preguntes generals a l'aula per tal que l'alumne sigui el que vagi creant la informació a transmetre. El professor pot crear una mica de debat demanant si tots estan d'acord amb el que els companys diuen.

Sessió 26. Bloc III. Seminari 6. Dissolucions no electrolítiques

Resultats d'Aprenentatge

Saber utilitzar les equacions descrites tot utilitzant les bones unitats.

Capacitat d'abstracció d'un problema model per tal d'utilitzar la mateixa estratègia en altres problemes de la vida quotidiana.

Metodologia

Els alumnes sortiran de manera voluntària a resoldre problemes que han treballat de manera no presencial a la pissarra.

En el cas que no sàpiguen resoldre el problema el professor els ajudarà.

Es recollirà un problema a una part dels alumnes (de manera voluntària) per tal de contribuir a l'avaluació continuada.

Continguts

(55 min) Resolució de problemes de la col·lecció de problemes corresponents al Bloc III (III.2.13 – III.2.15).

Activitats d'aprenentatge

Resolució de problemes model per part dels alumnes. El professor farà èmfasi en les parts més importants del problema.

Millores respecte Pla Docent 2010-2011

Aquest any part de l'avaluació continuada serà la participació a classe així com la resolució de problemes en les classes de seminaris. Així doncs el professor haurà d'avaluar la resolució numèrica del problema per part de l'alumne però també la seva expressió oral per comunicar-lo als companys.

S'utilitzarà la recollida dels exercicis als voluntaris com un indicador més dins de l'avaluació continuada.

Sessió 27. Bloc III. Seminari 7. Dissolucions no electrolítiques

Resultats d'Aprenentatge

Saber utilitzar les equacions descrites tot utilitzant les bones unitats.

Capacitat d'abstracció d'un problema model per tal d'utilitzar la mateixa estratègia en altres problemes de la vida quotidiana.

Metodologia

Els alumnes sortiran de manera voluntària a resoldre problemes que han treballat de manera no presencial a la pissarra.

En el cas que no sàpiguen resoldre el problema el professor els ajudarà.

Es recollirà un problema a una part dels alumnes (de manera voluntària) per tal de contribuir a l'avaluació continuada.

Continguts

(55 min) Resolució de problemes de la col·lecció de problemes corresponents al Bloc III (III.2.16 – III.2.18).

Activitats d'aprenentatge

Resolució de problemes model per part dels alumnes. El professor farà èmfasi en les parts més importants del problema.

Millores respecte Pla Docent 2010-2011

Aquest any part de l'avaluació continuada serà la participació a classe així com la resolució de problemes en les classes de seminaris. Així doncs el professor haurà d'avaluar la resolució numèrica del problema per part de l'alumne però també la seva expressió oral per comunicar-lo als companys.

S'utilitzarà la recollida dels exercicis als voluntaris com un indicador més dins de l'avaluació continuada.

Sessió 28. Bloc III. 3. Dissolucions d'electròlits 1/3

Resultats d'Aprenentatge

Saber diferenciar les diferències d'interaccions intermoleculars en presència o en absència de ions en dissolució.

Saber aplicar el concepte d'activitat en dissolucions iòniques. Conèixer el significat de molalitat mitjana, coeficient d'activitat mitjana i activitat mitjana.

Saber calcular potencials químics en dissolucions iòniques.

Metodologia

Presentació expositiva amb animacions il·lustratives d'una presentació en PowerPoint.

Realització d'un problema model del càlcul d'un potencial químic.

Resum dels conceptes introduïts en l'última sessió.

Continguts

(20 min) Introducció on s'explicita la diferència entre dissolucions no electrolítiques i dissolucions d'electròlits.

(15 min) Definició del concepte de molalitat mitjana. Es proposa un exercici com a exemple de com calcular la molalitat mitjana.

(5 min) Resolució del problema desenvolupant tots els passos per tal de poder aclarir qualsevol dubte.

(10 min) Relació entre la molalitat mitjana i l'activitat mitjana i l'activitat.

(5 min) Resum del que s'ha realitzat durant la sessió.

Activitats d'aprenentatge

Sessió expositiva del professor.

Realització de preguntes generals a l'aula per tal que l'alumne sigui el que vagi creant la informació a transmetre. El professor pot crear una mica de debat demanant si tots estan d'acord amb el que els companys diuen.

Realització d'un problema model d' on s'abstraurà com resoldre altres problemes similars en la vida quotidiana.

Millores respecte Pla Docent 2010-2011

La introducció d'un resum al final de la sessió a manera de síntesi permet a l'alumne saber quins aspectes són els més rellevants.

Sessió 29. Bloc III. Seminari 8. Dissolucions d'electròlits

Resultats d'Aprenentatge

Saber utilitzar les equacions descrites tot utilitzant les bones unitats.

Capacitat d'abstracció d'un problema model per tal d'utilitzar la mateixa estratègia en altres problemes de la vida quotidiana.

Metodologia

Els alumnes sortiran de manera voluntària a resoldre problemes que han treballat de manera no presencial a la pissarra.

En el cas que no sàpiguen resoldre el problema el professor els ajudarà.

Es recollirà un problema a una part dels alumnes (de manera voluntària) per tal de contribuir a l'avaluació continuada.

Continguts

(55 min) Resolució de problemes de la col·lecció de problemes corresponents al Bloc III (III.3.1 – III.3.5).

Activitats d'aprenentatge

Resolució de problemes model per part dels alumnes. El professor farà èmfasi en les parts més importants del problema.

Millores respecte Pla Docent 2010-2011

Aquest any part de l'avaluació continuada serà la participació a classe així com la resolució de problemes en les classes de seminaris. Així doncs el professor haurà d'avaluar la resolució numèrica del problema per part de l'alumne però també la seva expressió oral per comunicar-lo als companys.

S'utilitzarà la recollida dels exercicis als voluntaris com un indicador més dins de l'avaluació continuada.

Sessió 30. Bloc III. Seminari 9. Dissolucions d'electròlits

Resultats d'Aprenentatge

Saber utilitzar les equacions descrites tot utilitzant les bones unitats.

Capacitat d'abstracció d'un problema model per tal d'utilitzar la mateixa estratègia en altres problemes de la vida quotidiana.

Metodologia

Els alumnes sortiran de manera voluntària a resoldre problemes que han treballat de manera no presencial a la pissarra.

En el cas que no sàpiguen resoldre el problema el professor els ajudarà.

Es recollirà un problema a una part dels alumnes (de manera voluntària) per tal de contribuir a l'avaluació continuada.

Continguts

(55 min) Resolució de problemes de la col·lecció de problemes corresponents al Bloc III (III.3.6 – III.3.10).

Activitats d'aprenentatge

Resolució de problemes model per part dels alumnes. El professor farà èmfasi en les parts més importants del problema.

Millores respecte Pla Docent 2010-2011

Aquest any part de l'avaluació continuada serà la participació a classe així com la resolució de problemes en les classes de seminaris. Així doncs el professor haurà d'avaluar la resolució numèrica del problema per part de l'alumne però també la seva expressió oral per comunicar-lo als companys.

S'utilitzarà la recollida dels exercicis als voluntaris com un indicador més dins de l'avaluació continuada.

Sessió 31. Bloc III. 3. Dissolucions d'electròlits 2/3

Resultats d'Aprenentatge

Saber descriure quines són les condicions en què es pot aplicar la teoria de Debye - Hückle.

Conèixer la dependència del coeficient d'activitat amb la força iònica en dissolució aquosa.

Saber calcular la força iònica i el coeficient d'activitat de dissolucions iòniques coneixent la molalitat de les dissolucions.

Metodologia

Resum dels conceptes introduïts en l'última sessió.

Presentació expositiva amb animacions il·lustratives d'una presentació en PowerPoint.

Solució d'un problema model del càlcul de força iònica i de coeficient d'activitat.

Resum dels conceptes nous introduïts a la sessió.

Continguts

(5 min) Resum dels conceptes introduïts en l'última sessió.

(10 min) Es mostra un gràfic on es troben representats els coeficients d'activitat respecte la concentració de solut. Es discuteix les diferents tendències.

(10 min) Descripció de la teoria de Debye-Hückle i quan és aplicable.

(10 min) Definició de força iònica i relació d'aquesta amb el coeficient d'activitat.

(10 min) Es proposa un problema per calcular la força iònica i el coeficient d'activitat d'una sal relacionada amb l'alimentació.

(5 min) Resolució pas per pas del problema tot posant èmfasi allà on els alumnes mostren més dificultats.

(5 min) Resum del que s'ha realitzat durant la sessió.

Activitats d'aprenentatge

Sessió expositiva del professor. Realització de preguntes generals a l'aula per tal que l'alumne sigui el que vagi creant la informació a transmetre. El professor pot

crear una mica de debat demanant si tots estan d'acord amb el que els companys diuen.

Realització d'un problema model d' on s'abstraurà com resoldre altres problemes similars en la vida quotidiana.

Millores respecte Pla Docent 2010-2011

La introducció d'un resum a l' inici de la sessió a manera de recordatori permet a l'alumne situar-se en el context que es tractarà.

La introducció d'un resum al final de la sessió a manera de síntesi permet a l'alumne saber quins aspectes són els més rellevants.

Sessió 32. Bloc III. 3. Dissolucions d'electròlits 3/3

Resultats d'Aprenentatge

Saber identificar el significat fisicoquímic del factor de van'tHoff i al seva relació amb les propietats col·ligatives.

Conèixer l'efecte Donnan.

Metodologia

Resum dels conceptes introduïts en l'última sessió.

Presentació expositiva amb animacions il·lustratives d'una presentació en PowerPoint.

Resum dels conceptes nous introduïts a la sessió.

Continguts

(5 min) Resum dels conceptes introduïts en l'última sessió.

(20 min) Definició del factor de van'tHoff i la relació que té amb les propietats col·ligatives.

(25 min) Explicació de l'efecte Donnan fent referència a l'efecte que té en les cèl·lules. Utilització dels valors límit de l'efecte Donnan per explicar als alumnes quan han de tirar la sal quan volen bullir verdures nutritives i quan l'han de tirar si volen un bon caldo de verdures.

(5 min) Resum del que s'ha realitzat durant la sessió.

Activitats d'aprenentatge

Sessió predominantment expositiva del professor.

Realització de preguntes generals a l'aula per tal que l'alumne sigui el que vagi creant la informació a transmetre. El professor pot crear una mica de debat demanant si tots estan d'acord amb el que els companys diuen.

Millores respecte Pla Docent 2010-2011

La introducció d'un resum a l'inici de la sessió a manera de recordatori permet a l'alumne situar-se en el context que es tractarà.

La introducció d'un resum al final de la sessió a manera de síntesi permet a l'alumne saber quins aspectes són els més rellevants.

Sessió 33. Bloc III. Seminari 10. Dissolucions d'electròlits

Resultats d'Aprenentatge

Saber utilitzar les equacions descrites tot utilitzant les bones unitats.

Capacitat d'abstracció d'un problema model per tal d'utilitzar la mateixa estratègia en altres problemes de la vida quotidiana.

Metodologia

Els alumnes sortiran de manera voluntària a resoldre problemes que han treballat de manera no presencial a la pissarra.

En el cas que no sàpiguen resoldre el problema el professor els ajudarà.

Es recollirà un problema a una part dels alumnes (de manera voluntària) per tal de contribuir a l'avaluació continuada.

Continguts

(55 min) Resolució de problemes de la col·lecció de problemes corresponents al Bloc III (III.3.11 – III.3.15).

Activitats d'aprenentatge

Resolució de problemes model per part dels alumnes. El professor farà èmfasi en les parts més importants del problema.

Millors respecte Pla Docent 2010-2011

Aquest any part de l'avaluació continuada serà la participació a classe així com la resolució de problemes en les classes de seminaris. Així doncs el professor haurà d'avaluar la resolució numèrica del problema per part de l'alumne però també la seva expressió oral per comunicar-lo als companys.

S'utilitzarà la recollida dels exercicis als voluntaris com un indicador més dins de l'avaluació continuada.

Sessió 34. Bloc III. 4. Equilibri de sistemes reaccionants 1/2

Resultats d'Aprenentatge

Conèixer la relació de l'energia de Gibbs de la reacció amb les constants d'equilibri.

Saber identificar com canvien les constants d'equilibri en sistemes amb més d'una fase.

Metodologia

Presentació expositiva amb animacions il·lustratives d'una presentació en PowerPoint.

Resum dels conceptes nous introduïts a la sessió.

Continguts

(20 min) Reconèixer les fórmules amb les que es pot expressar l'energia de Gibbs segons les variables termodinàmiques amb les que queda descrit el sistema.

(5 min) Es proposa un petit càlcul matemàtic als alumnes per tal d'explicitar de manera pràctica el que s'ha explicat.

(5 min) Resolució pas per pas de l'exercici a la pissarra de tal manera que es puguin resoldre tots els dubtes dels alumnes.

(15 min) Descripció de les constants d'equilibri segons les variables emprades i com es poden relacionar les constants que els alumnes han utilitzat al batxillerat amb la constant d'equilibri expressada amb les activitats de cada component.

(5 min) definició d'equilibri heterogeni i valors de les activitats dels components sòlids i dels components purs.

(5 min) Resum del que s'ha realitzat durant la sessió.

Activitats d'aprenentatge

Sessió predominantment expositiva del professor.

Realització de preguntes generals a l'aula per tal que l'alumne sigui el que vagi creant la informació a transmetre. El professor pot crear una mica de debat demanant si tots estan d'acord amb el que els companys diuen.

Millores respecte Pla Docent 2010-2011

La introducció d'un resum al final de la sessió a manera de síntesi permet a l'alumne saber quins aspectes són els més rellevants.

Sessió 35. Bloc III. 4. Equilibri de sistemes reaccionants 2/2

Resultats d'Aprenentatge

Conèixer com varien les constants d'equilibri amb la temperatura, pressió i els catalítics.

Saber descriure i posar exemples de electroquímica i bioenergètica.

Metodologia

Resum dels conceptes introduïts en l'última sessió.

Presentació expositiva amb animacions il·lustratives d'una presentació en PowerPoint.

Resum dels conceptes nous introduïts a la sessió.

Continguts

(5 min) Resum dels conceptes introduïts en l'última sessió.

(15 min) Discussió de com varia la constant d'equilibri segons si el sistema és endotèrmic o exotèrmic. Representació gràfica de l'efecte en cadascun dels casos.

(10 min) Efecte de la variació de pressió sobre la constant d'equilibri. Com varia el grau de dissociació si augmentem o disminuïm la pressió.

(10 min) Efecte dels catalítics sobre la constant d'equilibri. Es fa un càlcul de com va variant la constant d'equilibri segons es van formant els productes intermedis.

(10 min) Breu exposició de conceptes sobre bioenergètica. Explicació de la necessitat de reaccions acoblades en les reaccions biològiques.

(5 min) Resum del que s'ha realitzat durant la sessió.

Activitats d'aprenentatge

Sessió predominantment expositiva del professor.

Realització de preguntes generals a l'aula per tal que l'alumne sigui el que vagi creant la informació a transmetre. El professor pot crear una mica de debat demanant si tots estan d'acord amb el que els companys diuen.

Millores respecte Pla Docent 2010-2011

La introducció d'un resum a l'inici de la sessió a manera de recordatori permet a l'alumne situar-se en el context que es tractarà.

La introducció d'un resum al final de la sessió a manera de síntesi permet a l'alumne saber quins aspectes són els més rellevants.

Sessió 36. Bloc IV. 1. Fenòmens superficials 1/2

Competències del Bloc IV

Transversals comunes a la UB

**

S'eliminen.

**

Capacitat d'aprenentatge i responsabilitat.

Transversals de la titulació

Reconèixer les pròpies limitacions i la necessitat de mantenir i d'actualitzar la competència professional, prestant especial importància a l'autoaprenentatge de coneixements nous sobre la base de l'evidència científica disponible.

Resultats d'Aprenentatge

Saber interpretar el significat fisicoquímic de la tensió superficial.

Conèixer la relació entre el radi de curvatura d'una bombolla i la diferència de pressions.

Saber identificar el grau de mullabilitat d'una superfície.

Conèixer el fenomen de capil·laritat i com es relaciona l'alçada amb el radi del cilindre i amb l'angle de contacte.

Metodologia

Presentació expositiva amb animacions il·lustratives d'una presentació en PowerPoint.

Vídeo del *YOUTUBE* explicatiu del fenomen de la tensió superficial.

Resum dels conceptes nous introduïts a la sessió.

Continguts

(15 min) Introducció general sobre on es troben interfícies fent servir imatges d'aliments. Els alumnes hauran de proposar on es troben aquestes interfícies.

Compromís ètic. Capacitat comunicativa.

(10 min) Definició de tensió superficial. Es passa un vídeo del *Youtube* per exemplificar l'efecte de la tensió superficial sobre una anella metàl·lica que utilitza una balança que permet mesurar tensions superficals. Es posa l'exemple dels insectes que poden caminar per sobre l'aigua sense enfonsar-se.

(10 min) Definició de l'equació de Young-Laplace utilitzant una imatge d'una bombolla de sabó.

(5 min) Es mostra amb una simulació i amb fotografies reals l'efecte de mullabilitat sobre les superfícies.

(10 min) Es fa una relació entre la pressió de la columna d'aigua dins d'un capil·lar i la diferència de pressió deguda a l'equació de Young-Laplace. Es defineix la relació entre el radi del capil·lar i l'alçada a la que pot ascendir el líquid dins del capil·lar.

(5 min) Resum del que s'ha realitzat durant la sessió.

Activitats d'aprenentatge

Sessió expositiva del professor.

Realització de preguntes generals a l'aula per tal que l'alumne sigui el que vagi creant la informació a transmetre. El professor pot crear una mica de debat demanant si tots estan d'acord amb el que els companys diuen.

Per aclarir el concepte de tensió superficial es passa un vídeo de *YOUTUBE* on s'exemplifica el concepte.

Millors respecte Pla Docent 2010-2011

La utilització de les TIC, en aquest cas uns vídeos de *YOUTUBE*, permeten il·lustrar de manera propera i afí als alumnes els conceptes que exposa el professor durant la classe. En utilitzar una tecnologia molt familiar per a ells se'ls fomenta que la utilitzin per poder buscar aplicacions a camps afins al seu Grau, bé sigui aplicacions estandarditzades i ben conegudes, com noves tecnologies industrials que utilitzin els conceptes explicats a classe per millorar rendiments, presentacions d'aliments, etc.

La introducció d'un resum al final de la sessió a manera de síntesi permet a l'alumne saber quins aspectes són els més rellevants.

Sessió 37. Bloc IV. 1. Fenòmens superficials 2/2

Resultats d'Aprenentatge

Saber relacionar el coeficient d'adsorció amb l'expressió del potencial químic.

Saber diferenciar entre un tensioactiu i un tensioiònic segons els valors del coeficient d'adsorció.

Saber identificar la relació entre la tensió superficial i la concentració de tensioactius.

Saber interpretar la relació de la pressió superficial en funció de l'àrea per molècula que ocupa segons la fase en què es troba el tensioactiu.

Metodologia

Resum dels conceptes introduïts en l'última sessió.

Presentació expositiva amb animacions il·lustratives d'una presentació en PowerPoint.

Es mostren isoterms del grup d'investigació per mostrar als alumnes la importància de les isoterms de Gibbs.

Resum dels conceptes nous introduïts a la sessió.

Continguts

(5 min) Resum dels conceptes introduïts en l'última sessió.

(10 min) Es mostra la relació que té la tensió superficial amb el potencial químic. Es fa referència a l'apros durant el bloc temàtic III.

(15 min) Es defineixen els tensioiònics i els tensioactius, les seves propietats físiques relacionades amb la tensió superficial i es mostra un gràfic que exemplifica el coeficient d'adsorció i l'àrea que ocupa cada molècula de tensioactiu.

(5 min) Es mostra un exemple, isoterma de Gibbs, on s'aplica el que s'ha mostrat en la sessió.

(15 min) Es mostren resultats de la investigació del docent on s'utilitza el que s'ha treballat durant les sessions 36 i 37.

(5 min) Resum del que s'ha realitzat durant la sessió.

Activitats d'aprenentatge

Sessió expositiva del professor.

Realització de preguntes generals a l'aula per tal que l'alumne sigui el que vagi creant la informació a transmetre. El professor pot crear una mica de debat.

Interpretació d'isotermes obtingudes pel grup d'investigació del professor.

Millores respecte Pla Docent 2010-2011

La utilització de material sobre la recerca del professor com a material docent fa que augmenta la motivació de l'alumne ja que veu que el que se li està ensenyant té una aplicació directe en el món real.

La introducció d'un resum a l'inici de la sessió a manera de recordatori permet a l'alumne situar-se en el context que es tractarà.

La introducció d'un resum al final de la sessió a manera de síntesi permet a l'alumne saber quins aspectes són els més rellevants.

Sessió 38. Bloc IV. Seminari 1. Fenòmens superficials

Resultats d'Aprenentatge

Saber utilitzar les equacions descrites tot utilitzant les bones unitats.

Capacitat d'abstracció d'un problema model per tal d'utilitzar la mateixa estratègia en altres problemes de la vida quotidiana.

Metodologia

Els alumnes sortiran de manera voluntària a resoldre problemes que han treballat de manera no presencial a la pissarra.

En el cas que no sàpiguen resoldre el problema el professor els ajudarà.

Es recollirà un problema a una part dels alumnes (de manera voluntària) per tal de contribuir a l'avaluació continuada.

Continguts

(55 min) Resolució de problemes de la col·lecció de problemes corresponents al Bloc IV (IV.1.1 – IV.1.5).

Activitats d'aprenentatge

Resolució de problemes model per part dels alumnes. El professor farà èmfasi en les parts més importants del problema.

Millores respecte Pla Docent 2010-2011

Aquest any part de l'avaluació continuada serà la participació a classe així com la resolució de problemes en les classes de seminaris. Així doncs el professor haurà d'avaluar la resolució numèrica del problema per part de l'alumne però també la seva expressió oral per comunicar-lo als companys.

S'utilitzarà la recollida dels exercicis als voluntaris com un indicador més dins de l'avaluació continuada.

Sessió 39. Bloc IV. Seminari 2. Fenòmens superficials

Resultats d'Aprenentatge

Saber utilitzar les equacions descrites tot utilitzant les bones unitats.

Capacitat d'abstracció d'un problema model per tal d'utilitzar la mateixa estratègia en altres problemes de la vida quotidiana.

Metodologia

Els alumnes sortiran de manera voluntària a resoldre problemes que han treballat de manera no presencial a la pissarra.

En el cas que no sàpiguen resoldre el problema el professor els ajudarà.

Es recollirà un problema a una part dels alumnes (de manera voluntària) per tal de contribuir a l'avaluació continuada.

Continguts

(55 min) Resolució de problemes de la col·lecció de problemes corresponents al Bloc IV (IV.1.5 – IV.1.8).

Activitats d'aprenentatge

Resolució de problemes model per part dels alumnes. El professor farà èmfasi en les parts més importants del problema.

Millors respecte Pla Docent 2010-2011

Aquest any part de l'avaluació continuada serà la participació a classe així com la resolució de problemes en les classes de seminaris. Així doncs el professor haurà d'avaluar la resolució numèrica del problema per part de l'alumne però també la seva expressió oral per comunicar-lo als companys.

S'utilitzarà la recollida dels exercicis als voluntaris com un indicador més dins de l'avaluació continuada.

Sessió 40. Bloc IV. 2. Col·loïdes 1/2

Resultats d'Aprenentatge

Saber classificar les dissolucions col·loïdals irreversibles segons l'estat de la matèria en què es trobin el medi dispersant i la fase dispersada.

Saber diferenciar les micel·les dels liposomes.

Conèixer el concepte de moviment Brownià de les partícules col·loïdals.

Metodologia

Presentació expositiva amb animacions il·lustratives d'una presentació en PowerPoint.

Els alumnes hauran d'omplir els exemples de la taula de les dissolucions col·loïdals irreversibles.

Es mostra un vídeo de YOUTUBE explicitant el concepte de moviment Brownià.

Resum dels conceptes nous introduïts a la sessió.

Continguts

(10 min) Es mostren les propietats físiques de les partícules que formen dissolucions reals, dissolucions col·loïdals i suspensions.

(15 min) Es mostra una taula incompleta de les dissolucions col·loïdals pròpiament dites incompleta. Es va omplint amb l'ajuda dels alumnes segons les indicacions que va fent el docent.

(5 min) S'expliciten les dissolucions col·loïdals de veritables macromolècules.

(15 min) Es defineixen els col·loïdes d'associació: micel·les i liposomes. Es defineixen les propietats físiques que els caracteritzen així com una classificació interna de cadascun dels dos sistemes.

(5 min) es mostra un vídeo de Youtube on es clarifica el concepte de moviment brownià.

(5 min) Resum del que s'ha realitzat durant la sessió.

Activitats d'aprenentatge

Sessió expositiva del professor.

Realització de preguntes generals a l'aula per tal que l'alumne sigui el que vagi creant la informació a transmetre. El professor pot crear una mica de debat demanant si tots estan d'acord amb el que els companys diuen.

Buscar exemples de la vida quotidiana per omplir la taula de les dissolucions col·loïdals irreversibles.

Millores respecte Pla Docent 2010-2011

La introducció d'un resum al final de la sessió a manera de síntesi permet a l'alumne saber quins aspectes són els més rellevants.

S'introdueix l'activitat d'aprenentatge d'haver d'omplir la taula de dissolucions col·loïdals irreversibles des del seu coneixement previ. D'aquesta manera es podrà tenir una idea qualitativa de què coneixen i què els cal treballar.

La utilització de les TIC, en aquest cas uns vídeos de *YOUTUBE*, permeten il·lustrar de manera propera i afí als alumnes els conceptes que exposa el professor durant la classe. En utilitzar una tecnologia molt familiar per a ells se'ls fomenta que la utilitzin per poder buscar aplicacions a camps afins al seu Grau, bé sigui aplicacions estandarditzades i ben conegudes, com noves tecnologies industrials que utilitzin els conceptes explicats a classe per millorar rendiments, presentacions d'aliments, etc.

Sessió 41. Bloc IV. 2. Col·loides 2/2

Resultats d'Aprenentatge

Saber identificar dissolucions col·loïdals mitjançant les seves propietats òptiques.

Conèixer el concepte de punt isoelèctric.

Saber quins valors de potencial zeta són significatius.

Metodologia

Resum dels conceptes introduïts en l'última sessió.

Presentació expositiva amb animacions il·lustratives d'una presentació en PowerPoint.

Es mostra un vídeo de YOUTUBE explicitant l'efecte Tyndall.

Resum dels conceptes nous introduïts a la sessió.

Continguts

(5 min) Resum dels conceptes introduïts en l'última sessió.

(10 min) Es presenten les propietats òptiques dels col·loïdes reprenent el que es va treballar en la introducció en la sessió 40. Es mostra l'efecte Tyndal a través d'un vídeo de *Youtube*.

(5 min) Es mostren exemples de la vida quotidiana on l'efecte Tyndal és present.

(5 min) Breu recordatori del punt isoelèctric fent referència a altres assignatures on l'han treballat.

(25 min) Descripció del potencial zeta. Definició del model de Stern de capes. Es mostra un gràfic on es compara on es determinen els potencials de Stern i el potencial zeta tot comparant-ho gràficament amb un col·loide solvatat de ions.

(5 min) Resum del que s'ha realitzat durant la sessió.

Activitats d'aprenentatge

Sessió expositiva del professor.

Realització de preguntes generals a l'aula per tal que l'alumne sigui el que vagi creant la informació a transmetre. El professor pot crear una mica de debat demanant si tots estan d'acord amb el que els companys diuen.

Vídeos de *YOUTUBE* on s'exemplifica diversos conceptes nous introduïts.

Milliores respecte Pla Docent 2010-2011

La introducció d'un resum a l'inici de la sessió a manera de recordatori permet a l'alumne situar-se en el context que es tractarà.

La utilització de les TIC, en aquest cas uns vídeos de *YOUTUBE*, permeten il·lustrar de manera propera i afí als alumnes els conceptes que exposa el professor durant la classe. En utilitzar una tecnologia molt familiar per a ells se'ls fomenta que la utilitzin per poder buscar aplicacions a camps afins al seu Grau, bé sigui aplicacions estandarditzades i ben conegudes, com noves tecnologies industrials que utilitzin els conceptes explicats a classe per millorar rendiments, presentacions d'aliments, etc.

La introducció d'un resum al final de la sessió a manera de síntesi permet a l'alumne saber quins aspectes són els més rellevants.

Sessió 42. Bloc V. 1. Processos de Transport

Competències del Bloc V

Transversals comunes a la UB

**

S'eliminen.

**

Capacitat d'aprenentatge i responsabilitat.

Transversals de la titulació

Reconèixer les pròpies limitacions i la necessitat de mantenir i d'actualitzar la competència professional, prestant especial importància a l'autoaprenentatge de coneixements nous sobre la base de l'evidència científica disponible.

Resultats d'Aprenentatge

Saber diferenciar entre els diferents processos de transport.

Identificar el règim del flux en funció del valor del nombre de Reynolds.

Metodologia

Presentació expositiva amb animacions il·lustratives d'una presentació en PowerPoint.

Després de cada procés de transport es mostra un vídeo del YOUTUBE clarificant el procés.

Resum dels conceptes nous introduïts a la sessió.

Continguts

(5 min) S'introdueixen els fenòmens de transport utilitzant el transport de matèria ja que és el que ells més coneixen. Es defineix el concepte de Flux i s'exemplifica amb la quantitat de matèria que passaria per una canonada.

(7 min) Es defineix de manera general una llei del transport definint cadascuna de les variables que hi apareixen. Es particularitza per les quatre lleis de transport que es treballaran donant nom a aquestes variables.

(10 min) Es defineixen la 1a i la 2a llei de Fick així com el concepte de estat estacionari. Es mostra un vídeo de Youtube on es visualitza els nous conceptes introduïts.

(5 min) S'introdueix el concepte de transport de càrrega i es defineix la llei d'Ohm del transport. Es mostra un vídeo de Youtube on es visualitza els nous conceptes introduïts.

(5 min) S'introdueix el concepte de transport de calor i es defineix la llei de Fourier del transport. Es mostra un vídeo de Youtube on es visualitza els nous conceptes introduïts.

(10 min) S'introdueix el concepte de transport de moment i es defineix la llei de Newton del transport. Es mostra un vídeo de Youtube on es visualitza els nous conceptes introduïts.

(8 min) S'introdueix el concepte de viscositat i es defineix el nombre de Reynolds.

(5 min) Resum del que s'ha realitzat durant la sessió.

Activitats d'aprenentatge

Sessió expositiva del professor.

Realització de preguntes generals a l'aula per tal que l'alumne sigui el que vagi creant la informació a transmetre. El professor pot crear una mica de debat demanant si tots estan d'acord amb el que els companys diuen.

Vídeos de YOUTUBE on s'exemplifica els processos de transport.

Millors respecte Pla Docent 2010-2011

La utilització de les TIC, en aquest cas uns vídeos de *YOUTUBE*, permeten il·lustrar de manera propera i afí als alumnes els conceptes que exposa el professor durant la classe. En utilitzar una tecnologia molt familiar per a ells se'ls fomenta que la utilitzin per poder buscar aplicacions a camps afins al seu Grau, bé sigui aplicacions estandarditzades i ben conegudes, com noves tecnologies industrials que utilitzin els conceptes explicats a classe per millorar rendiments, presentacions d'aliments, etc.

La introducció d'un resum al final de la sessió a manera de síntesi permet a l'alumne saber quins aspectes són els més rellevants.

Sessió 43. Bloc V. 2. Reologia

Resultats d'Aprenentatge

Saber identificar el tipus de fluids depenent de la seva relació entre esforç i la deformació.

Conèixer els diferents tipus de viscosímetres i com determinen la viscositat.

Saber diferenciar entre tixotropia i reopèxia.

Conèixer els diferents tipus d'instrumental que permet determinar la textura dels aliments.

Metodologia

Presentació expositiva amb animacions il·lustratives d'una presentació en PowerPoint.

Es mostren vídeos del YOUTUBE mostrant fluïts no newtonians.

Després de cada instrument es mostra un vídeo del YOUTUBE clarificant com funciona.

Resum dels conceptes nous introduïts a la sessió.

Continguts

(10 min) Breu introducció del concepte de la reologia i el per què és important en els seu Grau. S'expliquen els reogrames de fluids newtonians i no newtonians posant exemples gràfics de cada un dels fluids treballats. Es mostren 3 vídeos de Youtube on es clarifiquen els 3 tipus de fluids treballats en el reograma.

(10 min) Es defineix la llei de Poiseuille utilitzant el viscosímetre de Ostwald. Es fa referència a què l'han utilitzat en l'assignatura pràctica *Experimentació al laboratori* que han cursat el mateix semestre i de manera paral·lela a aquesta assignatura.

(10 min) S'expliquen el viscosímetre de caiguda de boles i el viscosímetre rotatori. Es fa referència a què han utilitzat aquest últim en l'assignatura pràctica *Experimentació al laboratori*.

(5 min) Es defineixen els conceptes de tixotropia i reopèxia. S'explicita el comportament dels dos tipus de fluids dins d'un reograma.

(5 min) Es defineixen els diferents tipus de textura dels aliments i les propietats fisicoquímiques que presenten.

(10 min) Es mostren fins a 11 vídeos curts de *Youtube* on es visualitza com els instruments de laboratori determinen les propietats mecàniques dels aliments segons la textura que presenten.

(5 min) Resum del que s'ha realitzat durant la sessió.

Activitats d'aprenentatge

Sessió expositiva del professor.

Realització de preguntes generals a l'aula per tal que l'alumne sigui el que vagi creant la informació a transmetre. El professor pot crear una mica de debat demanant si tots estan d'acord amb el que els companys diuen.

Vídeos de *YOUTUBE* on s'exemplifica els diferents tipus de fluids així com l'instrumental per determinar textures.

Millores respecte Pla Docent 2010-2011

La utilització de les TIC, en aquest cas uns vídeos de *YOUTUBE*, permeten il·lustrar de manera propera i afí als alumnes els conceptes que exposa el professor durant la classe. En utilitzar una tecnologia molt familiar per a ells se'ls fomenta que la utilitzin per poder buscar aplicacions a camps afins al seu Grau, bé sigui aplicacions estandarditzades i ben conegudes, com noves tecnologies industrials que utilitzin els conceptes explicats a classe per millorar rendiments, presentacions d'aliments, etc.

La introducció d'un resum al final de la sessió a manera de síntesi permet a l'alumne saber quins aspectes són els més rellevants.

Sessió 44. Bloc V. Seminari 1. Processos de Transport

Resultats d'Aprenentatge

Saber utilitzar les equacions descrites tot utilitzant les bones unitats.

Capacitat d'abstracció d'un problema model per tal d'utilitzar la mateixa estratègia en altres problemes de la vida quotidiana.

Metodologia

Els alumnes sortiran de manera voluntària a resoldre problemes que han treballat de manera no presencial a la pissarra.

En el cas que no sàpiguen resoldre el problema el professor els ajudarà.

Continguts

(55 min) Resolució de problemes de la col·lecció de problemes corresponents al Bloc V (V.1.1 – V.1.6).

Activitats d'aprenentatge

Resolució de problemes model per part dels alumnes. El professor farà èmfasi en les parts més importants del problema.

Millores respecte Pla Docent 2010-2011

Aquest any part de l'avaluació continuada serà la participació a classe així com la resolució de problemes en les classes de seminaris. Així doncs el professor haurà d'avaluar la resolució numèrica del problema per part de l'alumne però també la seva expressió oral per comunicar-lo als companys.

S'utilitzarà la recollida dels exercicis als voluntaris com un indicador més dins de l'avaluació continuada.

Sessió 45. Bloc VI. 1. Cinètica Química1/2

Competències del Bloc VI

Transversals comunes a la UB

Capacitat d'aprenentatge i responsabilitat.

Transversals de la titulació

Reconèixer les pròpies limitacions i la necessitat de mantenir i d'actualitzar la competència professional, prestant especial importància a l'autoaprenentatge de coneixements nous sobre la base de l'evidència científica disponible.

Resultats d'Aprenentatge

Saber utilitzar les equacions descrites tot utilitzant les bones unitats.

Saber identificar les diferents reaccions i l'ordre de reacció.

Metodologia

Sessió predominantment expositiva del professor.

Continguts

A realitzar pel professor corresponent

Activitats d'aprenentatge

A realitzar pel professor corresponent

Millores respecte Pla Docent 2010-2011

A realitzar pel professor corresponent

Sessió 46. Bloc VI. 1. Cinètica Química 2/2

Resultats d'Aprenentatge

Saber explicitar el model d'Arrhenius.

Saber diferenciar les reaccions elementals de les complexes.

Metodologia

Sessió predominantment expositiva del professor.

Continguts

A realitzar pel professor corresponent

Activitats d'aprenentatge

A realitzar pel professor corresponent

Millores respecte Pla Docent 2010-2011

A realitzar pel professor corresponent

Sessió 47. Bloc VI. Seminari 1. Cinètica Química

Resultats d'Aprenentatge

Saber utilitzar les equacions descrites tot utilitzant les bones unitats.

Capacitat d'abstracció d'un problema model per tal d'utilitzar la mateixa estratègia en altres problemes de la vida quotidiana.

Metodologia

Els alumnes sortiran de manera voluntària a resoldre problemes que han treballat de manera no presencial a la pissarra.

En el cas que no sàpiguen resoldre el problema el professor els ajudarà.

Continguts

(55 min) Resolució de problemes de la col·lecció de problemes corresponents al Bloc V (VI.1.1 – VI.1.7).

Activitats d'aprenentatge

Resolució de problemes model per part dels alumnes. El professor farà èmfasi en les parts més importants del problema.

Millores respecte Pla Docent 2010-2011

Aquest any part de l'avaluació continuada serà la participació a classe així com la resolució de problemes en les classes de seminaris. Així doncs el professor haurà d'avaluar la resolució numèrica del problema per part de l'alumne però també la seva expressió oral per comunicar-lo als companys.

S'utilitzarà la recollida dels exercicis als voluntaris com un indicador més dins de l'avaluació continuada.

Sessió 48. Bloc VI. 2. Catàlisi 1/2

Resultats d'Aprenentatge

Saber explicitar el concepte de catàlisi.

Reconèixer una reaccions amb catàlisi homogènia, catàlisi àcid-base.

Metodologia

Sessió predominantment expositiva del professor.

Continguts

A realitzar pel professor corresponent

Activitats d'aprenentatge

A realitzar pel professor corresponent

Millores respecte Pla Docent 2010-2011

A realitzar pel professor corresponent

Sessió 49. Bloc VI. 2. Catàlisi 2/2

Resultats d'Aprenentatge

Saber identificar casos de catàlisi heterogènia.

Saber identificar reaccions on apareix la catàlisi enzimàtica.

Conèixer i saber expressar el concepte d'inhibidor

Metodologia

Sessió predominantment expositiva del professor.

Continguts

A realitzar pel professor corresponent

Activitats d'aprenentatge

A realitzar pel professor corresponent

Millores respecte Pla Docent 2010-2011

A realitzar pel professor corresponent

Sessió 50. Bloc VI. Seminari 2. Catàlisi

Resultats d'Aprenentatge

Saber utilitzar les equacions descrites tot utilitzant les bones unitats.

Capacitat d'abstracció d'un problema model per tal d'utilitzar la mateixa estratègia en altres problemes de la vida quotidiana.

Metodologia

Els alumnes sortiran de manera voluntària a resoldre problemes que han treballat de manera no presencial a la pissarra.

En el cas que no sàpiguen resoldre el problema el professor els ajudarà.

Continguts

(55 min) Resolució de problemes de la col·lecció de problemes corresponents al Bloc V (VI.2.1 – VI.2.5).

Activitats d'aprenentatge

Resolució de problemes model per part dels alumnes. El professor farà èmfasi en les parts més importants del problema.

Millores respecte Pla Docent 2010-2011

Aquest any part de l'avaluació continuada serà la participació a classe així com la resolució de problemes en les classes de seminaris. Així doncs el professor haurà d'avaluar la resolució numèrica del problema per part de l'alumne però també la seva expressió oral per comunicar-lo als companys.

S'utilitzarà la recollida dels exercicis als voluntaris com un indicador més dins de l'avaluació continuada.

Mòdul 5. Desenvolupament Professional

Crèdits: 6

Títol del Taller: *Lideratge i comunicació en l'aula*

Professor: Dr. Ernesto de los Reyes

Crèdits: 1,5

Mapa Conceptual del Taller

Està relacionat i complementa els tallers: (2) Docència, aprenentatge i comunicació, (4) Com aprenen els estudiants, (5) Estratègies de treball a l'aula universitària, (6) Materials i eines docents, (7) Avaluació dels aprenentatges, (9) Treball en equips docents, (10) Ètica i responsabilitat docent, (13) Recursos docents accessibles a la UB, (14) Gestió de l'estrès, (17) La tutoria universitària. La tutoria grupal i individual, (19) Docència funcional. Disseny i elaboració d'activitats d'aprenentatge, (20) Adquisició de competències transversals a la universitat. Quin paper hi pot jugar la tutoria?, (22) Observació de la pràctica docent.

Aplicació dels continguts formatius treballats en el taller

Assignatura Obligatòria semestral: Física i Físicoquímica, Grau de Ciència i Tecnologia dels Aliments (CTA), primer any, segon semestre, 6 crèdits ECTS, 60h presencials. Grup de 80 alumnes, amb una dedicació de 4x1h/setmana. Aula amb capacitat de 100 cadires individuals, pissarra, PC amb connexió a Internet i projector. L'aula té llum natural, aire condicionat i presenta dues portes d'entrada i una porta de sortida d'emergència.

El nombre d'alumnes i la dedicació horària setmanal genera situacions en què el professor haurà de ser competent a l'hora de gestionar l'aula.

De manera habitual tot docent lidera el grup sense preguntar-se com ho farà, per experiència pròpia et vas adaptant segons avancen les sessions. Per tant tots tenim una *forma deliderar* que ens és pròpia i amb la que ens trobem més a gust desenvolupant-la (*Gestió de l'Estrès*). Després del taller el que sí aplicaré serà ser conscient de la meua manera de liderar dins l'aula. En concret en aquesta assignatura el meu estil és de *dictar* ja que són alumnes de primer curs, segon semestre. Per tant s'intentarà generar situacions on es puguin aplicar activitats d'aprenentatge (*Docència Aprenentatge i Comunicació i Estratègies de Treball a l'Aula Universitària*) per poder intentar passar de l'estil de *dictar* a l'estil de *persuadir*. Degut a l'esforç que ells creuen que això els representarà (*Gestió de l'Estrès*), s'intentarà implementar només de manera voluntària per aquelles persones (grup d'alumnes limitat) que es trobin a gust realitzant aquestes activitats (*Com Aprenen els Estudiants*).

**

Tota aquella interacció del docent amb l'alumne, bé sigui a classe o durant una tutoria (*La tutoria universitària. La tutoria grupal i individual, Adquisició de competències transversals a la universitat. Quin paper hi pot jugar la tutoria?*) es veurà gestionada segons la manera de liderar que tingui el docent. Per tant serà molt important que el docent conegui quina forma té de gestionar les interaccions amb els alumnes, si és la mateixa en les classes presencials que en les classes virtuals o durant una tutoria individual o una tutoria grupal.

**

Aquest taller m'ha servit per ser conscient de quina és la meua manera de liderar l'aula i quines són les meves capacitats per liderar diferents grups. En concret la gradació *Dictar – Persuadir – Convèncer – Delegar* s'ha treballat d'una manera amena i enriquidora com a alumne.

Títol del Taller: *Gestió de l'estrès*

Professora: Dra. Meritxell Obiols

Crèdits: 1

Mapa Conceptual del Taller

Està relacionat i complementa els tallers: (1) Carpeta d'aprenentatge i carpeta docent, (2) Docència, aprenentatge i comunicació, (4) Com aprenen els estudiants, (5) Estratègies de treball a l'aula universitària, (6) Materials i eines docents, (7) Avaluació dels aprenentatges, (8) Suport i tutorització acadèmica de l'estudiant, (9) Treball en equips docents, (10) Ètica i responsabilitat docent, (12) Lideratge i comunicació a l'aula, (13) Recursos docents accessibles a la UB, (17) La tutoria universitària. La tutoria grupal i individual, (18) Presentació del PAT de la UB i recursos accessibles a la UB, (22) Observació de la pràctica docent.

Aplicació dels continguts formatius treballats en el taller

Assignatura Obligatòria semestral: Física i Físicoquímica, Grau de Ciència i Tecnologia dels Aliments (CTA), primer any, segon semestre, 6 crèdits ECTS, 60h presencials. Grup de 80 alumnes, amb una dedicació de 4x1h/setmana. Aula amb capacitat de 100 cadires individuals, pissarra, PC amb connexió a Internet i projector. L'aula té llum natural, aire condicionat i presenta dues portes d'entrada i una porta de sortida d'emergència.

La dedicació d'hores a la setmana és de 1h+1h dilluns i 1h+1h dimecres. Això vol dir que 2h seguides amb el grup/classe pot generar situacions on apareguin emocions mal gestionades, i per tant, l'estrès.

Està clar que molts de nosaltres som *inconscientment competents*, sobretot en els temes de recerca que ens obren les portes a la docència a la universitat. També tenim molt clar que en alguns aspectes de la nostra docència som *conscientment incompetents*, però aquest fet ens ha d'obrir els ulls a acceptar-ho. No només interiorment, sinó exteriorment per tal de poder demanar ajuda (o autoajudar-nos) i arribar a ser *conscientment competents* allà on hi teníem un buit. Per ser *inconscientment competents* en docència caldrà que passin alguns anys en què la nostra docència anirà penetrant dins el nostre intel·lecte per tal de poder sortir sense adonar-nos. Per mi aquesta última fase de competència només s'assoleix quan has estat docent de moltes i diferents assignatures de la teva temàtica i amb un gran varietat d'alumnes diferents.

Des d'un punt de vista personal crec que sóc una persona que sap gestionar bastant la seva intel·ligència emocional. Això fa que ho pugui exportar a la meva docència el que hem permet reconèixer fàcilment les emocions dels altres. Així que la meva relació amb els alumnes i amb els altres docents és més propera (*Treball en Equips Docents*). Altra qüestió és ser tal i com un és quan estàs davant dels teus alumnes. De manera general la naturalitat em sembla que és el més adequat, però quan els alumnes no estan atents, no segueixen les classes, no surten a fer els problemes perquè no els saben fer o no els han intentat fer, etc ... fa que la motivació i la autoregulació de les emocions trontolli (*Lideratge i Comunicació a l'Aula*). Llavors s'ha d'intentar buscar altres tipus d'activitats d'aprenentatge (*Com Aprenen els Estudiants*) per tal de suplir les mancances acadèmiques, metodològiques dels estudiants i estils d'aprenentatge. Per l'altra banda ens caldrà ajustar el nostre estil (*Lideratge i Comunicació a l'Aula*) a l'hora de transmetre els conceptes als alumnes per tal de mantenir una motivació/atenció alta. Si després de fer alguns canvis la situació no canvia, crec que tenir un mentor/company/col·lega, amb qui m'uneix una molt bona relació i a qui puc demanar consell, m'ajuda a restablir la meva intel·ligència emocional, bé sigui donant-me consells sobre la seva experiència pròpia o deixant-me alliberar tota la tensió escoltant-me. Al final, normalment, són qüestions generals que ens trobem tots els docents i que en expressar-les en públic veiem que ells també tenen problemes similars.

**

L'estrès i l'habilitat que tinguem en gestionar-lo serà de gran importància sobretot en aquelles situacions en què el docent hagi d'interaccionar amb els alumnes. Si bé a l'aula hi ha una distància entre el docent-alumne a les tutories

(Presentació del PAT de la UB i recursos accessibles a la UB) aquesta distància s'acurta. És en aquest moment en què cal conèixer com gestionar l'estrès que pot generar la realització d'una tutoria, bé sigui individual o grupal (La tutoria universitària. La tutoria grupal i individual).

**

Aquest taller m'ha servit per dues coses: i) aprendre la terminologia adequada pels conceptes que se'ns ha introduït i ii) reafirmar aquells conceptes que d'una manera o altra, perquè me'ls han explicat, perquè els he viscut, etc., fan que la docència funcioni, però sense produir un problema emocional en el docent.

Títol del Taller: Dissenys de projectes per a la millora i innovació docent.

Professors: Antoni Sans i Albert Cornet

Crèdits: 2

Mapa Conceptual del Taller

Està relacionat i complementa els tallers: (4) Com aprenen els estudiants, (6) Materials i eines docents, (7) Avaluació dels aprenentatges, (9) Treball en equips docents, (10) Ètica i responsabilitat docent, (11) Com afecta la propietat intel·lectual al professor universitari en l'elaboració dels materials docents i la investigació, (13) Recursos docents accessibles a la UB, (16) Política de qualitat a la UB.

Aplicació dels continguts formatius treballats en el taller

Assignatura Obligatòria semestral: Física i Físicoquímica, Grau de Ciència i Tecnologia dels Aliments (CTA), primer any, segon semestre, 6 crèdits ECTS, 60h presencials. Grup de 98 alumnes, amb una dedicació de 4x1h/setmana. Aula amb capacitat de 100 cadires individuals, pissarra, PC amb connexió a Internet i projector. La pantalla del projector impedeix l'ús de la pissarra i viceversa. Docència compartida amb un altre docent. L'aula té llum natural, aire condicionat i presenta dues portes d'entrada i una porta de sortida d'emergència.

Aquesta assignatura està compartida entre dos professors, on la docència del novell representa el 80 % i la de l'altre professor el 20%, per tant és difícil de crear un equip docent, només per aquesta assignatura, capaç de poder optar a una convocatòria PMID.

És molt necessari i important poder acreditar que s'està treballant en la innovació i millora de la pròpia docència. Tots els professors, amb menor o major mesura, intentem millorar la nostra docència curs rere curs per tal de minimitzar els problemes d'atribució (*Docència Funcional: Disseny i elaboració d'activitats d'aprenentatge*) que s'han detectat durant el present curs. Si aquesta millora la fem de manera individual pot ser que no sogui del tot acurada, per això seria important que hi hagués un grup (*Treball en Equips Docents*) que coordinés l'estudi de les mancances (*Com Aprenen els Estudiants*) detectades durant el curs acadèmic així com quines solucions es poden proposar per l'any següent (*Política de Qualitat a la UB, Recursos Docents accessibles a la UB*). Si a més a més aquesta tasca és reconeguda per la Institució a través d'algun projecte del PMID o el grup pot ser reconegut pel REDICE, la motivació del professorat per continuar fent innovacions i millores en la docència augmenta (*Gestió de l'estrès, Ètica i Responsabilitat Docent*).

A nivell personal, des del punt de vista del docent novell, es fa difícil pensar que un projecte del PMID pugui millorar la meua situació contractual. Si bé des del punt de vista de la Docència és un gran *input* pel currículum, a l'hora de les acreditacions, l'esforç que requereix és massa elevat més si es té en compte que amb la mateixa dedicació, però en recerca, es pot obtenir un article que sí és contemplat per les agències de qualitat (AQU i ANECA). Mentre no hi hagi un reconeixement, bé sigui per les agències externes o per la Institució, la innovació i millora de la docència, des del punt de vista de projectes com el PID o el REDICE, només seran per l'àmbit dels docents ja estabilitzats. I crec que és una llàstima, perquè el professorat no estabilitzat (els "joves") poden ser una gran font d'idees per millorar la docència, ja que aporten un punt de vista molt més proper a l'alumne (fa menys temps que han acabat els seus estudis), són els que menys prejudicis tenen a l'hora d'incorporar noves estratègies de treball amb l'alumne (*Estratègies de treball a l'aula universitària, Lideratge i comunicació a l'aula*) i no tenen inconvenient d'utilitzar noves tecnologies en la docència del dia a dia (*Planificació de la docència Universitària, Materials i Eines Docents, Recursos docents accessibles a la UB*).

Altra cosa és si el novell es pot incorporar a un grup d'innovació docent reconegut o a algun equip de docents que tenen ganes de treballar per i per a la innovació en docència. Aquest darrer cas donaria l'oportunitat perquè nosaltres, com a docents novells poguéssim aportar la nostra perspectiva dins de l'equip.

Aquest taller m'ha servit per establir quins són els ítems mínims necessaris per poder demanar un projecte d'innovació docent en la Universitat de Barcelona, ítems que són coherents amb activitats que intenten millorar la docència des del punt de vista de la innovació.

Títol del Taller: *Política de Qualitat a la UB.*

Professor: Dr. Gaspar Rosselló

Crèdits: 1

Mapa Conceptual del Taller

Està relacionat i complementa els tallers: (3) Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent, (6) Materials i eines docents, (9) Treball en equips docents, (13) Recursos docents accessibles a la UB, (15) Disseny de projectes per a la millora i innovació docent i bones pràctiques,(18) Presentació del PAT de la UB i recursos accessibles a la UB.

Aplicació dels continguts formatius treballats en el taller

Assignatura Obligatòria semestral: Física i Físicoquímica, Grau de Ciència i Tecnologia dels Aliments (CTA), primer any, segon semestre, 6 crèdits ECTS, 60h presencials. Grup de 98 alumnes, amb una dedicació de 4x1h/setmana. Aula amb capacitat de 100 cadires individuals, pissarra, PC amb connexió a Internet i projector. La pantalla del projector impedeix l'ús de la pissarra i viceversa. Docència compartida amb un altre docent. L'aula té llum natural, aire condicionat i presenta dues portes d'entrada i una porta de sortida d'emergència.

En ser només dos professors encarregats de la docència de l'assignatura, i existir una bona entesa entre nosaltres, és fàcil arribar a acords en quant a les activitats, els resultats d'aprenentatge, l'avaluació, ... que es consideren mínims per aquesta assignatura.

Com a professor novell l'aplicació d'aquest taller és complicada des del punt de vista en què se'ns ha presentat. La implementació d'un Grau dins de l'EEES està més enllà del que nosaltres com a novells podem fer, tot i que podríem haver participat en l'elaboració dels continguts i itineraris dels nous graus. En tot cas l'aplicació de tot el rerefons descrit en el taller sí es pot aplicar a la nostra docència si el que volem és realitzar una docència d'excel·lència, tot i que avui en dia ni l'AQU ni l'ANECA ens avaluarà ni acreditarà la nostra docència ni la millora que hi podem incorporar.

Per realitzar una docència d'excel·lència ens cal verificar-la utilitzant el Pla Docent que consta en el Pla d'Estudis del Grau. Sobretot en Graus de nova implantació com és el cas en el que jo imparteixo docència, any rere any el Pla Docent (*Planificació de la Docència Universitària*) pot incorporar petites modificacions (*Treball en Equips Docents, Docència Funcional: Disseny i elaboració d'activitats d'Aprenentatge*) per tal d'anar ajustant la manera en què s'avalua a l'alumne (*Avaluació dels Aprenentatges*). És per aquesta raó que cal fer un seguiment de la implementació d'aquestes modificacions (*Materials i eines Docents, Recursos Docents accessibles a la UB*) per tal de conèixer si han estat rellevants (*Disseny de projectes per a la Millora i Innovació Docents i bones Pràctiques*) o simplement s'obtenen resultats comparables als de cursos anteriors. Al final del curs caldrà fer una avaluació del que s'ha fet (*Ètica i Responsabilitat Docent*), tant des del punt de vista personal com d'equip docent (*Treball en Equips Docents*) per tal d'acreditar a nivell intern que el que s'ha fet respon i resol a les necessitats detectades en els alumnes.

Aquest taller ha intentat donar una mica de llum a com s'elaboren i sobretot som s'avaluen els graus de les universitats espanyoles. D'important rellevància és el seguiment que s'ha de fer durant els primers anys de l'implementació dels graus dins de l'EEES.

Mòdul 6. Pràctica Docent

Crèdits: 6

Títol del Taller: *Desenvolupament d'una assignatura*

Professores: Maria Teresa Montero, Mercè Gracenea

Crèdits: 6

1. Detecció de les necessitats

Per tal d'esbrinar les possibles mancances i/o necessitats dels alumnes matriculats en l'assignatura Física i Físicoquímica del Grau de Ciència i Tecnologia dels Aliments, als 97 alumnes matriculats se'ls va demanar, després d'haver estat presentada la programació de l'assignatura, que contestessin a una breu enquesta¹ en *Google Docs (Materials i eines docents)*(<http://goo.gl/4e30w>). De les respostes del 50,5% d'alumne que van contestar l'enquesta se n'obtenen les següents reflexions:

Taula 1. Fets i possibles conseqüències descobertes a partir de l'enquesta realitzada per determinar les mancances i/o necessitats dels estudiants.

Fet	Conseqüència
El 50% dels alumnes no ha cursat Física al Batxillerat.	S'hauran d'adaptar tant les classes expositives com les activitats d'aprenentatge a alumnes que poden arribar a tenir un desfasament a l'hora d'adquirir certs coneixements i/o habilitats relacionats amb la Física.
El 90% dels alumnes ha cursat Química al Batxillerat.	S'haurà de fer un seguiment de les persones que puguin tenir algun dèficit en aquest aspecte, però fent-ho d'una forma general. Donant la possibilitat a l'alumne que sigui ell el que acudeixi al professor amb dubtes concrets.
Un gran percentatge dels estudiants estan interessats en l'assignatura tot i que no saben de què els servirà.	Aquest tipus de pregunta sempre està esbiaixada cap a valors positius per tal d'acontejar al professor. Tot i així, el tema de la motivació parteix d'unes bones bases, però s'hauran de buscar situacions en què es faci partícip a l'alumne de la importància i de les conseqüències que té a la societat el que s'està treballant en l'assignatura. Bé sigui posant situacions reals o com fent reflexionar a l'alumne sobre conceptes i experiències que ells ja coneixen, o no, però que no en coneixien els per què.
Un 25 % dels alumnes es troben més còmodes quan tenen més autonomia a l'hora de poder anar creant els seus propis coneixements.	S'hauran de buscar activitats d'aprenentatge que permetin als alumnes poder ser més independents i no ser tant guiats en el seu aprenentatge. Degut a què l'assignatura està molt estructurada en classes teòriques i exercicis pràctics on es mobilitzen les seves habilitats per resoldre'ls, fa que sigui molt difícil deixar autonomia a aquest 25% d'alumnes, percentatge no menyspreable perquè puguin tenir una llibertat més amplia.

¹Veure annex IV.

Els tres primers fets, haver cursat Física, haver cursat Química i sobre la motivació (*Gestió de l'estrès*) condicionaran la docència d'una manera general, però el quart és el que més dificultats presenta per integrar-lo a la docència del dia a dia. Aquest quart fet, un percentatge gran d'alumnes, aproximadament el 25%, no es troben còmodes amb un guiatge marcat durant el desenvolupament de l'assignatura com sí que ho prefereix l'altre 75% (*Com aprenen els estudiants, Lideratge i comunicació a l'aula*) és la primera evidència de la necessitat d'una nova activitat d'aprenentatge no contemplada en cursos acadèmics anteriors.

Una segona evidència de la necessitat de la utilització d'algun tipus activitat d'aprenentatge nova és la participació del alumnes en les proves d'avaluació continuada realitzades en el curs anterior. A la figura que acompanya aquest text es pot observar el percentatge d'alumnes que es van presentar el curs acadèmic 2010/2011²a cada una de les proves durant l'avaluació continuada.

Figura 1. Participació d'alumnes en les proves d'avaluació continuada el curs 2010/2011.

Tal i com s'observa en la figura 1, després de la primera prova d'avaluació continuada, i degut a les baixes notes obtingudes (*Gestió de l'estrès*), hi va haver prop d'un 20% dels alumnes que van abandonar l'assignatura, bé sigui perquè van abandonar el Grau o perquè van passar a realitzar la convocatòria extraordinària com queda detallat al Pla Docent de l'assignatura. Això dona indicis d'una manca de motivació per part de l'alumne després d'una mala nota en la primera prova d'avaluació continuada.

²En el Pla Docent del curs acadèmic 2010/2011 es contemplaven 5 proves d'avaluació continuada i una prova d'avaluació final. Veure Mòdul 4.

2. Objectius de l'activitat

En el curs acadèmic 2011/2012, dins de l'assignatura Física i Físicoquímica del Grau de Ciència i Tecnologia dels Aliments, s'han detectat dues evidències que afloren mancances rellevants respecte el curs 2010/2011:

- i) Un 25 % d'alumnes no es troben còmodes amb classes expositives on l'estil és dictar o persuadir (*Lideratge i comunicació a l'aula*).
- ii) Degut a l'alt abandonament de l'assignatura després d'una mala nota en l'avaluació continuada els alumnes poden necessitar d'una motivació extra per no abandonar-la.

Així doncs l'objectiu de l'activitat d'aprenentatge que es proposa és doble:

1. donar una possibilitat als estudiants que necessiten d'una llibertat més gran en quant a l'adquisició dels aprenentatges de part de l'assignatura.
2. intentar atraure aquells alumnes que necessiten d'una motivació més "mundana" i que pensen: *això suma per la nota final, així que em pot ajudar a compensar una mala nota d'una de les proves d'avaluació continuada si no m'anés bé.*

3. Metodologia

A continuació es descriu la metodologia emprada per dur a terme l'activitat d'aprenentatge i avaluació.

3.1. Descripció de l'activitat

L'activitat d'aprenentatge i avaluació proposada en aquesta Carpeta Docent correspon a la realització d'un *Treball* on s'estructuraran els conceptes teòrics i les aplicacions corresponents a l'apartat 2.3. *Estats Condensats de la Matèria* del Bloc temàtic II de l'assignatura, tal i com es mostra al Pla Docent de l'assignatura Física i Físicoquímica en el Grau de Ciència i Tecnologia dels Aliments. Aquesta activitat només la poden realitzar aquells alumnes que s'acullin a l'avaluació continuada de l'assignatura. Els materials generats en aquesta activitat serviran com a material de consulta per tots els alumnes, continuada i única, en substitució de les classes presencials que s'haurien d'haver realitzat per part del professor. Aquesta activitat suposarà el 10% de la nota final de l'assignatura.

A la taula 2 s'inclouen les competències transversals de la UB que es treballen en aquesta activitat:

Taula 2. Competències Transversal de la UB treballades en l'activitat d'aprenentatge i avaluació.

Competències Transversals	
Capacitat d'aprenentatge i responsabilitat	<i>Capacitat d'anàlisi, de síntesi i d'aplicació dels sabers a la pràctica.</i>
Treball en equip	<i>Capacitat de col·laborar amb els altres i de contribuir a un projecte comú.</i>
Capacitat Comunicativa	<i>Capacitat de comprendre i d'expressar-se oralment i per escrit en català, castellà i una tercera llengua, amb domini del llenguatge especialitzat. Capacitat de cercar, usar i integrar la informació.</i>

Tot i que aquestes competències es treballen activament no s'avaluaran en aquesta activitat degut a que el Consell d'Estudis del Grau no ha cregut convenient pel curs acadèmic 2011/2012. D'altra banda, degut a l'estructuració de l'activitat seria fàcil implementar activitats d'avaluació per a qualsevol d'aquestes competències.

3.2. Programació de l'activitat

L'activitat s'estructura en 7 etapes diferents, que són:

1. Formació de grups de 5-7 persones. Elecció d'un/a portaveu del grup
2. Tutoria obligatòria dels portaveus amb el professor
3. Sessió presencial amb tots els alumnes
4. Tutoria voluntària dels portaveus tant presencial com virtual
5. Entrega de l'activitat
6. Avaluació de l'activitat
7. *Feedback* del l'activitat

La distribució d'aquestes etapes al llarg del semestre es pot trobar en el calendari acadèmic utilitzat i que es troba a l'annex III.

3.2.1. *Formació de grups de 5-7 persones. Elecció d'un/a portaveu del grup*

El primer dia de classe, després d'haver exposat i aclarit la metodologia i l'avaluació de l'assignatura als alumnes, se'ls explica en què consistirà l'activitat que han de realitzar.

Hi ha un total de 82 alumnes que realitzen l'avaluació continuada, per tant hauran de formar 14 grups de 5-7 persones i cada grup elegir un/a portaveu que els representarà. Aquest portaveu serà l'única persona que es comunicarà amb el professor en referència a l'activitat d'aprenentatge i serà la que realitzarà tots els tràmits que correspongui. Per aquesta raó, el portaveu rebrà una nota extra de 1,5 punt sobre la nota de l'avaluació de l'activitat d'aprenentatge. També es comunica i

es pacta, si calgués, amb els alumnes els terminis en què han de completar les tasques i com es durà a terme l'avaluació de l'activitat d'aprenentatge. Se'ls informa que en el Campus Virtual s'ha obert una apartat on podran anar trobant informació que els pot ser útil, com és el cas del formulari que els servirà per fer l'avaluació. També se'ls notifica que del material que ells elaboraran, el professor triarà aquelles activitats que millor representin l'apartat 2.3. *Estats Condensats de la Matèria* del Bloc temàtic II de l'assignatura. Per tant, abans d'entregar l'activitat, tots els membres del grup hauran de signar un document de compromís³ on notifiquin que tots els membres del grup han treballat per igual (*Ètica i responsabilitat docent*) i on donen el consentiment al professor per poder deixar el seu material en el Campus Virtual per tal que els seus companys el puguin utilitzar (*Com afecta la propietat intel·lectual al professorat universitari en l'elaboració dels materials docents i la investigació*).

Un cop han decidit qui formarà el grup i qui serà el portaveu, aquest haurà de comunicar al professor que han format un grup i que han triat un dels set temes en què s'ha distribuït el bloc temàtic a treballar, i que són:

- Estructura de l'estat sòlid
- Propietats mecàniques dels sòlids
- Propietats físiques i fisicoquímiques dels sòlids
- Color: bases
- Color: aplicacions
- Estructura i propietats de l'estat líquid
- Cristalls líquids

El professor, després de confirmar que no hi ha més de dos grups per tema, dóna el vistiplau al portaveu per tal de formar el grup. Per tal efecte s'ha creat un formulari en *Google Docs* per deixar constància del grup (<http://goo.gl/uyAHf>). En aquest formulari haurà d'incorporar: Tema de l'activitat, Nombre de membres que formen el Grup, Nom i Cognoms del portaveu i el Nom i Cognom de la resta d'integrants del grup.

Per la realització d'aquesta primera etapa de l'activitat s'utilitzen 2 setmanes.

3.2.2. Tutoria obligatòria dels portaveus amb el professor

Un cop transcorregudes les dues setmanes, el professor, en hora de classe, comunica als portaveus que han de realitzar una tutoria després de les hores lectives per començar la realització de l'activitat (*Suport i tutorització acadèmica de l'estudiant*). En aquestes tutories es dóna als portaveus les directrius i conceptes mínims relacionats amb la matèria que haurien d'aparèixer en l'activitat. També se'ls comunica que han de començar a buscar informació perquè puguin treballar durant la pròxima sessió a l'aula. Se'ls recomana que intentin portar algun tipus de portàtil, tauleta tàctil o mòbil amb connexió a Internet per poder treballar. Si no en tingués cap del grup poden treballar sobre paper o amb l'ordinador de l'aula (*Materials i eines docents, Recursos docents accessibles a la UB*).

³Veure annex VII.

Per la realització d'aquesta segona etapa de l'activitat s'utilitza 1 setmana.

3.2.3. Sessió presencial amb tots els alumnes

Tal i com s'havia donat a conèixer a la presentació de l'activitat i després recordat als portaveus, es realitza una sessió d'una hora lectiva on els alumnes es distribueixen en els grups que anteriorment han format per tal de treballar conjuntament. El professor va passant grup per grup (*Lideratge i comunicació a l'aula*) i aclarint els possibles dubtes que puguin haver sorgit en la cerca d'informació o durant la sessió. Se'ls recorda que ells ja saben com se'ls avaluarà per tant seria una bona idea prendre-ho com a referència per tal de dur a terme l'activitat.

Per la realització d'aquesta tercera etapa de l'activitat s'utilitza 1 hora.

3.2.4. Tutoria voluntària dels portaveus tant presencial com virtual

Els portaveus tenen la possibilitat de fer tantes tutories sobre l'activitat com necessitin durant el temps que tenen fins l'entrega de la mateixa (*Suport i tutorització acadèmica de l'estudiant*). Se'ls dóna la possibilitat que si són qüestions molt concretes i concises poden fer-la via e-mail; en el cas que fos difícil de contestar per aquesta via es realitzaria una tutoria presencial per tal d'intentar clarificar el dubte.

Per la realització d'aquesta quarta etapa de l'activitat s'utilitzen 2 setmanes.

3.2.5. Entrega de l'activitat

El dia pactat amb els alumnes per l'entrega de l'activitat, tots els portaveus han d'haver entregat via e-mail l'activitat en format *pdf* o *word*. Han d'entregar la mateixa activitat en dos arxius diferents: *i*) un arxiu tal i com el presentarien si ho fessin en paper, i *ii*) el mateix arxiu però on no apareguin els noms dels autors de l'activitat. Per simplificar, se'ls imposa el nom dels arxius a entregar. El primer haurà de ser COGNOM_GRUP.* i el segon haurà de ser COGNOM1_GRUP.*, on COGNOM és el cognom del portaveu. D'aquesta manera la identificació de les activitats serà homogènia i més fàcil pel docent (metodologia emprada en *Docència funcional. Disseny i elaboració d'activitats d'aprenentatge*).

Des de la primera fins la cinquena etapa de l'activitat s'hauran utilitzat 5 setmanes.

3.2.6. Avaluació dels continguts de l'activitat

El dia de la presentació s'ha explicat l'avaluació de l'activitat als alumnes. Aquesta avaluació és triple: una auto-avaluació, una co-avaluació i una avaluació per part del professor.

Per a la realització de les diferents avaluacions els alumnes disposen des del dia de la presentació de l'activitat d'un enllaç al *Moodlea* un formulari ⁴ (<http://goo.gl/Vdqpx>) on queden ben reflectits cadascun dels apartats que s'avaluaran. Sense que hi aparegui el valor de cada apartat. Aquest formulari intenta avaluar l'activitat des de dos punts de vista: un referit a l'aspecte formal (50%) on per exemple es demanen aspectes com si conté una portada amb el nom dels components del grup, si la bibliografia està separada i ordenada ..., i una altra referit a l'aspecte dels continguts (50%) on per exemple es demana si tots els continguts suggerits pel professor hi són presents, si els continguts són massa extensos per l'assignatura ...

La finalitat de donar el formulari abans de fer l'activitat és doble:

- i) per una part donar unes pautes del formalisme per fer un treball a la Universitat. En principi molts d'ells ja han fet treballs importants, com pot ser el treball de recerca al Batxillerat, però no tots ho han treballat de la mateixa manera. A més a més la meua experiència com a docent⁵ m'ha mostrat que si bé sí tenen una idea clara del que han de fer, no acaben de fer-ho tant bé com se'ls demanarà en futurs treballs a la Universitat.
- ii) intentar guiar a aquells alumnes que es senten perduts a l'hora de posar-se a fer una activitat sense guia (tot i que tenen les tutories), però al mateix temps no ser gaire restrictiu en el que es demana per tal de donar llibertat a aquells alumnes que, si bé els hi has de dir què vols, ells són els que decideixen com dur-ho a terme.

Auto-avaluació: Els portaveus, de manera individual o en assemblea amb els membres del grup hauran de realitzar una avaluació de la seva pròpia activitat mitjançant el formulari del que ja disposen. Un cop finalitzat el formulari, en acceptar-lo, l'envien telemàticament al compte de *Google Docs* que el professor ha disposat per aquest efecte. Disposen d'una setmana per a realitzar aquesta avaluació.

Co-avaluació: El professor enviarà a cada un dels portaveus una activitat d'un altre grup del mateix tema que ells han realitzat per tal que l'avaluïn d'igual manera que han procedit en l'auto-avaluació. Disposen de dues setmanes per la lectura i avaluació d'aquesta activitat.

Avaluació del professor: El professor avaluarà cadascuna de les activitats enviades per part dels portaveus utilitzant el mateix formulari (*Ètica i responsabilitat docent*), on a més a més hi apareix un apartat per afegir comentaris individualitzats sobre l'activitat. El professor disposa de tres setmanes per la lectura i avaluació de les activitats.

⁴Veure annex VI

⁵El curs anterior aquesta activitat va ser voluntària ja que no constava al Pla Docent de l'assignatura i no se'ls va donar la pauta d'avaluació. Les activitats entregades van ser de bona qualitat però formalment deixaven molt que desitjar. Entrevistes que vaig tenir amb als alumnes em van deixar clar que era el primer treball que feien a la Universitat i que com no era el treball de recerca del Batxillerat no s'havien esforçat tant en el formalisme d'entrega de l'activitat.

La nota final serà la mitjana de les tres notes. En el supòsit que la co-avaluació per part del portaveu de l'activitat assignada no sigui gaire esbiaixada respecte la nota que ha posat el professor (nota del professor ± 1 punt), la nota final de la seva activitat es veurà ponderada amb un pes de 1; en el supòsit que sigui esbiaixada respecte la nota que ha posat el professor (nota professor ± 2 punts), la nota final de la seva activitat es veurà ponderada amb un pes de 0,8, i si la nota és molt esbiaixada respecte la que ha posat el professor (nota del professor ± 3) el pes de la ponderació serà 0,5.

Dins del termini pactat amb els alumnes es notificarà en l'apartat de *Qualificacions* a Moodle les notes resultants de la triple avaluació ponderades amb els corresponents pesos.

3.2.7. Feedback

El *feedback* de l'activitat és bidireccional: Per una part el professor notifica la nota de l'activitat als alumnes, però a més realitza una petita tutoria (*Suport i tutorització acadèmica de l'estudiant*) amb cada un dels portaveus on els explica els comentaris personalitzats sobre l'activitat. El portaveu n'haurà de fer ressò a la resta de components del grup. De l'altra part el professor demana als alumnes que contestin una enquesta de satisfacció⁶ (<http://goo.gl/WHsdl>) per conèixer la seva opinió sobre com treballen en grup i si l'activitat l'han trobat ben plantejada en el nivell en què es troben dins del Grau (*Avaluació dels aprenentatges*).

4. Resultats

A continuació es mostren els resultats de l'avaluació dels continguts de l'activitat així com l'opinió/satisfacció dels alumnes vers la realització de la mateixa.

4.1. Avaluació dels continguts

A l'annex VI es mostren els resultats dels diferents ítems avaluats en l'activitat, tant en l'auto-avaluació, la co-avaluació com l'avaluació del professor mitjançant el formulari de correcció subministrat.

En el gràfic de la figura 2 esquerra es troben representades les notes finals de l'activitat després de la triple avaluació i ponderades amb els pesos corresponents.

⁶Veure annex VIII.

Figura 2.Esquerra) Notes finals dels continguts de l'activitat de millora curs 2011/2012; Dreta) Participació d'alumnes en les proves d'avaluació continuada el curs 2010/2011.

Del gràfic en la figura 2 dreta es pot observar el percentatge d'alumnes que s'han presentat durant el curs acadèmic 2011/2012 a cada una de les proves durant l'avaluació continuada:

4.2. Avaluació de l'activitat

A l'annex VIII es mostren els resultats de l'enquesta d'opinió/satisfacció posada a disposició dels alumnes.

5. Discussió

A continuació es discuteixen els apartats més destacats dels resultats presentats anteriorment.

5.1. Avaluació dels continguts de l'activitat d'aprenentatge

De manera general es pot observar com en les co-avaluacions els estudiants són bastant més estrictes a l'hora de la correcció. Bé sigui perquè són més exigents i, per tant, intransigents en les petites coses, o bé sigui perquè tenen por a equivocar-se i, per tant, ser penalitzats si es deixen algun petit apartat per corregir.

De manera més particular hi ha alguns apartats, com les preguntes 3, 4, 6 i 17, on ells mateixos en l'auto-avaluació reconeixen que no l'han aconseguit. Per tant apareix el dubte de si és un problema de coordinació entre els membres del grup o si hi ha hagut una majoria dins del grup que ha decidit no tenir en compte aquests apartats. De manera flagrant hi ha una transgressió voluntària a l'hora de no voler ordenar la bibliografia de manera alfabètica (pregunta 17). S'haurà de fer èmfasi en el pròxim curs acadèmic de la importància de tenir una bibliografia ordenada als treballs.

D'altra banda apareix un malentès a l'hora d'identificar les figures amb el seu peu de figura (pregunta 12). Més en l'auto-avaluació que en la co-avaluació, els alumnes creuen que la figura queda ben identificada, però el professor detecta que no és així (*Docència funcional. Disseny i elaboració d'activitats d'aprenentatge*). Si bé sí posen un peu de figura, aquest no identifica suficientment la imatge que acompanya. Aquesta pregunta caldrà treballar-la en la presentació de l'activitat en el pròxim curs acadèmic posant exemples del que s'intenta aconseguir amb el peu de figura. El mateix succeeix amb la numeració de la portada (pregunta 6) però en aquest cas crec que és més un problema de manca de coneixement del software utilitzat que no pas de concepte. Caldrà mencionar-ho en el pròxim curs acadèmic per tal que busquin solucions entre companys, amb l'ajuda del mateix software o bé demanar ajuda als membres del CRAI.

Si s'observa el gràfic de les notes de l'avaluació dels continguts de l'activitat es pot observar com una gran majoria d'alumnes aconsegueixen notes superiors al 8 punts sobre 10. Això produeix un efecte en la motivació que es pot veure reflectit en un menor abandonament de l'avaluació continuada després de la primera prova d'avaluació, tot i que a la darrera prova d'avaluació continuada més del 25% dels alumnes no s'hi van presentar. En tot cas aquests percentatges són millors que els del curs acadèmic anterior on a la segona prova d'avaluació van deixar de presentar-se el 20% i a l'última només es van presentar el 65% dels alumnes.

5.2. Avaluació de l'activitat d'aprenentatge

La informació obtinguda d'aquesta enquesta té dues finalitats: per un costat el docent vol conèixer com treballen els alumnes quan formen part d'un grup de treball; per l'altra costat conèixer la opinió dels alumnes davant la realització d'una activitat de síntesi d'una part dels conceptes que s'inclouen al programa de l'assignatura.

5.2.1. *Tipologia d'alumnes*

De manera general els alumnes actuen com a Grup⁷ i no com Equip a l'hora de la cerca d'informació i de l'escriptura del treball, però s'involucren una mica més com a Equip quan realitzen l'arxiu final de l'activitat que han d'entregar. Pel curs acadèmic següent s'haurà de donar alguna pauta de com poden treballar més com Equip i menys com a Grup.

Aproximadament el 50% dels alumnes s'ha coordinat per definir tasques a realitzar, tant individual com col·lectivament, però de manera general no arriben a definir terminis per l'entrega d'aquesta informació. Caldrà donar èmfasi en la importància de marcar-se uns límits temporals per cada tasca.

Un punt important a destacar és que el 90% dels alumnes han llegit, corregit i comprès el que els companys han aportat a l'activitat abans de general l'arxiu final.

⁷GRUP: els resultats són la suma de l'esforç individual; EQUIP: els resultats són la suma de l'esforç compartit.

Aquest fet manifesta que tot i que treballin per separat volen ser conscients del que entreguen com activitat final al professor.

En quant a l'autocrítica davant la realització de la seva tasca dins de l'activitat la majoria (60%) es puntuava d'una manera intermèdia.

5.2.2. Avaluació de l'activitat

El 75% dels alumnes que han contestat l'enquesta consideren que és una activitat interessant. L'altre 25% que considera que no ho és, si s'observa amb atenció les respostes de manera individual, correspon al 25 % dels alumnes que considera que la seva opinió no s'ha tingut en compte. Pel curs acadèmic següent potser caldrà reformular el document de compromís per fer cabuda a aquells alumnes que creuen que la seva opinió no s'ha tingut en compte. També es poden obrir tutories sobre l'activitat a aquells alumnes que considerin que no se'ls està tenint en compte per tal d'intentar gestionar el conflicte.

Només el 65% dels alumnes tornarien a fer una activitat com la proposada. Quan s'analitzen les respostes individuals, en l'apartat de comentaris oberts, alguns alumnes es queixen que en ser grups de 6-7 persones els és molt difícil donar el màxim d'ells mateixos. També consideren que s'hauria de realitzar algun tipus de *feedback* a classe (a més a més del que s'ha donat als portaveus), tot i que el que ells volen és un resum dels treballs per no haver de llegir-los en la seva totalitat. En la programació de la Carpeta Docent de l'any 2010/2011 estaven contemplades dues sessions expositives on els mateixos alumnes farien unes breus exposicions dels seus treballs, però tal i com s'ha exposat en la programació de l'assignatura, en aquest curs acadèmic s'ha hagut de reduir sessions a causa dels dies festius que coincidien amb les sessions expositives de l'assignatura.

De manera general el 90% considera que és important tenir el formulari amb què els avaluaran abans de realitzar l'activitat. El curs acadèmic següent caldrà fer més èmfasi perquè vegin la importància de tenir els indicadors que s'utilitzaran en l'avaluació abans de començar l'activitat.

Per finalitzar, els alumnes consideren que aquesta activitat, de manera global, els mereix una nota notable (7,5 sobre 10). Aquesta nota motiva al docent per continuar realitzant l'activitat d'aprenentatge i avaluació per posteriors cursos acadèmics.

6. Conclusió

Per fer una conclusió sobre l'activitat de millora que s'ha realitzat durant el curs acadèmic 2011/2012 dins l'assignatura Física i Físicoquímica del Grau de Ciència i Tecnologia dels Aliments cal començar pel final. La bona valoració de l'activitat per part dels alumnes fa que li confereix validesa, per tant l'activitat aconsegueix els objectius pels que s'havia proposat millorant les necessitats i/o mancances que els alumnes presentaven a l'inici del curs. Altra cosa és la dedicació que el docent ha hagut de dedicar a l'activitat. L'assignatura representa 40 hores de treball tutelat,

però han estat necessàries moltes més hores per la preparació, implantació i avaluació de l'activitat. Però cal veure-ho des de la perspectiva que si l'activitat funciona, en cursos posteriors es necessitaran moltes menys hores per dur a terme l'activitat, esperant que el tercer curs acadèmic d'implantació de l'activitat, aquestes hores representin les 40 hores que queden reflectides al Pla Docent de l'assignatura.

L'activitat proposada ha permès al docent mantenir la motivació dels alumne que, després d'una nota baixa en una de les proves d'avaluació continuades, preferien abandonar l'avaluació continuada per anar a l'avaluació única en la convocatòria extraordinària. En ser un 10% de la nota final, i en ser una activitat que permet autonomia al que la necessita o guia al que la demana, fa que aquesta activitat pugui agrupar el màxim de tipologies diferents d'aprenentatge que poden haver en una aula.

En definitiva, tot i que és millorable, l'activitat proposada ha acomplert sobradament els objectius proposats a l'inici del curs acadèmic, sobrepasant les expectatives que es podria demanar a una nova activitat d'aprenentatge i avaluació en un Grau de nova implantació com és el de Ciència i Tecnologia dels Aliments.

7. Propostes de modificació o millora a incorporar pel curs acadèmic 2012/13

Algunes de les modificacions ja han estat plantejades durant la presentació dels resultats i en la seva discussió, per tant a la taula 3 es pot trobar un resum del que el docent considera millorable per tal de dur a bon terme la implantació de l'activitat de millora en cursos acadèmics posteriors.

Taula 3. Resum de les millores proposades pel curs acadèmic 2012/2013.

Evidència	Conseqüència
Bibliografia no ordenada.	S'haurà de fer èmfasi en el pròxim curs acadèmic de la importància de tenir una bibliografia ordenada als treballs.
Figures no queden ben identificades pel peu de figura.	Caldrà treballar què és un peu de figura en la presentació de l'activitat en el pròxim curs acadèmic posant exemples del que s'intenta aconseguir amb el peu de figura.
Problema amb la numeració de de la portada.	Caldrà mencionar-ho en el pròxim curs acadèmic per tal que busquin solucions entre companys, amb l'ajuda del mateix programa o demanant ajuda al personal qualificat del CRAI.
Alumnes treballen més com a Grup que com Equip.	Pel curs acadèmic següent s'haurà de donar alguna pauta de com poden treballar més com Equip i menys com a Grup.

Evidència	Conseqüència
No defineixen terminis d'entrega quan treballen col·laborativament.	Caldrà donar èmfasi en la importància de marcar-se uns límits temporals per cada tasca.
25 % dels alumnes considera que la seva opinió no s'ha tingut en compte.	Pel curs acadèmic següent caldrà reformular el document de compromís per fer cabuda a aquells alumnes que creuen que la seva opinió no s'ha tingut en compte. També es poden obrir tutories sobre l'activitat a aquells alumnes que considerin que no se'ls està tenint en compte per tal d'intentar gestionar el conflicte
Només el 65% dels alumnes tornarien a fer una activitat com la proposada. S'hauria de realitzar algun tipus de <i>feedback</i> a classe.	En la programació de l'assignatura el curs 2012/2013 s'hauran de contemplar sessions expositives on els mateixos alumnes farien unes breus exposicions dels seus treballs.
90% considera que és important tenir el formulari amb què els avaluaran abans de realitzar l'activitat.	El curs acadèmic següent caldrà fer més èmfasi perquè vegin la importància de tenir els indicadors que s'utilitzaran en l'avaluació abans de començar l'activitat

Mòdul 7. Observació de la Pràctica Docent

Crèdits: 3

Títol del Taller: *Observació de la Pràctica Docent*

Professors: Maria Teresa Montero, Begonya Montmany i membres de la comissió de seguiment del màster

Crèdits: 3

Resum Conceptual del Taller

Està relacionat i complementa els tallers: (2) Docència, aprenentatge i comunicació, (5) Estratègies de treball a l'aula universitària, (7) Avaluació dels aprenentatges, (10) Ètica i responsabilitat docent, (12) Lideratge i comunicació a l'aula, (14) Gestió de l'estrès.

REGISTRE 3:*Observació in situ de la pràctica docent durant la classe***Professor:** Òscar Domènech**Observació núm.:** 1 2**Observador:** M.Teresa Montero**Horari:** 15h - 16h**Data:** 7de març de 2012**Assignatura:** Física i Fisicoquímica**Grau:** Ciència i Tecnologia dels Aliments*Instruccions*

Els següents ítems recullen conductes i pràctiques relacionades amb la docència. Valoreu l'actuació docent durant la classe en cadascun dels ítems utilitzant la següent escala de valoració:

1 = Millorable

2 = Adequat

3 = Molt bé

0 = No observat

<i>Organització</i>	Millorable	Adequat	Molt bé	No obs.
1. Explica els objectius o finalitats de la classe.	1	2	<u>3</u>	0
2. Presenta els conceptes importants seguint una seqüència lògica.	1	2	<u>3</u>	0
3. Relaciona el tema actual amb temes passats i /o futurs.	1	2	<u>3</u>	0
4. Pregunta, s'assegura que l'alumnat està seguint i comprenent l'exposició o les activitats de la classe.	1	2	<u>3</u>	0
5. Resumeix i sintetitza els punts més importants tractats.	1	2	<u>3</u>	0
6. El ritme de la classe s'adapta al contingut (per ex. el ritme és més lent quan el material és més complex).	1	<u>2</u>	3	0

<i>Presentació</i>	Millorable	Adequat	Molt bé	No obs.
7. Explica amb claredat.	1	2	<u>3</u>	0
8. Defineix els termes, els conceptes i principis nous o poc familiars.	1	2	<u>3</u>	0
9. Posa exemples per aclarir els conceptes o principis explicats.	1	<u>2</u>	3	0
10. Mostra tots els passos de la solució d'un problema.	1	<u>2</u>	3	0
11. Utilitza explicacions variades per a material complex o difícil.	1	<u>2</u>	3	0
12. Destaca i posa èmfasi en els punts importants.	1	<u>2</u>	3	0

<i>Interacció</i>				
	Millorable	Adequat	Molt bé	No obs.
13. Anima i sol·licita preguntes de l'alumnat.	<u>1</u>	<u>2</u>	3	0
14. Fa preguntes per conduir i augmentar la comprensió de l'alumnat.	1	<u>2</u>	3	0
15. Espera temps suficient perquè els estudiants responguin les preguntes.	<u>1</u>	2	3	0
16. Escolta amb atenció les preguntes de l'alumnat.	1	2	<u>3</u>	0
17. Respon adequadament a les preguntes de l'alumnat.	1	2	<u>3</u>	0
18. Parafraseja i repeteix les preguntes i respostes quan és necessari perquè les escolti tot el grup.	<u>1</u>	2	3	0
19. Redirigeix algunes preguntes de l'alumnat cap a altres companys de la classe.	<u>1</u>	2	3	0

<i>Contingut i rellevància</i>				
	Millorable	Adequat	Molt bé	No obs.
20. El material que presenta té un nivell adequat per l'alumnat.	1	<u>2</u>	3	0
21. Demuestra domini de la matèria i continguts de la classe.	1	2	<u>3</u>	0

<i>Comunicació verbal i no verbal</i>				
	Millorable	Adequat	Molt bé	No obs.
22. El to de veu és audible.	1	2	<u>3</u>	0
23. El to de veu es modula, és variat i accentua aspectes importants.	1	2	<u>3</u>	0
24. No utilitza falques excessivament.	<u>1</u>	2	3	0
25. El ritme de la parla no és ni massa ràpid ni massa lent.	1	<u>2</u>	3	0
26. Estableix contacte ocular amb els estudiants a l'inici de la sessió.	1	<u>2</u>	3	0
27. Manté el contacte ocular durant el transcurs de la classe.	1	<u>2</u>	3	0
28. Es mou per la classe d'una manera que no provoca distracció.	<u>1</u>	2	3	0
29. L'expressió facial i els gestos de les mans acompanyen l'èmfasi de l'expressió verbal.	1	<u>2</u>	3	0
30. Escolta atentament els comentaris i preguntes de l'alumnat.	1	<u>2</u>	3	0

TAs and Professors as a Teaching Team. A Faculty Guide to TA & Supervision. (1992). Center for Teaching and Learning at the University of North Carolina at Chapel Hill. Traduit i modificat per J. A. Amador Campos. ICE. UB.

REGISTRE 3:*Observació in situ de la pràctica docent durant la classe***Professor:** Òscar Domènech**Observació núm.:** **1** 2**Observador:** Òscar Domènech**Horari:** 15h - 16h**Data:** 7de març de 2012**Assignatura:** Física i Físicoquímica**Grau:** Ciència i Tecnologia dels Aliments

<i>Organització</i>				
	Millorable	Adequat	Molt bé	No obs.
1. Explica els objectius o finalitats de la classe.	1	2	<u>3</u>	0
2. Presenta els conceptes importants seguint una seqüència lògica.	1	2	<u>3</u>	0
3. Relaciona el tema actual amb temes passats i /o futurs.	1	<u>2</u>	3	0
4. Pregunta, s'assegura que l'alumnat està seguint i comprenent l'exposició o les activitats de la classe.	1	2	<u>3</u>	0
5. Resumeix i sintetitza els punts més importants tractats.	1	2	<u>3</u>	0
6. El ritme de la classe s'adapta al contingut (per ex. el ritme és més lent quan el material és més complex).	1	2	<u>3</u>	0

<i>Presentació</i>				
	Millorable	Adequat	Molt bé	No obs.
7. Explica amb claredat.	1	<u>2</u>	3	0
8. Defineix els termes, els conceptes i principis nous o poc familiars.	1	2	<u>3</u>	0
9. Posa exemples per aclarir els conceptes o principis explicats.	1	2	<u>3</u>	0
10. Mostra tots els passos de la solució d'un problema.	1	2	3	<u>0</u>
11. Utilitza explicacions variades per a material complex o difícil.	1	2	3	<u>0</u>
12. Destaca i posa èmfasi en els punts importants.	1	2	<u>3</u>	0

<i>Interacció</i>				
	Millorable	Adequat	Molt bé	No obs.
13. Anima i sol·licita preguntes de l'alumnat.	1	<u>2</u>	3	0
14. Fa preguntes per conduir i augmentar la comprensió de l'alumnat.	1	<u>2</u>	3	0
15. Espera temps suficient perquè els estudiants responguin les preguntes.	1	2	<u>3</u>	0

16. Escolta amb atenció les preguntes de l'alumnat.	1	2	<u>3</u>	0
17. Respon adequadament a les preguntes de l'alumnat.	1	2	<u>3</u>	0
18. Parafraseja i repeteix les preguntes i respostes quan és necessari perquè les escolti tot el grup.	1	2	<u>3</u>	0
19. Redirigeix algunes preguntes de l'alumnat cap a altres companys de la classe.	1	2	3	<u>0</u>

<i>Contingut i rellevància</i>				
	Millorable	Adequat	Molt bé	No obs.
20. El material que presenta té un nivell adequat per l'alumnat.	1	2	<u>3</u>	0
21. Demuestra domini de la matèria i continguts de la classe.	1	2	<u>3</u>	0

<i>Comunicació verbal i no verbal</i>				
	Millorable	Adequat	Molt bé	No obs.
22. El to de veu és audible.	1	2	<u>3</u>	0
23. El to de veu es modula, és variat i accentua aspectes importants.	1	2	<u>3</u>	0
24. No utilitza falques excessivament.	1	<u>2</u>	3	0
25. El ritme de la parla no és ni massa ràpid ni massa lent.	1	2	<u>3</u>	0
26. Estableix contacte ocular amb els estudiants a l'inici de la sessió.	1	2	<u>3</u>	0
27. Manté el contacte ocular durant el transcurs de la classe.	1	2	<u>3</u>	0
28. Es mou per la classe d'una manera que no provoca distracció.	1	<u>2</u>	3	0
29. L'expressió facial i els gestos de les mans acompanyen l'èmfasi de l'expressió verbal.	1	2	<u>3</u>	0
30. Escolta atentament els comentaris i preguntes de l'alumnat.	1	2	<u>3</u>	0

Impressions de la sessió

És important que al finalitzar la sessió d'observació la persona observada (amb gravació o sense) reculli les impressions que ha tingut a la classe: si ha estat un classe habitual, si l'observació ha afectat el desenvolupament de la sessió d'alguna manera, quin ha estat el grau de satisfacció amb respecte la classe, sensacions...

La classe s'ha desenvolupat de manera habitual. El professor novell havia advertit amb antelació a l'alumnat que es filmaria la sessió per a la realització d'una activitat dins del Màster de Novells. D'aquesta manera, i veient els alumnes que només es filmava al professor novell, no hi ha hagut efectes no desitjats per la entrada d'una càmera de vídeo a l'aula.

El professor novell s'ha trobat còmode durant el desenvolupament de la sessió, si bé durant l'exposició d'un concepte, i degut a les expressions facials dels alumnes de no haver-lo entès, ha dedicat més temps del que havia pensat dedicar-li. Després del visionat el professor novell se n'adona que un exemple hagués clarificat i ajudat a la comprensió del concepte.

De manera puntual, i degut a la repetició reiterada, quan el professor novell volia dir bé minúscula realment els deia bé baixa. Com el concepte s'havia repetit diverses vegades, al parafrasejar una vegada de manera errònia no creu que els creï un conflicte. Tampoc va haver cap pregunta sobre què era la bé baixa ja que no era pertinent en el context.

RESUM I EVIDÈNCIES DE L'OBSERVACIÓ DE LA PRÀCTICA DOCENT

Un cop omplert el registre d'observació de la pràctica docent escollit, caldrà seleccionar una sèrie de punts forts i febles en els que es vulgui treballar.

Seleccioneu tres punts forts i tres febles, expliqueu els motius d'aquesta qualificació i elaboreu un pla per potenciar-ne els forts i millorar els febles.

Punts FORTS de l'actuació docent: (assenyalar-ne 3)

1. Organització

Motiu: Acompleix amb la totalitat dels ítems dels punt proposats.

2. Presentació

Motiu: Explica amb claredat els continguts, el temps d'explicació no és ràpid. Defineix els termes nous o poc familiars amb detall.

3. Interacció i comunicació verbal i no verbal

Motiu: Escolta les preguntes de l'alumnat amb atenció i respon adequadament. To de veu adequat, modulats i accentua els aspectes importants.

Punts FEBLES de l'actuació docent: (assenyalar-ne 3)

1. Presentació

Motiu: Massa repetició d'alguns conceptes teòrics. Massa detall en el desenvolupament dels problemes.

2. Interacció

Motiu: No fa preguntes concretes a un determinat alumne. D'aquesta manera podria animar als companys a respondre donant temps per la resposta.

3. Comunicació verbal i no verbal

Motiu: Es mou molt a l'inici de l'exposició, després de 30' ja no tant. Assenyala amb la mà quan a l'altra mà té un punter làser. Repetició d'alguns termes.

PLA D'ACTUACIÓ

Algunes estratègies per potenciar els punts forts

Habilitat a potenciar:

- 1. Presentació:** Posar exemples per aclarir els conceptes o principis explicats.

Estratègies:

El novell podria posar més exemples aplicats al grau. Una cerca bibliogràfica segons el temari pot donar-li una visió més aplicada al tipus de grau en el què imparteix docència.

Habilitat a potenciar:

- 2. Presentació:** Utilitza explicacions variades per a material complex o difícil.

Estratègies:

Intentar simplificar els gràfics que apareixen en els contingut o afegir algun altra tipus de material docent que il·lustri el mateix des d'una altra perspectiva.

Algunes estratègies per millorar els punts febles

Aspecte a millorar:

- 1. Comunicació verbal i no verbal:** No utilitza falques excessivament.

Estratègies:

El novell utilitza paraules com *d'acord, més o menys, podem continuar* excessivament per donar l'oportunitat a l'alumne per preguntar. En ser ara conscient que les utilitza l'estratègia és intentar disminuir la freqüència d'utilització, potser fent preguntes personalitzades als alumnes enlloc de fer falques retòriques.

Aspecte a millorar:

- 2. Comunicació verbal i no verbal:** Es mou per la classe d'una manera que no provoca distracció.

Estratègies:

Intentar ser conscient que s'està movent excessivament i intentar d'utilitzar les eines que té a l'abast (làser) per no haver d'apropar-se a la pantalla.

REGISTRE 3:*Observació in situ de la pràctica docent durant la classe***Professor:** Òscar Domènech**Observació núm.:** 1 2**Observador:** M.Teresa Montero**Horari:** 15h - 16h**Data:** 3de maig de 2012**Assignatura:** Física i Físicoquímica**Grau:** Ciència i Tecnologia dels Aliments*Instruccions*

Els següents ítems recullen conductes i pràctiques relacionades amb la docència. Valoreu l'actuació docent durant la classe en cadascun dels ítems utilitzant la següent escala de valoració:

1 = Millorable

2 = Adequat

3 = Molt bé

0 = No observat

<i>Organització</i>				
	Millorable	Adequat	Molt bé	No obs.
1. Explica els objectius o finalitats de la classe.	1	2	<u>3</u>	0
2. Presenta els conceptes importants seguint una seqüència lògica.	1	2	<u>3</u>	0
3. Relaciona el tema actual amb temes passats i /o futurs.	1	2	<u>3</u>	0
4. Pregunta, s'assegura que l'alumnat està seguint i comprenent l'exposició o les activitats de la classe.	1	<u>2</u>	3	0
5. Resumeix i sintetitza els punts més importants tractats.	1	<u>2</u>	3	0
6. El ritme de la classe s'adapta al contingut (per ex. el ritme és més lent quan el material és més complex).	1	<u>2</u>	3	0

<i>Presentació</i>				
	Millorable	Adequat	Molt bé	No obs.
7. Explica amb claredat.	1	2	<u>3</u>	0
8. Defineix els termes, els conceptes i principis nous o poc familiars.	1	2	<u>3</u>	0
9. Posa exemples per aclarir els conceptes o principis explicats.	1	<u>2</u>	3	0
10. Mostra tots els passos de la solució d'un problema.	1	<u>2</u>	3	0
11. Utilitza explicacions variades per a material complex o difícil.	1	<u>2</u>	3	0
12. Destaca i posa èmfasi en els punts importants.	1	<u>2</u>	3	0

<i>Interacció</i>				
	Millorable	Adequat	Molt bé	No obs.
13. Anima i sol·licita preguntes de l'alumnat.	<u>1</u>	2	3	0
14. Fa preguntes per conduir i augmentar la comprensió de l'alumnat.	1	<u>2</u>	3	0
15. Espera temps suficient perquè els estudiants responguin les preguntes.	<u>1</u>	2	3	0
16. Escolta amb atenció les preguntes de l'alumnat.	1	<u>2</u>	3	0
17. Respon adequadament a les preguntes de l'alumnat.	1	<u>2</u>	3	0
18. Parafraseja i repeteix les preguntes i respostes quan és necessari perquè les escolti tot el grup.	<u>1</u>	2	3	0
19. Redirigeix algunes preguntes de l'alumnat cap a altres companys de la classe.	1	<u>2</u>	3	0

<i>Contingut i rellevància</i>				
	Millorable	Adequat	Molt bé	No obs.
20. El material que presenta té un nivell adequat per l'alumnat.	1	<u>2</u>	3	0
21. Demuestra domini de la matèria i continguts de la classe.	1	2	<u>3</u>	0

<i>Comunicació verbal i no verbal</i>				
	Millorable	Adequat	Molt bé	No obs.
22. El to de veu és audible.	1	2	<u>3</u>	0
23. El to de veu es modula, és variat i accentua aspectes importants.	1	2	<u>3</u>	0
24. No utilitza falques excessivament.	1	<u>2</u>	3	0
25. El ritme de la parla no és ni massa ràpid ni massa lent.	1	<u>2</u>	3	0
26. Estableix contacte ocular amb els estudiants a l'inici de la sessió.	1	<u>2</u>	3	0
27. Manté el contacte ocular durant el transcurs de la classe.	1	<u>2</u>	3	0
28. Es mou per la classe d'una manera que no provoca distracció.	<u>1</u>	2	3	0
29. L'expressió facial i els gestos de les mans acompanyen l'èmfasi de l'expressió verbal.	1	<u>2</u>	3	0
30. Escolta atentament els comentaris i preguntes de l'alumnat.	1	<u>2</u>	3	0

TAs and Professors as a Teaching Team. A Faculty Guide to TA & Supervision. (1992). Center for Teaching and Learning at the University of North Carolina at Chapel Hill. Traduit i modificat per J. A. Amador Campos. ICE. UB.

REGISTRE 3:*Observació in situ de la pràctica docent durant la classe***Professor:** Òscar Domènech**Observació núm.:** 1 **2****Observador:** Òscar Domènech**Horari:** 15h - 16h**Data:** 3de maig de 2012**Assignatura:** Física i Físicoquímica**Grau:** Ciència i Tecnologia dels Aliments

<i>Organització</i>				
	Millorable	Adequat	Molt bé	No obs.
1. Explica els objectius o finalitats de la classe.	1	2	3	0
2. Presenta els conceptes importants seguint una seqüència lògica.	1	2	3	0
3. Relaciona el tema actual amb temes passats i /o futurs.	1	2	3	0
4. Pregunta, s'assegura que l'alumnat està seguint i comprenent l'exposició o les activitats de la classe.	1	2	3	0
5. Resumeix i sintetitza els punts més importants tractats.	1	2	3	0
6. El ritme de la classe s'adapta al contingut (per ex. el ritme és més lent quan el material és més complex).	1	2	3	0

<i>Presentació</i>				
	Millorable	Adequat	Molt bé	No obs.
7. Explica amb claredat.	1	2	3	0
8. Defineix els termes, els conceptes i principis nous o poc familiars.	1	2	3	0
9. Posa exemples per aclarir els conceptes o principis explicats.	1	2	3	0
10. Mostra tots els passos de la solució d'un problema.	1	2	3	0
11. Utilitza explicacions variades per a material complex o difícil.	1	2	3	0
12. Destaca i posa èmfasi en els punts importants.	1	2	3	0

<i>Interacció</i>				
	Millorable	Adequat	Molt bé	No obs.
13. Anima i sol·licita preguntes de l'alumnat.	1	2	3	0
14. Fa preguntes per conduir i augmentar la comprensió de l'alumnat.	1	2	3	0
15. Espera temps suficient perquè els estudiants responguin les preguntes.	1	2	3	0

16. Escolta amb atenció les preguntes de l'alumnat.	1	<u>2</u>	3	0
17. Respon adequadament a les preguntes de l'alumnat.	1	<u>2</u>	3	0
18. Parafraseja i repeteix les preguntes i respostes quan és necessari perquè les escolti tot el grup.	1	2	<u>3</u>	0
19. Redirigeix algunes preguntes de l'alumnat cap a altres companys de la classe.	1	<u>2</u>	3	0

<i>Contingut i rellevància</i>				
	Millorable	Adequat	Molt bé	No obs.
20. El material que presenta té un nivell adequat per l'alumnat.	1	2	<u>3</u>	0
21. Demuestra domini de la matèria i continguts de la classe.	1	2	<u>3</u>	0

<i>Comunicació verbal i no verbal</i>				
	Millorable	Adequat	Molt bé	No obs.
22. El to de veu és audible.	1	2	<u>3</u>	0
23. El to de veu es modula, és variat i accentua aspectes importants.	1	2	<u>3</u>	0
24. No utilitza falques excessivament.	1	<u>2</u>	3	0
25. El ritme de la parla no és ni massa ràpid ni massa lent.	1	2	<u>3</u>	0
26. Estableix contacte ocular amb els estudiants a l'inici de la sessió.	1	2	<u>3</u>	0
27. Manté el contacte ocular durant el transcurs de la classe.	1	2	<u>3</u>	0
28. Es mou per la classe d'una manera que no provoca distracció.	1	<u>2</u>	3	0
29. L'expressió facial i els gestos de les mans acompanyen l'èmfasi de l'expressió verbal.	1	2	<u>3</u>	0
30. Escolta atentament els comentaris i preguntes de l'alumnat.	1	2	<u>3</u>	0

Impressions de la sessió

És important que al finalitzar la sessió d'observació la persona observada (amb gravació o sense) reculli les impressions que ha tingut a la classe: si ha estat un classe habitual, si l'observació ha afectat el desenvolupament de la sessió d'alguna manera, quin ha estat el grau de satisfacció amb respecte la classe, sensacions...

La classe s'ha desenvolupat de manera habitual. El professor novell havia advertit amb antelació a l'alumnat que es filmaria la sessió per a la realització d'una activitat dins del Màster de Novells. D'aquesta manera, i veient els alumnes que només es filmava al professor novell, no hi ha hagut efectes no desitjats per la entrada d'una càmera de vídeo a l'aula.

En aquesta sessió el professor novell no s'ha sentit tan còmode com en la primera ja que tenia unes fites que aconseguir. A vegades es trobava reflexionant si havia dit o fet alguna de les coses que havíem acordat intentar millorar. Els exemples utilitzats han donat seguretat al professor novell per poder donar certs continguts que sense els exemples haguessin estat més difícils d'explicar.

En general el professor novell s'ha desenvolupat correctament en la sessió hi ha fomentat la participació d'un alumne en la resolució d'un cas pràctic on s'havia d'utilitzar el que acabaven de treballar.

(2a observació)

Reflexionar sobre els canvis en els punts forts i febles entre la 1a i la 2a observació. Quines estratègies han estat més útils? Quines han estat menys adequades?

Tot i que els continguts entre la primera i la segona observació no són comparables el novell ha introduït més exemples aplicats al grau de CTA fent que els nous continguts arribin a l'alumne per altres vies, com pot ser la imatge. La introducció de vídeos permet una exemplificació del que s'està treballant. De manera òptima, el docent introdueix als alumnes el que veuran en el vídeo. L'estratègia d'utilitzar un vídeo del *youtube* ha estat de les més útils de la sessió.

En aquesta sessió el docent demana la cooperació dels alumnes perquè surtin voluntaris a fer un càlcul matemàtic a la pissarra, d'aquesta manera els fa participants de la generació del coneixement contingut en la resolució numèrica de l'exercici.

Tal i com es va acordar, el novell ha disminuït la freqüència amb la que utilitza falques intentant ser conscient del llenguatge verbal que utilitza. Per altra part tot i que ja no utilitza la mà per marcar sobre la pantalla del projector segueix movent-se tot i que no d'una manera que acabi distraient a l'alumne.

PLA DE FUTUR

A partir d'aquesta experiència, quins punts es podrien seguir treballant en el futur? Quines estratègies estan resultant profitoses?

La utilització de material gràfic o vídeo-gràfic pot ser una estratègia que el docent hauria de seguir utilitzant per exemplificar conceptes difícils de mostrar i que no treballen en les assignatures de pràctiques.

Per una altra banda el docent hauria de seguir documentant-se per anar afegint i millorant exemples pràctics, articles, investigacions que poden estar relacionats amb la docència de l'assignatura.

Una molt bona estratègia que hauria de continuar utilitzant és la de fomentar la participació dels alumnes en les classes expositives encara que sigui en la resolució de petits exercicis numèrics que poden mostrar informació del que s'estigui treballant.

Mòdul 8. La Tutoria de Carrera

Crèdits: 7

Títol del Taller: *La tutoria universitària. La tutoria grupal i individual.*

Professors: Manuel Álvarez i Antoni Giner

Crèdits: 1,5

Mapa Conceptual del Taller

Està relacionat i complementa els tallers: (8) Suport i tutorització acadèmica de l'estudiant, (10) Ètica i responsabilitat docent, (12) Lideratge i comunicació a l'aula, (14) Gestió de l'estrès, (18) Presentació del PAT de la UB i recursos accessibles a la UB, (20) Adquisició de competències transversals a la universitat. Quin paper hi pot jugar la tutoria?.

Aplicació dels continguts formatius treballats en el taller

Assignatura Obligatoria semestral: Física i Físicoquímica, Grau de Ciència i Tecnologia dels Aliments (CTA), primer any, segon semestre, 6 crèdits ECTS, 60h presencials. Grup de 98 alumnes, amb una dedicació de 2x2h/setmana. Aula amb capacitat de 100 cadires individuals, pissarra, PC amb connexió a Internet i projector. La pantalla del projector impedeix l'ús de la pissarra i viceversa. Docència compartida amb un altre docent. L'aula té llum natural, aire condicionat i presenta dues portes d'entrada i una porta de sortida d'emergència.

La dedicació de 2 x 2h setmanals a la classe permet establir una continuïtat i un coneixement entre el professor i l'alumne. La sintonització a llarg termini és més fàcil que si les sessions són intenses però esporàdiques, com són les classes de pràctiques (una sessió setmanal de 4h). La joventut dels estudiants fa que tinguin dubtes per falta d'experiència i necessitin algú que els guïi. En ser alumnes d'un Grau de nova implantació encara no disposen de tutors assignats, per tant la Cap d'Estudis exerceix com a tutora de 120-130 alumnes.

L'aplicació de la tutoria universitària a la meua docència és complicada. La meua situació contractual és no permanent per tant no puc exercir, de manera oficial, com a tutor de carrera. Altra cosa és el que succeeix en realitat. El que sí queda clar és que no es podran realitzar tutories grupals, en tot cas individuals. Per diferents raons, potser perquè els professors novells som més propers, més joves o perquè ens agafen més confiança (*Lideratge i Comunicació a l'Aula*) fa que els alumnes et demanin la teua opinió sobre conflictes que es troben més enllà de la tutoria acadèmica de l'assignatura que imparteixes. És en aquest moment en què com a docent has de tenir uns coneixements bàsics sobre el que pots dir o no, o on pots derivar l'alumne a qui pugui tenir una solució a la seva inquietud, bé sigui derivant-lo a parlar amb el docent amb qui té el conflicte, derivant-lo a la Institució, als serveis corresponents, o donant la teua opinió com a persona (tot i que l'alumne no la pugui deslligar de la teua figura com a docent). El que sí em queda molt clar és que com a docents d'una assignatura dins d'un Grau cal que exercim la nostra responsabilitat (*Ètica i responsabilitat Docent*) dia a dia a l'aula (*Gestió de l'Estrès*) i intentem aportar el nostre gra de sorra dins de l'Acció tutorial sobre l'alumnat (*Suport i Tutorització Acadèmica de l'Estudiant, Presentació del PAT de la UB i Recursos accessibles a la UB*).

Aquest mòdul, tot i que una mica massa extens degut a la nostra posició com a docents novells, m'ha permès tenir una base força sòlida de com actuar davant de la necessitat de l'alumne fora de la tutoria acadèmica. Això no vol dir que em vegi capacitat de poder tutoritzar d'una manera eficient a l'alumne, però almenys conec què fer i en cas de necessitar-ho a qui dirigir-me, bé sigui a d'altres docents, com a la Unitat d'Atenció de l'Estudiant o l'Observatori de l'Estudiant de nova implantació a la UB.

Títol del Taller: *Adquisició de competències transversals a la universitat. Quin paper hi pot jugar la tutoria?*

Professora: Artur Parcerisa

Crèdits: 2

Mapa Conceptual del Taller

Està relacionat i complementa els tallers: (2) Docència, aprenentatge i comunicació, (3) Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent, (8) Suport i tutorització acadèmica de l'estudiant, (9) Treball en equips docents, (10) Ètica i responsabilitat docent, (12) Lideratge i comunicació a l'aula, (13) Recursos docents accessibles a la UB, (14) Gestió de l'estrès, (17) La tutoria universitària. La tutoria grupal i individual, (18) Presentació del PAT de la UB i recursos accessibles a la UB, (19) Docència funcional. Disseny i elaboració d'activitats d'aprenentatge,(21) Anàlisi dels PAT de la UB. Debat i posada en comú.

Aplicació dels continguts formatius treballats en el taller

Assignatura Obligatòria semestral: Física i Físicoquímica, Grau de Ciència i Tecnologia dels Aliments (CTA), primer any, segon semestre, 6 crèdits ECTS, 60h presencials. Grup de 98 alumnes, amb una dedicació de 4x1h/setmana. Aula amb capacitat de 100 cadires individuals, pissarra, PC amb connexió a Internet i projector. La pantalla del projector impedeix l'ús de la pissarra i viceversa. Docència compartida amb un altre docent. L'aula té llum natural, aire condicionat i presenta dues portes d'entrada i una porta de sortida d'emergència.

La dedicació de 2 x 2h setmanals a la classe permet establir una continuïtat i un coneixement entre el professor i l'alumne. La sintonització a llarg termini és més fàcil que si les sessions són intenses però esporàdiques, com són les classes de pràctiques (una sessió setmanal de 4h).

L'aplicació de la tutoria universitària a la meva docència és complicada. La meva situació contractual és no permanent per tant no puc exercir, de manera oficial, com a tutor de carrera. El que sí tinc molt present és que el tutor és la persona idònia per poder fer un seguiment de l'assoliment de les competències transversals que es demanaran que l'alumne hagi acomplert un cop finalitzi el Grau. Per diferents motius:

- El tutor és una persona amb experiència dins del Grau (*Docència, Aprenentatge i Comunicació*), per tant el seu propi coneixement del que es demanarà durant el Grau li facilita per poder guiar a l'alumne.
- El tutor pot veure-hodes de fora i ser més objectiu en els seus anàlisis (*Ètica i responsabilitat Docent*) que no pas els docents que tenen els alumnes a classe.
- Té una visió global de l'alumne, tant dins de l'aula com fora d'ella, per tant les competències transversals li seran afins al què observa.
- Al tenir un nombre reduït d'alumnes (*Lideratge i Comunicació a l'Aula*) pot treballar en les tutories sobre com assolir competències transversals comunes als membres del grup. Si el nombre d'alumnes fos molt gran el més possible és que un petit grup es sentís desmotivats (*Gestió de l'Estrès*) durant la tutoria perquè ja haurien assolit la competència.
- Saber dinamitzar el grup d'alumnes als que tutoritza per tal que acudeixin a les tutories (*La Tutoria Universitària: la Tutoria Grupal i Individual*), no només durant la tutoria sinó proposant sessions que els siguin atractives.
- En ser membre del Pla d'Acció Tutorial (*Presentació del PAT de la UB i recursos accessibles a la UB*) es beneficia de tota la maquinària que hi ha al darrere: facilitat de comunicació amb tutors acadèmics, amb el coordinador del PAT, amb la Institució, ...

A més a més el tutor hauria de:

- Tenir grans coneixements de com són i com aconsegueixen el que es proposen els estudiants (*Com aprenen els estudiants, Avaluació dels Aprenentatges*).
- Sentir-se reconegut per part de la Institució com algú que forma als professionals del futur i que fa una feina tant o més important que la docència o la investigació.
- Tenir inquietuds per mantenir la seva formació de manera continuada en quant a la tutoria.

Títol del Taller: Presentació del PAT de la UB i Recursos accessibles a la UB

Professora: Eva González

Crèdits: 1

Mapa Conceptual del Taller

Està relacionat i complementa els tallers: (2) Docència, aprenentatge i comunicació, (10) Ètica i responsabilitat docent, (13) Recursos docents accessibles a la UB, (14) Gestió de l'estrès, (16) Política de qualitat a la UB, (17) La tutoria universitària. La tutoria grupal i individual, (20) Adquisició de competències transversals a la universitat. Quin paper hi pot jugar la tutoria?, (21) Anàlisi dels PAT de la UB. Debat i posada en comú.

Aplicació dels continguts formatius treballats en el taller

Assignatura Obligatoria semestral: Física i Físicoquímica, Grau de Ciència i Tecnologia dels Aliments (CTA), primer any, segon semestre, 6 crèdits ECTS, 60h presencials. Grup de 98 alumnes, amb una dedicació de 4x1h/setmana. Aula amb capacitat de 100 cadires individuals, pissarra, PC amb connexió a Internet i projector. La pantalla del projector impedeix l'ús de la pissarra i viceversa. Docència compartida amb un altre docent. L'aula té llum natural, aire condicionat i presenta dues portes d'entrada i una porta de sortida d'emergència.

A la data de realització d'aquest taller el Grau de CTA, nou Grau dins de l'EEES, no presentava un PAT propi sinó que es basava en el PAT del Grau de Farmàcia[#].

L'aplicació d'aquest taller, com és el cas del taller de *La tutoria universitària: la tutoria grupal i individual* i el taller *Adquisició de competències transversals a la universitat: quin paper hi pot jugar la tutoria?*, es fa difícil degut a la impossibilitat de ser tutor de carrera. Però d'igual manera que en els anteriors tallers també crec que és necessari conèixer com funciona l'Acció Tutorial, i en concret el Pla d'Acció Tutorial (PAT). Tots els docents, d'una manera o d'altra estem assabentats de l'existència de les tutories de carrera, però no tots coneixíem l'existència d'un document que regula les bones pràctiques d'aquestes tutories, bé sigui a nivell de tutor, de facultat o fins i tot de la Institució. Conèixer què ofereix el PAT de la titulació on imparteixes docència és imprescindible per poder portar a terme el mateix PAT, per tant, no pot existir un bon PAT si hi ha docents, fora dels tutors, que no saben com funciona el PAT. En la meua opinió la figura del coordinador del PAT és l'element clau ja que és el que coordina que els tutors facin i puguin fer bé la seva tasca com a tutors. Si el coordinador és una persona proactiva:

- Motiva als tutors ja que ell és el primer de proposar noves activitats de tutoria grupals des de l'ensenyament.
- Fomenta la formació continuada dels tutors per tal d'oferir noves i millors estratègies de comunicar amb els alumnes tutoritzats.
- Processa la informació per donar *feedback* als tutors i a la Institució del procés de tutoria.
- Coordina el PAT amb la Unitat d'Atenció a l'Estudiant i el Servei de Formació i Suport de l'ICE per tal d'oferir a tutors i estudiants noves activitats i millores en les tutories. Possiblement també col·laborarà amb l'Observatori de l'Estudiant per tal d'intentar conscienciar als tutors de la utilitat d'aquest observatori.

Aquest taller m'ha permès donar-me compte que si els tutors realment fan la tasca de tutors d'una manera proactiva, el Coordinador del PAT els dona suport i la Institució potencia i acredita d'una manera unívoca la feina del tutor, la tutoria de carrera és la millor estratègia perquè un alumne pugui acomplir tot el que se li demana per ser un bon professional el dia de demà.

[#]De la memòria de verificació del Grau de CTA (<http://goo.gl/Asp1g>) es destaca a la pàgina 30: "Por tratarse de un grado de nueva implantación en la Facultad de Farmacia de la Universidad de Barcelona, en la que ya existe un Plan de Acción Tutorial (PAT) para el grado de Farmacia, se pretende reagrupar todas las actividades tutoriales en un único PAT que incluya los tres grados que se impartirán en la Facultad, Farmacia, Ciencia y Tecnología de los Alimentos, y Nutrición Humana y Dietética, con el objetivo de optimizar los recursos y uniformar los criterios de aplicación."

Títol del Taller: Anàlisi dels PAT de la UB. Debat i posada en comú

Professora: Eva González

Mapa Conceptual del Taller

Està relacionat i complementa els tallers: (14) Gestió de l'estrès, (18) Presentació del PAT de la UB i recursos accessibles a la UB,(20)Adquisició de competències transversals a la universitat. Quin paper hi pot jugar la tutoria?.

Discussió dels continguts treballats en el taller

Per la realització d'aquesta part del taller se'ns va demanar fer una petita entrevista al Coordinador del PAT on realitzem docència. A la data de realització d'aquest taller el Grau de CTA, nou Grau dins de l'EEES, no presentava un PAT propi sinó que es basava en el PAT del Grau de Farmàcia, per tant em vaig basar en el PAT del Grau de Farmàcia. A l'annex IX es troba el document *Queest_MODEL* facilitat en el Màster per dur a terme l'entrevista a la Facultat de Farmàcia.

De manera general els PATs presentats mostraven molts punts en comú, atès que tots parteixen del document marc* de la Universitat de Barcelona:

- Tots els PATs presentaven tutoria, bé sigui al primer curs o durant tota la durada del Grau.
- Una ràtio de 20-30 alumnes per tutor, excepte Economia i Empresa que era de 165 degut al gran nombre d'alumnes que presenta el Grau.
- Majoritàriament es feien tutories grupals combinades a vegades amb individuals i/o virtuals.
- Només presenten tutories entre iguals a Economia i Empresa i a Psicologia.
- Tots els PATs s'avaluen tot i que normalment ho fan a través d'enquestes de satisfacció, mètode poc fiable degut a la baixa participació en aquestes enquestes per part dels alumnes.
- Tots els PATs contempen que sigui l'alumne el que hagi d'anar a buscar al tutor quan té un conflicte.
- Tots els PATs recullen algun tipus d'acció a l'Inici del Grau (Jornada de Portes Obertes, Acollida, Participació en fires, etc.)
- No tots els PATs organitzen activitats Durant el Grau i si ho fan sol ser per col·lectius que tenen certes necessitats (mobilitat, beques, ...).
- Molt pocs PATs realitzen activitats al Final i sempre adreçades a la incorporació al mercat laboral.

A la taula 4 es pot trobar una comparativa del PAT de Farmàcia dels anys 2007 i 2012.

Taula 4. Resum de l'evolució del PAT de Farmàcia els anys 2007 i 2012

Any	Inici	Durant	Final	Ràtio	Tutories	Entre Iguals	Avaluació
2007	Fires Acollida Curs zero	Sessions Tutors	Tutors FeinaUB Finals Estudis	25	G, I	No	No
2012	Fires Acollida Batxillerat Portes Obertes	Sessions	-	25/30	G, I, V	No	Sí

Sessions: sessions programades; *Tutors:* sessions que el tutor proposa; *G:* grupals; *I:* individuals; *V:* virtuals

*Document Informació, Orientació i Suport a l'Estudiant: Acció Tutorial a la Universitat de Barcelona (<http://goo.gl/4MGwR>)

De la taula 4 es pot observar com el PAT de Farmàcia ha millorat en quant a les activitats a l'inici del Grau, així com ha incorporat les tutories virtuals que fan que l'alumne no es senti tant violent a l'haver d'explicar en un principi el seu problema a un docent que pot ser desconegut per ell. Però el punt més important és la bona voluntat d'intentar avaluar el PAT, encara que sigui a través d'enquestes de satisfacció. Aquest tipus d'avaluació, utilitzada per la majoria de PATs de la UB, pot ser la llavor que permeti una avaluació real del PAT en un futur pròxim.

D'altra banda en aquests anys s'ha deixat de fer certes activitats com és el curs zero i tot i que no apareixen les activitats Finals caldria potenciar-les perquè són les que més necessàries són quan un intenta trobar el seu lloc com a professional.

Trobaria interessant la realització de tutories per part dels estudiants de cursos superiors ja que són els que millor els poden guiar perquè ja s'hi ha trobat abans. Tinc constància que en el Grau de CTA s'intentarà utilitzar aquest tipus de tutoria atès que no hi ha docents a la UB que siguin graduats en CTA, per tant tot i que el tutor els pugui guiar no els podrà donar el punt de vista que es té estant dins del mateix Grau com a estudiant.

Tot i que en la taula 4 no hi apareix, trobaria interessant que la Facultat de Farmàcia intentés promocionar, bé sigui a través de la Unitat d'Atenció a l'Estudiant, de l'Observatori de l'Estudiant o del Servei de Formació i Suport de l'ICE sobre la possibilitat de desenvolupar algun tipus d'activitat que potenciï els hàbits i tècniques d'estudi com es fa actualment a Medicina.

Mòdul 9. Complementes de Formació i Projecte Final de Màster

Crèdits: 9

Títol del Taller: *Docència Funcional. Disseny i elaboració d'activitats d'aprenentatge*

Professor: Dra. Wilma Penzo Giacca

Crèdits: 1

Mapa Conceptual del Taller

Està relacionat i complementa els tallers: (2) Docència, aprenentatge i comunicació, (3) Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent, (4) Com aprenen els estudiants, (5) Estratègies de treball a l'aula universitària, (6) Materials i eines docents, (7) Avaluació dels aprenentatges, (8) Suport i tutorització acadèmica de l'estudiant, (10) Ètica i responsabilitat docent, (12) Lideratge i comunicació a l'aula, (14) Gestió de l'estrès, (20) Adquisició de competències transversals a la universitat. Quin paper hi pot jugar la tutoria?.

Aplicació dels continguts formatius treballats en el taller

Assignatura Obligatòria semestral: Física i Físicoquímica, Grau de Ciència i Tecnologia dels Aliments (CTA), primer any, segon semestre, 6 crèdits ECTS, 60h presencials. Grup de 98 alumnes, amb una dedicació de 4x1h/setmana. Aula amb capacitat de 100 cadires individuals, pissarra, PC amb connexió a Internet i projector. La pantalla del projector impedeix l'ús de la pissarra i viceversa. Docència compartida amb un altre docent. L'aula té llum natural, aire condicionat i presenta dues portes d'entrada i una porta de sortida d'emergència.

L'elevat nombre d'alumnes, la seva joventut, la idiosincràsia de cadascú, etc., fa que existeixi una gran varietat d'estils d'aprenentatge fet que dificulta mantenir a tots els alumnes "contents" i motivats durant un semestre acadèmic.

Aquest taller ha estat bastant interessant perquè ens mostra una manera diferent de transmetre o ajudar a formar el coneixement per part de l'alumne (*Com Aprenen els Estudiants*). Pot ser que no sigui la teva manera de fer-ho, però l'important és que sàpigues que hi ha altres maneres. Se'ns proposa que els alumnes construeixin els coneixements a partir de l'experiència, de la repetició. Això és fàcilment aplicable en una assignatura com la que jo imparteixo ja que una part fonamental és la resolució de problemes. Així doncs es poden afegir problemes de dificultat molt bàsica a la col·lecció de problemes i anar augmentant la dificultat dels mateixos conforme vagin assimilant el que s'ha tractat en ells (*Planificació de la Docència Universitària, Ètica i Responsabilitat Docents*) sempre evitant els problemes d'atribució (*Materials i Eines Docents, Recursos Docents accessibles a la UB*). D'aquesta manera s'arribarà al final del curs acadèmic amb la resolució de problemes més complicats i que simulin activitats que es poden trobar a la vida real. L'avaluació dels aprenentatges (*Avaluació dels Aprenentatges*) serà a través d'activitats molt semblants a les treballades a l'aula en aquesta última etapa, i per tant que simulin problemes que es poden trobar quan esdevinguin professionals.

Una aplicació que s'intentarà dur a terme el curs acadèmic següent és la creació d'una activitat al *Moodle* perquè els alumnes puguin crear hàbits a l'hora de contestar preguntes tipus test de veritat fals, de les que després trobaran a les activitats d'avaluació. S'intentarà crear tres nivells de dificultat creixent on l'alumne no podrà passar al següent si no ha superat un percentatge mínim del nivell inferior.

Aquest taller, juntament amb el DAC (*Docència, Aprenentatge i Comunicació*), és dels pocs en el que nosaltres hem hagut de fer les activitats com si les volguéssim aplicar a la nostra docència, per tant hi ha una implicació de l'alumne del màster en la matèria del taller (no ets un mer espectador que entra en el joc de la sessió presencial però quan en surt no hi torna a pensar). La meva opinió és que si bé has de treballar una mica més en aquests tipus d'activitats, la sensació d'haver fet alguna cosa de profit (*Gestió de l'Estrès*) es magnífica molt més que si has fet una taula rodona discutint sobre la docència. Si això m'ha succeït a mi com a alumne del màster, segurament serà la mateixa sensació que poden tenir els meus alumnes quan se'ls fa generar una conducta nova a través de l'experiència en la resolució d'activitats d'aprenentatge noves.

Títol de l'activitat: *La Universitat, una Institució per la Societat*

Conferenciants: *Dr. Enric I. Canela, Facultat de Biologia UB; Dra. Amelia Díaz, Facultat d'Economia i Empresa UB*

Dia: *13 de desembre de 2011*

Lloc: *Facultat d'Economia i Empresa*

Durada: *16h – 19h*

En aquesta sessió, potser la més filosòfica de totes, se'ns va donar la oportunitat de poder contrastar opinions des de punts de vista, a priori, molt diferents.

El Dr. Canela, com a excel·lentíssim representant del sector *científic*, ens dóna el seu punt de vista que ens els ensenyaments de ciències cal augmentar la relació Universitat – Empresa fent que la societat s'aprofiti més directament del que la Universitat està generant i que a vegades es va perdent pel camí.

La Dra. Díaz ens presenta més la seva visió de la Universitat dins de la Societat des de tres punts de contacte: i) quan l'estudiant decideix entrar a la Universitat, ii) la relació de la docència i els plans docents i iii) la inserció en el món laboral del graduat, i que es pot veure com una rendició de comptes de la Universitat vers la Societat.

Des del meu punt de vista com a docent novell, tot i que ja la meua relació amb la Universitat és extensa, majoritàriament ha estat des d'un punt de vista d'usuari. En començar a exercir com a docent, tot i que comences a veure que el que tu estàs fent està afectant als alumnes, i per tant a la Societat, no acabes de prendre una consciència real. Prou feina tens en estar segur del que dius a la classe intentant no generar més confusió de la que ja tenen. Vull pensar que amb l'experiència arribes a un punt en què ets totalment conscient que el que estàs transmetent als alumnes els està formant per ser uns bons professionals, i per tant, estàs ajudant a que la Societat sigui més rica i variada.

Està clar que la Universitat està dins de la Societat, ja que els seus membres en són part, però potser s'hauria de intentar, des de les Institucions, que la Societat veiés a la Universitat com una productora de coneixement i de professionals que la pot enriquir. No només com un lloc on els alumnes van a passar l'estona fins que es decideixen posar-se a treballar i sigui llavors l'Empresa la que els ensenyi el que els cal per ser bons professionals.

Títol de l'activitat: *Docència i treball en equips grans*

Conferenciants: *Dr. Antonio Ibarz, Facultat de Biologia UB; Dr. Àlex Estruch, Facultat d'Economia i Empresa UB*

Dia: *23 de febrer de 2012*

Lloc: *Palau de les Heures*

Durada: *16h – 19h*

Aquesta sessió se'ns va presentar com una oportunitat per poder veure què fan altres docents més experimentats quan es troben davant d'un grup gran d'alumnes a la classe, quines activitats i quines estratègies els han estat efectives.

El Dr. Ibarz ens contextualitza la seva assignatura de biologia en un grup de 40-50 alumnes de primer curs d'un grau que no tornarà a veure la biologia en cursos posteriors. Aquest fet modula la quantitat d'informació sobre la que haurà de treballar donant èmfasi als aprenentatges bàsics. Per tal de poder realitzar una avaluació continuada prepara certes activitats d'aprenentatge a través de presentacions en petit grup de temes que treballen a classe, així com una petita avaluació en format de preguntes tipus test que realitzen a través del *Moodle*.

El Dr. Estruch ens contextualitza la seva assignatura en un grup de 120-140 alumnes d'últim curs d'un grau on la seva assignatura permet fer una recopilació dels aprenentatges assolits durant les assignatures prèvies del grau. La ubicació de l'assignatura en últims anys del grau, per tant amb gent més experimentada i madura, permet al docent poder dur un ritme de classe molt motivador tot i que siguin classes magistrals. Aquesta motivació és tant des del punt de vista de l'alumne, que arriba a integrar tots els seus coneixements assolint una comprensió molt més profunda de tot allò que ja sabia, com des del punt de vista del docent ja que la motivació de l'alumne motiva al professor.

Des del punt de vista de *docent* crec que la docència hauria de poder assemblar-se més a la docència que realitza el Dr. Estruch. Aquesta permet una gran interacció amb l'alumne fent que la dinàmica de la classe permeti activitats d'aprenentatge que l'alumne agraeix. Però des del punt de vista com a *docent novell*, el nivell d'experiència, tant de la matèria com de l'interacció amb els alumnes, fa que no sigui una metodologia aplicable en un futur immediat (tot i que esperem que amb el temps hi arribem). Així doncs com a docent novell la metodologia del Dr. Ibarz em sembla d'aplicació molt més immediata. Proposar activitats d'aprenentatge que permetin "reduir" el nombre d'alumnes, ja que les activitats d'aprenentatge són en petit grup, ajuda al docent a gestionar millor el temps. A més a més, si part de l'avaluació pot ser inclosa en un test de correcció computeritzada, el temps que s'inverteix en generar bases de dades de qüestions es compensa en l'autocorrecció de les proves deixant més temps al docent novell per generar noves activitats d'aprenentatge.

Títol de l'activitat: *La carrera docent del professor universitari*

Conferenciants: *Dr. Joan M. Malapeira, Facultat de Psicologia UB; Dr. Josep Carreras, Facultat de Medicina UB*

Dia: *24 d'abril de 2012*

Lloc: *Facultat de Geografia i Història*

Durada: *16h – 19h*

Aquesta sessió, molt reclamada per mi, se'ns va presentar com què és el que ha de fer un doctor si vol fer carrera com a professor universitari, tot i que en sí mateix sembla una contradicció ja que no hi ha una carrera docent com a professor universitari pròpiament dita.

El Dr. Malapeira ens va introduir quin és l'últim conveni del Personal Docent i Investigador de la UB que es va pactar entre els sindicats i la Universitat. Dins del conveni s'havia arribat a molt bons acords pel PDI i per la Universitat, però tot i tenir l'aprovació dels sindicats ja se'ns va deixar molt clar que no arribaria a veure la llum degut a que no seria aprovat.

El Dr. Carreras ens va fer una excel·lent presentació de què cal per anar avançant dins de la universitat, des de la figura del professor ajudant fins a la figura de catedràtic. Va exposar de manera molt clara quins eren els requisits que demanaven cada una de les convocatòries per tal de poder presentar-s'hi.

Quan des de la coordinació del Màster de Docència per a Professorat Novell se'ns va demanar opinions per tal de poder buscar complementes de formació més enllà dels tallers propis del Màster vaig trobar una mancança en aquesta direcció i per això ho vaig proposar. Si ve el seminari va ser molt interessant des d'un punt de vista formal, en la meua opinió (tot i ser conscient que l'activitat no era només per alumnes del Màster) crec que s'hauria d'haver aprofitat l'experiència dels ponents per donar consells als novells per tal de poder anar progressant dins de la carrera docent. Per exemple podrien haver donat consells de com millorar el nostre currículum. Si bé des del punt de vista de la Recerca seria difícil, sí que podrien haver donat consells de com poder millorar-lo dins dels apartats de docència i sobretot en gestió, però tenint en compte que som professorat novell. No ens serveix que ens diguin que siguem IP d'un projecte d'innovació docent o que siguem Caps de Departament.

1.- Avaluació dels companys de l'activitat de *microteaching* dins el taller DOCÈNCIA, APRENENTATGE I COMUNICACIÓ

<p>Observació de l'enregistrament de: <u>Oscar Domènich</u></p> <p>Valora si us plau si l'exposició que observaràs t'ha semblat més o menys aconseguida (de 1 el més baix al 5 el més alt) en cada un dels apartats. Afegeix també després de cada nota, les raons per les quals l'has valorat així. Aquests comentaris són molt importants perquè permetran que cada participant pugui beneficiar-se de l'observació i els suggeriments dels seus col·legues. No oblidis lliurar el full a la persona que ha exposat.</p> <p>CONSCIÈNCIA DE L'AUDIÈNCIA Adequació del vocabulari Exemples/problemes propers Moments d'interacció</p> <p>M'ha agudat molt com has començat amb l'exemple del café.</p> <p>1 2 3 4 <u>5</u> Motius / suggeriments de millora:</p> <hr/> <p>INTRODUCCIÓ (explicativa dels objectius d'aprenentatge i en sintonia amb l'audiència a qui va adreçada)</p> <p>1 2 3 4 <u>5</u> Motius / suggeriments de millora:</p> <hr/> <p>CLARETAT I ORGANITZACIÓ DE LA INFORMACIÓ (i les instruccions si n'hi ha)</p> <p>1 2 3 4 <u>5</u> Motius / suggeriments de millora:</p> <hr/> <p>VOCALITZACIÓ I DICCIÓ</p> <p>Al principi no he entès una paraula, quan dius que afegeixes un café no et hi s'el, o forç.</p> <p>1 2 3 4 <u>5</u> Motius / suggeriments de millora:</p> <hr/>
	<p>CONTACTE VISUAL, MOVIMENTS I GESTUALITAT</p> <p>1 2 3 4 <u>5</u> Motius / suggeriments de millora: Buscaven les cares per saber si ho entenien.</p> <hr/> <p>RECURSOS GRÀFICS/VISUALS COM A SUPORT A LA CONCEPTUALITZACIÓ (powerpoint, transparències, ús de la pissara, diagrames... etc)</p> <p>1 2 3 4 <u>5</u> Motius / suggeriments de millora:</p> <hr/> <p>CONTROL DEL TEMPS (<i>timing</i>)</p> <p>1 2 3 4 <u>5</u> Motius / suggeriments de millora:</p> <hr/> <p>VALORACIÓ GENERAL</p> <p>1 2 3 4 <u>5</u> Motius / suggeriments de millora:</p> <hr/> <p>Comentaris addicionals:</p> <hr/>

<p>Observació de l'enregistrament de: <u>Oscar Domènich</u></p> <p>Valora si us plau si l'exposició que observaràs t'ha semblat més o menys aconseguida (de 1 el més baix al 5 el més alt) en cada un dels apartats. Afegeix també després de cada nota, les raons per les quals l'has valorat així. Aquests comentaris són molt importants perquè permetran que cada participant pugui beneficiar-se de l'observació i els suggeriments dels seus col·legues. No oblidis lliurar el full a la persona que ha exposat.</p> <p>CONSCIÈNCIA DE L'AUDIÈNCIA Adequació del vocabulari Exemples/problemes propers Moments d'interacció</p> <p>Molt clar.</p> <p>1 2 3 4 <u>5</u> Motius / suggeriments de millora:</p> <hr/> <p>INTRODUCCIÓ (explicativa dels objectius d'aprenentatge i en sintonia amb l'audiència a qui va adreçada)</p> <p>1 2 3 4 <u>5</u> Motius / suggeriments de millora:</p> <hr/> <p>CLARETAT I ORGANITZACIÓ DE LA INFORMACIÓ (i les instruccions si n'hi ha)</p> <p>1 2 3 4 <u>5</u> Motius / suggeriments de millora:</p> <hr/> <p>VOCALITZACIÓ I DICCIÓ</p> <p>a vegades m'ha repetit</p> <p>1 2 3 4 <u>5</u> Motius / suggeriments de millora:</p> <hr/>
	<p>CONTACTE VISUAL, MOVIMENTS I GESTUALITAT</p> <p>1 2 3 <u>4</u> 5 Motius / suggeriments de millora:</p> <hr/> <p>RECURSOS GRÀFICS/VISUALS COM A SUPORT A LA CONCEPTUALITZACIÓ (powerpoint, transparències, ús de la pissara, diagrames... etc)</p> <p>1 2 3 4 <u>5</u> Motius / suggeriments de millora:</p> <hr/> <p>CONTROL DEL TEMPS (<i>timing</i>)</p> <p>1 2 3 4 <u>5</u> Motius / suggeriments de millora:</p> <hr/> <p>VALORACIÓ GENERAL</p> <p>1 2 3 4 <u>5</u> Motius / suggeriments de millora:</p> <hr/> <p>Comentaris addicionals:</p> <hr/>

Observació de l'enregistrament de: Àlex Domenech

Valora si us plau si l'exposició que observaràs t'ha semblat més o menys aconseguida (de 1 el més baix al 5 el més alt) en cada un dels apartats. Afegeix també després de cada nota, les raons per les quals l'has valorat així. Aquests comentaris són molt importants perquè permetran que cada participant pugui beneficiar-se de l'observació i els suggeriments dels seus col·legues. No oblidis lliurar el full a la persona que ha exposat.

CONSCIÈNCIA DE L'AUDIÈNCIA
Adequació del vocabulari
Exemples/problemes propers
Moments d'interacció

1 2 3 4 5
Motius / suggeriments de millora:
Bastant senzill el vocabulari per explicar una cosa que podria ser molt tècnica.

INTRODUCCIÓ (explicativa dels objectius d'aprenentatge i en sintonia amb l'audiència a qui va adreçada)

1 2 3 4 5
Motius / suggeriments de millora:
No s'han aprofitat els resultats d'aprenentatge.

CLARETAT I ORGANITZACIÓ DE LA INFORMACIÓ (i les instruccions si n'hi ha)

1 2 3 4 5
Motius / suggeriments de millora:
Pèrdua de l'atenció causada pel concepte i el que s'ha fet.

VOCALITZACIÓ I DICCIÓ

1 2 3 4 5
Motius / suggeriments de millora:

CONTACTE VISUAL, MOVIMENTS I GESTUALITAT

1 2 3 4 5
Motius / suggeriments de millora:
Et veuen molt, exclorant centre...

RECURSOS GRÀFICS/VISUALS COM A SUPORT A LA CONCEPTUALITZACIÓ (powerpoint, transparències, ús de la pissarra, diagrames... etc)

1 2 3 4 5
Motius / suggeriments de millora:

CONTROL DEL TEMPS (timing)

1 2 3 4 5
Motius / suggeriments de millora:

VALORACIÓ GENERAL

1 2 3 4 5
Motius / suggeriments de millora:

Comentaris addicionals:

Observació de l'enregistrament de: Oscar Domenech

Valora si us plau si l'exposició que observaràs t'ha semblat més o menys aconseguida (de 1 el més baix al 5 el més alt) en cada un dels apartats. Afegeix també després de cada nota, les raons per les quals l'has valorat així. Aquests comentaris són molt importants perquè permetran que cada participant pugui beneficiar-se de l'observació i els suggeriments dels seus col·legues. No oblidis lliurar el full a la persona que ha exposat.

CONSCIÈNCIA DE L'AUDIÈNCIA
Adequació del vocabulari
Exemples/problemes propers
Moments d'interacció

1 2 3 4 5
Motius / suggeriments de millora:
Bastant moviment corporal senzill el vocabulari.

INTRODUCCIÓ (explicativa dels objectius d'aprenentatge i en sintonia amb l'audiència a qui va adreçada)

1 2 3 4 5
Motius / suggeriments de millora:

CLARETAT I ORGANITZACIÓ DE LA INFORMACIÓ (i les instruccions si n'hi ha)

1 2 3 4 5
Motius / suggeriments de millora:

VOCALITZACIÓ I DICCIÓ

1 2 3 4 5
Motius / suggeriments de millora:

CONTACTE VISUAL, MOVIMENTS I GESTUALITAT

1 2 3 4 5
Motius / suggeriments de millora:
Bastant moviment corporal.

RECURSOS GRÀFICS/VISUALS COM A SUPORT A LA CONCEPTUALITZACIÓ (powerpoint, transparències, ús de la pissarra, diagrames... etc)

1 2 3 4 5
Motius / suggeriments de millora:

CONTROL DEL TEMPS (timing)

1 2 3 4 5
Motius / suggeriments de millora:

VALORACIÓ GENERAL

1 2 3 4 5
Motius / suggeriments de millora:

Comentaris addicionals:

2. Enquestes d'opinió de l'alumnat dins de l' Avaluació i Carpeta Docent UB

Quins aspectes de l'activitat docent d'aquest/a professor/a consideres que t'han ajudat més en el procés d'aprenentatge de l'assignatura?

El hecho de que el profesor intente que todos formemos parte en la clase, bien haciendo preguntas y ajustandose siempre al nivel del que menos sabe, provoca mayor interes en lo que se esta enseñando en esos momentos.

Quins aspectes de l'activitat docent d'aquest/a professor/a consideres que s'haurien de millorar?

Aunque se interesa mucho en que todos formemos parte de la clase, a veces (no muchas) puede que hay ido un poquito rapido en algunos temas.

Enquesta d'opinió sobre les assignatures de Màsters Oficials
INFORME INDIVIDUAL DEL PROFESSORAT
 Enquesta del professoria: **OSCAR DOMENECH CABRERA**
 Assignatura: **Mètodes fisicoquímics**
 Màster Oficial: **Qualitat de Medicaments, Cosmètics i Aliments**

Grup
G1

Curs 2010 - 2011
1r semestre

Alumnat matriculat en el grup participant: **11**
 Nombre d'enquestes emplenades: **10**

Percentatge de resposta
90,91%

Gràfic de mitjanes: situació del professorat en el conjunt del Màster

*Aquest ítem no sempre té resposta atès que és un ítem condicional

Taula de freqüències de les respostes (%)

	nc	Escala de valoració										Mitjana	Desviació		
		0	1	2	3	4	5	6	7	8	9			10	
1 En general, estic satisfet/a amb l'activitat docent duta a terme pel/la professoria de l'assignatura	n	0	0	0	0	0	0	0	0	3	2	2	3	8,50	1,27
	%	—	—	—	—	—	—	—	—	30,0	20,0	20,0	30,0		
2 La manera de desenvolupar l'activitat docent aconsegueix motivar l'alumnat	n	0	0	0	0	0	0	0	2	0	5	0	3	8,20	1,48
	%	—	—	—	—	—	—	—	20,0	—	50,0	—	30,0		
3 Transmet amb claredat els continguts de l'assignatura	n	0	0	0	0	0	0	0	2	2	3	2	1	7,80	1,32
	%	—	—	—	—	—	—	—	20,0	20,0	30,0	20,0	10,0		
4 La metodologia desenvolupada en l'assignatura ha estat adequada	n	0	0	0	0	0	0	0	1	3	2	3	1	8,00	1,25
	%	—	—	—	—	—	—	—	10,0	30,0	20,0	30,0	10,0		
5 El material d'estudi i de consulta proposat (bibliografia, documents, recursos didàctics, etc.) ha estat útil per a l'aprenentatge de l'assignatura	n	0	0	0	0	0	0	0	2	2	3	2	1	7,80	1,32
	%	—	—	—	—	—	—	—	20,0	20,0	30,0	20,0	10,0		
6 Manté un bon clima de comunicació amb l'alumnat i es mostra assequible per correu electrònic, campus virtual o personalment	n	0	0	0	0	0	0	0	0	1	2	4	3	8,90	0,99
	%	—	—	—	—	—	—	—	—	10,0	20,0	40,0	30,0		
7 (En cas que n'hàgiu fet) Les activitats proposades pel professoria al Campus Virtual han estat útils en el procés d'aprenentatge de l'assignatura	n	3	0	0	0	0	0	0	0	2	3	0	2	8,29	1,25
	%	30,0	—	—	—	—	—	—	—	20,0	30,0	—	20,0		

Resum de les dades identificadores de l'alumnat participant

Quins aspectes de l'activitat docent d'aquest/a professor/a consideres que t'han ajudat més en el procés d'aprenentatge de l'assignatura?

Es molt proper a l'alumne i explica l'assignatura amb molta claredat

ME HA AYUDADO MUCHO LA RECEPTIVIDAD QUE HA MOSTRADO EL PROFESOR CUANDO AL NO ENTENDER UN TEMA DETERMINADO SE LE BUSCA PARA ACLARAR DUDAS

El uso del material que se encuentra en el campus virtual y las tutorías. Así como el trabajo de profundización a partir de un artículo científico.

Quins aspectes de l'activitat docent d'aquest/a professor/a consideres que s'haurien de millorar?

excessiva demanda de feina per a poques hores i crèdits de l'assignatura

DEBERIA MEJORAR SU PROCESO EVALUATIVO, YA QUE ALGUNAS DE LAS PREGUNTAS QUE HACE EN EL EXAMEN DEBIDO A SU COMPLEJIDAD, PUEDEN CONFUDIR MUCHO A LOS ESTUDIANTES

Relacionar un poco más los quiz que realizó en el desarrollo de las clases y la evaluación final con lo enseñado en clase.

Universitat de Barcelona

Enquesta d'opinió sobre les assignatures de Grau

INFORME INDIVIDUAL DEL PROFESSORAT

Enquesta del professor/a: OSCAR DOMENECH CABRERA
 Assignatura: Tècniques Avançades de Bioquímica i Biologia Molecular
 Grau: Bioquímica

Grup
M1

Curs 2011 - 2012
1r semestre

Alumnat matriculat en el grup participant: 18
 Nombre d'enquestes emplenades: 6

Percentatge de resposta
33,33%

Gràfic de mitjanes: situació del professorat en el conjunt del Grau

*Aquest ítem no sempre té resposta atès que és un ítem condicional

Taula de freqüències de les respostes (%)

	n	Escala de valoració										Mitjana	Desviació			
		0	1	2	3	4	5	6	7	8	9			10		
1 En general, estic satisfet/a amb l'activitat docent duta a terme pel professor/a de l'assignatura	6	0	0	0	0	0	0	0	0	0	2	3	1	0	7,83	0,75
2 La manera de desenvolupar l'activitat docent aconsegueix motivar l'alumnat	6	0	0	0	0	0	0	0	0	0	3	1	2	0	7,83	0,98
3 Transmet amb claredat els continguts de l'assignatura	6	0	0	0	0	0	0	0	0	0	2	1	3	0	8,17	0,98
4 L'activitat docent ha permès complir el programa de l'assignatura	6	1	0	0	0	0	0	0	0	0	1	3	1	0	8,00	0,71
5 Les activitats d'avaluació proposades pel professor/a han estat adequades a l'assignatura	6	1	0	0	0	0	0	1	0	1	2	1	0	7,40	1,52	
6 El material d'estudi i de consulta proposat (bibliografia, documents, recursos didàctics, etc.) ha estat útil per a l'aprenentatge de l'assignatura	6	1	0	1	0	0	0	1	0	1	2	0	0	5,80	2,95	
7 Manté un bon clima de comunicació i relació amb l'alumnat	6	0	0	0	0	0	0	0	1	2	0	2	1	8,00	1,55	
8 (En cas que n'hàgiu fet) Les activitats proposades pel professor/a al Campus Virtual han estat útils en el procés d'aprenentatge de l'assignatura	6	6	0	0	0	0	0	0	0	0	0	0	0	---	---	

Resum de les dades identificadores de l'alumnat participant

	Home	Dona	i/o/nc
n	3	2	1
%	50,00%	33,33%	16,67%

	Fins a 24	entre 25 i 30	entre 31 i 35	més de 35	i/o/nc
n	5	0	0	0	1
%	83,33%	0,00%	0,00%	0,00%	16,67%

Edat mitjana: 21,8 anys
 mínima: 20 anys
 màxima: 24 anys

	No treballa	<= 12 h	entre 12 i 25 h	> 25 h	i/o/nc
n	3	1	0	1	1
%	50,00%	16,67%	0,00%	16,67%	16,67%

Quins aspectes de l'activitat docent d'aquesta professoria consideres que t'han ajudat més en el procés d'aprenentatge de l'assignatura?

explica amb claredat els conceptes que vol transmetre, tot i tenir només una classe de dues hores, considero que els conceptes explicats es van entendre prou bé

La visita al microscopi de forja atòmica.

Quins aspectes de l'activitat docent d'aquesta professoria consideres que s'haurien de millorar?

3. Certificat d'Aptitud Pedagògica de l'Institut de Ciències de l'Educació de la Universitat de Barcelona.

*i*nstitut de Ciències de l'educació

UNIVERSITAT DE BARCELONA

El Rector de la Universitat de Barcelona
atorga aquest otorga este

Certificat d'Aptitud Pedagògica *Certificado de Aptitud Pedagógica*

a a

OSCAR DOMENECH CABRERA

amb con
DNI número 40534061

per haver superat els dos cicles del Curs d'Aptitud Pedagògica, realitzats a l' Institut de Ciències de l'Educació de la Universitat de Barcelona
por haber superado los dos ciclos del Curso de Aptitud Pedagógica, realizados en el

Segons l'Ordre ministerial de 8-VII-71, la durada mínima d'aquest curs és de tres-cents hores
Según la Orden ministerial de 8-VII-71, la duración mínima de este curso es de trescientas horas

Barcelona, 15 de maig de 2006 Barcelona, 15 de mayo de 2006

El director de l'ICE El rector La secretària de l'ICE

Núm. de registre BCS060447 Miquel Martínez Màrius Rubiralta Carmen Buisán

4. Certificat acreditatiu de complir les condicions d'equivalència amb els certificats de la Secretaria de Política Lingüística (Nivell C de català).

5. Certificat d'aprofitament de la Fundació UB Mèdia del curs virtual Ciutadania i gènere en la construcció de l'Europa contemporània.

6. Certificat d'aprofitament de la Fundació UB Mèdia del curs virtual Word'97.

7. Certificat d'aprofitament de la Fundació UB Mèdia del curs virtual PowerPoint'97.

8. Certificat d'aprofitament de l' Institut de Ciències de l'Educació de la Universitat de Barcelona del curs virtual Excel.

9. Certificat d'aprofitament de l' Institut de Ciències de l'Educació de la Universitat de Barcelona del curs virtual Creació de Pàgines HTML.

10. Certificat d'aprofitament de la Fundació Universitat de Girona: Innovació i Formació del curs d'estiu *Límits i Virtuts dels Valors Tradicionals*.

11. Certificat d'aprofitament de l' Institut de Ciències de l'Educació de la Universitat de Barcelona del curs virtual *Entorns d'aprenentatges en xarxa*.

12. Certificat d'aprofitament de l' Institut de Ciències de l'Educació de la Universitat de Barcelona del curs virtual *Estratègies d'avaluació continuada en grups grans amb Moodle*.

UNIVERSITAT DE BARCELONA

Mercè Graeueny Zagarramendi, com a Secretària de l'Institut de Ciències de l'Educació de la Universitat de Barcelona

CERTIFICO

Que **Òscar Domènec Cabrera**, amb document d'identificació 403340618 ha assistit al taller

Estratègies d'avaluació continuada en grups grans amb Moodle

de 16 hores de durada, realitzat a Barcelona, els dies 16, 19, 23 i 26 de gener i organitzat per aquest Institut durant el curs acadèmic 2011-2012.

Aquesta activitat està inclosa en la programació de la formació del professorat de la Universitat de Barcelona.

I, perquè així consti i tingui els efectes que corresponguin, signo aquest certificat a petició de la persona interessada.

Barcelona, 17 de abril de 2012

Signat electrònicament per
Mercè Graeueny Zagarramendi

Núm. de registre: IES2011024

13.- Presentació d'un pòster a la 6A TROBADA DE PROFESSORS DE CIÈNCIES DE LA SALUT, Barcelona 2011

UNIVERSITAT DE BARCELONA

6a Trobada de Professors de Ciències de la Salut – Barcelona 2, 3 i 4 de Febrer

Facultat de Psicologia

Disseny de l'assignatura Física i Físicoquímica del grau de Ciència i Tecnologia dels Aliments i del grau de Nutrició i Dietètica Humana

Òscar Domènech*, M. Teresa Montero*, M. Antònia Busquets*, Montserrat Pujol*

*Departament de Físicoquímica, Facultat de Farmàcia. Avda. Joan XXIII, s/n 08080 Barcelona www.ub.edu/fqfar

INTRODUCCIÓ

Les necessitats d'adaptació a l'Espai Europeu d'Educació Superior (EEES) ha comportat el canvi de paradigma educatiu a aplicar a la Universitat. En aquest context, el sistema es fonamenta en la càrrega de treball de l'alumne per assolir els objectius marcats, que al seu torn estan basats en les competències a adquirir per l'alumne i els resultats de l'aprenentatge. La Universitat de Barcelona va iniciar el redisseny de les titulacions amb l'objectiu d'adaptar-les a la nova situació de manera que en els últims anys ha finalitzat el procés d'acreditació dels nous graus.

PLA DOCENT

En el present curs acadèmic s'ha iniciat el procés d'adaptació a l'EEES als ensenyaments de *Nutrició Humana i Dietètica* i en el de *Ciència i Tecnologia dels Aliments*. L'assignatura desenvoluparà 6 crèdits ECTS amb una dedicació estimada de 150 hores. Aquestes hores estan distribuïdes entre activitats presencials (teoria, teòrico-pràctiques, pràctiques de problemes), treball tutelat/dirigit i d'aprenentatge autònom.

ACTIVITATS PRESENCIALS

ACTIVITATS PRESENCIALS

Classes Magistral
Expositives

Orals
PowerPoint
Internet
...

Activitats interacció
professor-alumne

Flash
Demostració
Taller Directiu
...

Activitats interacció
alumne-alumne

Diàleg simultani
Phillips 6/6
Xarxa de conceptes
...

PROGRAMA

Bloc I Forces intermoleculars. Estat gasós. Estats condensats de la matèria.

Bloc II Equilibri de fases en sistemes d'un component. Dissolucions no electrolítiques. Dissolucions d'electròlits. Equilibri de sistemes reaccionants.

Bloc III Fenòmens superficials. Col·loides.

Bloc IV Processos de Transport. Reologia.

Bloc V Cinètica Química. Catàlisi.

TREBALL TUTELAT

TREBALL TUTELAT

Guia de referència
Informació

Capítols de llibre
Pàgines web,
...

Lectures
complementàries

Problemes
complementaris

Similars als
de classe

AVALUACIÓ

AVALUACIÓ

Única

Avaluació Final
100%

Continuada

Activitats a
Classe 10%

Avaluació
després
Blocs 40%

Avaluació de
Síntesi 50%

AVALUACIÓ INTERNA DE LA DOCÈNCIA

Personal Docent
*Laboratori
Experimental*
2 professors titulars, 2 associats
1 novell

Personal Docent
*Física i
Físicoquímica*
1 professor titular, 1 novell

Equip Docent *Física
i Físicoquímica*

Pla Docent *Física
i Físicoquímica*

Indicadors de Qualitat
en la Docència
Rendiment i abandonament dels alumnes,
distribució de notes, enquesta de satisfacció.

**Comissió de Seguretat,
Medi Ambient i Qualitat**

La Directora del Departament
la responsable de Qualitat del Departament
1 professor titular 1 novell

AGRAÏMENTS: AGAUR per finançar el projecte "Adaptació metodològica a l'Espai Europeu d'Educació Superior del Projecte docent del Departament de Físicoquímica per a la implantació del nou Grau de Farmàcia" 2009MQ00207.

196

14. Presentació d'un Pòster al **III International Congress on Higher Education in Pharmaceutical Sciences** sota el títol *Methodologic Adaptation to EHEA of Physicochemical Department Teaching Project for Pharmacy Degree at the University of Barcelona*. Granada, 2010.

15. Participació en les sessions formatives del projecte **Carpeta UB d'Aprenentatge i Competències**. Com la Facultat de Farmàcia és un dels participants en la prova pilot d'implementació del projecte CUBAC, he tingut l'oportunitat de rebre formació sobre la plataforma tecnològica de suport de la carpeta digital al campus UB (<http://isis.carpetadigital.net>) així com dels cursos de presentació de la CUBAC a la Facultat de Farmàcia.

Conclusions de la Carpeta Docent

1r Curs. Formació bàsica en docència universitària

Les impressions d'aquest primer curs del Màster són molt bones, tant des del punt de vista formal com des del punt de vista de continguts.

L'organització del Màster ha estat més que notable. L'elecció del Palau de les Heures dins del Campus Mundet ha estat una tria excel·lent ja que ha permès un ambient de treball tranquil i relaxat gràcies als immillorables voltants plens de naturalesa. En quant a l'estructuració del Màster els tallers estaven ben organitzats dins la cronologia del mateix. D'aquesta manera hem pogut anar construint poc a poc tota una estructura de coneixements i metodologies amb una base forta i consistent. L'elecció de professors molt competents en les seves pròpies àrees de coneixement ens ha permès absorbir part d'aquesta competència i fer-la nostra.

En referència als continguts, els tallers m'han permès fonamentalment prendre consciència del que estic fent el dia a dia a la classe, reforçant la convicció en aquelles activitats que, tot i ja realitzar-les de manera habitual, se'ns a motivat a implementar-les. Els tallers m'han servit també per aprendre la terminologia de molts conceptes i metodologies, alguns que ja coneixia i d'altres que he descobert gràcies al Màster. El debat entre companys de classe m'ha permès veure punts de vista diferents del meu i que són tant o més vàlids segons la situació en la que es realitza l'activitat d'ensenyament i aprenentatge.

De manera paral·lela al desenvolupament del Màster, la possibilitat d'haver conegut gent interessada en la docència de diferents àrees de coneixements m'ha permès establir una xarxa de col·legues amb qui, en un futur, podré estar en contacte i intercanviar experiències, bé sigui des d'un punt de vista personal, dins de Grups d'Innovació Docent o dins de la Institució.

La realització d'aquest Màster m'ha permès fer encara més propera la ja bona relació que m'unia a la meva mentora la Dra. M. Teresa Montero. El Màster m'ha permès ser conscient del gran bagatge i experiència docent que ha acumulat durant la seva trajectòria com a professora titular dins de la UB. Gràcies a les seves bones opinions i oportuns aclariments se m'ha fet molt més fàcil la realització d'aquest primer curs del Màster.

Com a cloenda voldria destacar la gran conclusió a la que he arribat cursant aquest Màster: d'on més se n'aprèn no és dels conceptes o dels llibres, revistes, etc., sinó de les experiències viscudes en primera persona o que algú, persona que ens ha demostrat que és sobradament competent, ens explica que funcionen o ens indica les dificultats que ell ha trobat al llarg de la seva experiència pròpia. Amb això vull dir que moltes vegades *el que es diu entre línies* dins dels tallers és el que més m'ha servit per la meva pràctica docent.

2n Curs. Formació avançada en docència universitària

Les impressions d'aquest segon curs del Màster són contradictòries. Per una banda s'han realitzat tallers molt interessants on se'ns mostrava com funciona la Institució en temes de docència i en concret com gestiona la innovació docent (PMID), així com quines eines i mecanismes té el docent per poder guiar a l'alumne durant l'etapa en què es troba a la universitat (PAT). Però de l'altra banda, i com a docent novell amb un contracte no estable, m'és difícil trobar sintonia amb aquests continguts. Crec necessari una formació bàsica en tutoria i en gestió, però al no poder ser tutor no ho puc portar a la pràctica fins que s'estabilitzi la meva situació.

De manera més particular he trobat molt interessant el mòdul 7 *Observació de la pràctica docent*. Amb aquest mòdul he pogut ser conscient de com em veuen els companys docents i quines virtuts, però sobretot quins defectes em caracteritzen com a docent. En aquest punt trobo molt necessària una bona relació, o almenys una bona entesa, entre el professor novell i el professor mentor. La meua experiència ha estat la confirmació del que ja havia detectat en el primer curs del màster. La meua mentora, la Dra. M. Teresa Montero presenta un bagatge impressionant com a docent, els seus consells i opinions m'han permès donar un salt de qualitat a la meua docència.

Per un altra banda no he trobat que quedi ben reflectit en el Pla Docent del màster les activitats del mòdul 9 *Complements de formació*, ja no els continguts que s'hi tractaran, sinó la necessitat o obligatorietat de realitzar-les. Des del meu punt de vista trobo molt interessant que els alumnes puguem demanar activitats de complements de formació segons les necessitats que ens anem trobant, però no trobo coherent que la comissió del màster gestioni, tant amb professors com amb les secretaries de les facultats per trobar aula i hora, perquè després hi aparegui menys del 25% dels alumnes del màster.

També voldria destacar la gran feina que han fet els membres de la comissió de seguiment del màster, en particular la Dra. Mercè Gracenea. Les trobades que he tingut amb ella, tant referents al màster com fora del mateix, sempre m'han encoratjat a tenir una mentalitat pro activa cap a la bona docència buscant aportar la màxima qualitat. La seva experiència en docència així com la seva mentalitat conscient del que nosaltres com a professorat novell podem arribar a fer, sempre ha estat un punt extra de motivació a l'hora de realitzar les activitats del màster. No puc deixar de destacar en aquesta Carpeta Docent el treball que va realitzar la Dra. Coloma Barbé Rocabert durant les primeres reunions amb la comissió de seguiment. Els seus comentaris sempre van ser positius i encoratjadors per tal d'assolir una docència de qualitat

Com a cloenda voldria destacar que aquest segon any ha estat més adreçat als aspectes no tant vinculats amb la docència d'aula i més amb la docència que es fa des del despatx, per així dir-ho. Els tallers han estat més adreçats a la tasca més amagada del docent com poden ser les tutories o els projectes d'innovació docent. Potser he trobat a faltar algun tipus de taller que ens obligués a mobilitzar el que s'havia après el primer curs. En particular he trobat a faltar un taller que consta en la planificació del màster corresponent al bienni 2010-2012 dins del mòdul 8 i que portava per nom: *Mètodes i tècniques d'aprenentatge dels estudiants universitaris. Hàbits i tècniques d'estudi*.

Conclusió general del màster

Un cop finalitzat el període acadèmic de dos anys del màster en Docència Universitària per a Professorat novell bienni 2010/2012, tinc una impressió molt clara del que ha significat per a mi aquest màster:

- Ha estat un període on m'he format des del punt de vista dels continguts. Els tallers m'han aportat informació bàsica pel docent universitari, però sobretot m'han permès conèixer fonts noves d'informació. A vegades aquestes fonts eren llibres o revistes, però moltes vegades han estat els mateixos companys del màster o els professors els que m'han permès ampliar alguns aspectes de la meva formació com a docent.
- He pogut mobilitzar molts d'aquest coneixements en les meves assignatures. En concret he pogut dur a terme activitats noves i a vegades innovadores en la meva docència del dia a dia. Aquestes activitats, desenvolupades amb més o menys encert, m'han mostrat que la classe expositiva no és l'única manera de poder dur a terme els continguts del Pla Docent d'una assignatura. Però també he estat conscient que això requereix d'una dedicació i d'un temps que moltes vegades no et pots permetre com a docent novell al que se'l valora dins de la Institució només per la seva recerca.
- Potser menys valorat però igual d'important ha estat que gràcies a la realització del màster he arribat a un nivell de consciència més elevat del que significa ser docent a la universitat. I no només des de la perspectiva del docent com a ens individual sinó des de la perspectiva de ser una peça més de l'engranatge que formen tots aquells docents que estan interessats en una docència innovadora i de qualitat. El fet de poder establir una xarxa de col·legues interessats en la docència ha estat un gran pas en la meva consciència del que significa ser un docent universitari.
- És imprescindible la figura del professor mentor amb el ben entès que ha d'actuar com a tal, guiar i aconsellar al professor novell des d'una perspectiva pròxima entre ells. Nosaltres com a novells tenim una perspectiva de la docència que moltes vegades està esbiaixada ja que el període més gran que hem viscut en la universitat ha estat com a alumnes i no com a docents. La figura del mentor permet que hi hagi algú que et vagi redirigint cap a aquesta posició a l'altra costat de l'aula.

Annex I. Taula resum docència novell

Taula resum de la docència impartida pel novell segons consta en el *GR@D* (aplicació oficial de la Universitat de Barcelona on queda reflectida la càrrega docent dels encàrrecs docents; <http://www2.ub.edu/grad/>).

Curs Acadèmic	Lloc ocupat	Assignatura	Titulació	Curs	Teoria/Pràctica	Nº d'hores impartides	Total hores impartides
2003/04	BRD	CNEI	Química	2	Pràctica	45	55
		QF III	Química	3	Pràctica	10	
2004/05	BRD	CNEI	Química	2	Pràctica	45	45
2005/06	BRD	EQ I	Enginyeria Química	1	Pràctica	45	97,5
		CNEI	Química	2	Pràctica	22,5	
		QF III	Química	3	Pràctica	30	
2006/07	BRD	IEQF	Química	3	Pràctica	75	90
		QF III	Química	3	Pràctica	15	
2009/10	P.A.	ITL	Farmàcia	1	Pràctica	110	180
		FQ II	Farmàcia	2	Pràctica	60	
		AIICM	Farmàcia	Màster	Teòrica	10	
2010/11	BDR	ITL	Farmàcia	1	Pràctica	56	186,5
		FFQ	CTA	1	Teòrica	48	
		FFQ	NHiD	1	Teòrica	48	
		AIICM	Farmàcia	Màster	Teòrica	9,5	
		TAIA	Farmàcia	Màster	Teòrica	10	
		MF	Farmàcia	Màster	Teòrica	15	
2011/12	BDR	ITL	Farmàcia	1	Pràctica	14	179,5
		FFQ	CTA	1	Teòrica	72	
		FFQ	NHiD	1	Teòrica	72	
		TABBM	Biologia	4	Teòrica	8	
		TFG	Farmàcia	5	Teòrica	4	
		AIICM	Farmàcia	Màster	Teòrica	9,5	

AIICM: Anàlisi Instrumental per la Investigació i Control de Medicaments; *BDR*: Becari de Docència i Recerca (PostDoctoral); *BRD*: Becari de Recerca i Docència (preDoctoral); *CNEI*: Càlcul Numèric i Eines Informàtiques; *CTA*: Ciència i Tecnologia dels Aliments *P.A.*: Professor Associat; *EQI*: Experimentació en Química I; *FFQ*: Física i Físicoquímica; *FQ II*: Físicoquímica II; *IEQF*: Introducció a l'Experimentació en Química Física; *ITL*: Iniciació al Treball de Laboratori; *MF*: Mètodes Físicoquímics; *NHiD*: Nutrició Humana i Dietètica; *QF III*: Química Física III; *TABBM*: Tècniques Avançades de Bioquímica i Biologia Molecular; *TAIA*: Tècniques Analítiques Instrumentals Avançades: teoria i aplicacions; *TFG*: Treball Final de Grau.

Annex II. Actes de seguiment de la Carpeta Docent

Seguiment de les reunions entre el professorat mentor i novell

Data:	15 d'octubre 2010
Lloc:	Facultat de Farmàcia, Departament de Físicoquímica.
Durada:	15 minuts
Persones participants:	Òscar Domènech Cabrera i M ^a Teresa Montero Barrientos
Temes tractats:	Síntesi per part del novell a la mentora dels temes tractats en les jornades de presentació del Màster.

Acords:

Temes per a la propera reunió:

Seguiment de les reunions entre el professorat mentor i novell

Data:	2 de novembre 2010
Lloc:	Facultat de Farmàcia, Departament de Físicoquímica.
Durada:	45 minuts
Persones participants:	Òscar Domènech Cabrera i M ^a Teresa Montero Barrientos
Temes tractats:	<p>Establir els compromisos que adquirirem tant el novell com la mentora en el Màster de Docència. Pla de treball de la mentoria i calendari provisional.</p> <p>Buscar unes dates per poder realitzar la primera reunió amb els coordinadors del Màsters a la nostra Facultat.</p>
Acords:	<p>Escriure i enviar els compromisos a la direcció del Màster.</p> <p>Establim els dies de la possible reunió el 15 i el 17 de desembre de 9:30h a 12:30h amb la flexibilitat.</p>
Temes per a la propera reunió:	<p>Confirmació del calendari.</p> <p>Anàlisi dels dos primers tallers.</p>

Seguiment de les reunions entre el professorat mentor i novell

- Data:** 13 de novembre 2010
- Lloc:** Facultat de Farmàcia, Departament de Físicoquímica.
- Durada:** 30 minuts
- Persones participants:** Òscar Domènech Cabrera i M^a Teresa Montero Barrientos
- Temes tractats:** Síntesi per part del novell a la mentora del Taller *Carpeta Docent*.
- Acords:** Arribem a l'acord de realitzar un portfoli en suport paper tot i que es mantindrà una còpia en suport digital (Microsoft Office).
- Temes per a la propera reunió:**

Seguiment de les reunions entre el professorat mentor i novell

- Data:** 1 de desembre 2010
- Lloc:** Facultat de Farmàcia, Departament de Físicoquímica.
- Durada:** 60 minuts
- Persones participants:** Òscar Domènech Cabrera i M^a Teresa Montero Barrientos
- Temes tractats:** Presentació per part del novell a la mentora de la presentació en PowerPoint de la classe de Microteaching a realitzar dins el Taller de *Docència, aprenentatge i Comunicació* el dia 3 de desembre.
- Acords:** La mentora assessora i suggereix petits canvis en la presentació per fer-la més comprensible al nivell de primer de grau. El novell accepta els canvis.
- Temes per a la propera reunió:**

Seguiment de les reunions entre el professorat mentor i novell

Data: 9 de desembre 2010

Lloc: Facultat de Farmàcia, Departament de Físicoquímica.

Durada: 15 minuts

Persones participants: Òscar Domènech Cabrera i M^a Teresa Montero Barrientos

Temes tractats: Impressions del novell de la seva presentació en PowerPoint de la classe de Microteaching realitzada dins el Taller de *Docència, Aprenentatge i Comunicació* el dia 3 de desembre.

Acords:

Temes per a la propera reunió:

Seguiment de les reunions entre el professorat mentor i novell

Data:	17 de desembre 2010
Lloc:	Facultat de Farmàcia, Departament de Físicoquímica.
Durada:	60 minuts
Persones participants:	Òscar Domènech Cabrera, M ^a Teresa Montero Barrientos, Comissió de seguiment: Coloma Barbé Rocabert
Temes tractats:	Situació actual del professor novell: Doctor amb àmplia experiència en l'àmbit de la recerca i també en docència, que li permeten prioritzar les tasques del màster Relació Mentora/Novell: Òptima, basada en l'amistat i l'experiència compartida en tasques de docència i de recerca universitàries Característiques de l'assignatura a impartir pel professor novell: Assignatura: Física i Físicoquímica dels ensenyaments de Ciència i Tecnologia dels Aliments i Nutrició humana i Dietètica. Primer any, segon semestre Professora coordinadora: M.A. Busquets Nº d'alumnes : 2 grups de 60 alumnes Hores de docència previstes 100 (de les 120 totals per grup)

Punts rellevants

- Reunions mentora/professor novell consecutives a cada taller, evidenciades en actes.
- Carpeta docent complerta, en que s'inclou el mapa conceptual de cada taller.
- Ampli consens mentora-novell en quan a estudiar els punts forts i febles que es detectin en la implementació de la nova assignatura, tenint en compte el nº d'alumnes per grup, i els coneixements adquirits en el Màster.

Reptes

Aconseguir l'encaix de la assignatura en el conjunt de la docència i l'interès de la matèria per part dels alumnes de Nutrició i CTA.

Acords:

Temes per a la propera reunió:

Seguiment de les reunions entre el professorat mentor i novell

Data:	20 de desembre 2010
Lloc:	Facultat de Farmàcia, Departament de Físicquímica.
Durada:	15 minuts
Persones participants:	Òscar Domènech Cabrera i M ^a Teresa Montero Barrientos
Temes tractats:	Impressions del novell del taller Planificació de la Docència Universitària. El novell informa a la mentora que quan acaben els tallers de li demana una opinió en forma d'enquesta per tal d'anar donant <i>feedback</i> sobre els tallers al professorat del Màster.
Acords:	S'acorda que el novell anirà contestant les enquestes després de cada un dels tallers.
Temes per a la propera reunió:	

Seguiment de les reunions entre el professorat mentor i novell

Data:	14 de gener 2011
Lloc:	Facultat de Farmàcia, Departament de Físicoquímica.
Durada:	15 minuts
Persones participants:	Òscar Domènech Cabrera i M ^a Teresa Montero Barrientos
Temes tractats:	Impressions del novell del taller Com Aprenen els Estudiants.
Acords:	S'acorda que el novell anirà realitzant, dins del possible, els resums dels tallers en forma de mapa conceptual. De moment es deixa per més endavant la interrelació entre tallers.
Temes per a la propera reunió:	Presentació del resum del taller Planificació de la Docència Universitària.

Seguiment de les reunions entre el professorat mentor i novell

Data:	27 de gener 2011
Lloc:	Facultat de Farmàcia, Departament de Físicoquímica.
Durada:	15 minuts
Persones participants:	Òscar Domènech Cabrera i M ^a Teresa Montero Barrientos
Temes tractats:	Impressions del novell del taller Estratègies de Treball a l'Aula Universitària. El novell informa a la mentora que va realitzant els resums en forma de mapa conceptual, però que és més difícil del que es pensava.
Acords:	S'acorda seguint fent els resums en forma de mapa conceptual, però si la dificultat és massa alta es passarà a fer un resum en forma de text o d'esquema.
Temes per a la propera reunió:	

Seguiment de les reunions entre el professorat mentor i novell

- Data:** 9 de febrer 2011
- Lloc:** Facultat de Farmàcia, Departament de Físicoquímica.
- Durada:** 15 minuts
- Persones participants:** Òscar Domènech Cabrera i M^a Teresa Montero Barrientos
- Temes tractats:** Impressions del novell del taller Materials i Eines Docents. El novell mostra a la mentora el mapa conceptual del taller Com Aprenen els Estudiants.
- Acords:** Seguir en la tònica d'anar fent els resums dels tallers de la mateixa manera, però potser no amb la periodicitat dels tallers. El novell es compromet a anar-los fent tenint en compte la docència que es troba realitzant.
- Temes per a la propera reunió:**

Màster en Docència Universitària per a professorat novell
Mentoria: Seguiment de les reunions
Bienni 2010-2012

Seguiment de les reunions entre el professorat mentor i novell

Data: 4 de març 2011

Lloc: Facultat de Farmàcia, Departament de Físicoquímica.

Durada: 15 minuts

Persones participants: Òscar Domènech Cabrera i M^a Teresa Montero Barrientos

Temes tractats: Impressions del novell del taller Avaluació dels Aprenentatges.

Acords:

Temes per a la propera reunió:

Seguiment de les reunions entre el professorat mentor i novell

Data:	18 de març 2011
Lloc:	Facultat de Farmàcia, Departament de Físicoquímica.
Durada:	15 minuts
Persones participants:	Òscar Domènech Cabrera i M ^a Teresa Montero Barrientos
Temes tractats:	<p>Impressions del novell de la segona part del taller Carpeta Docent.</p> <p>El novell informa que s'ha realitzat entre els novells una possible nova rúbrica per tal d'avaluar la Carpeta Docent.</p>
Acords:	El novell revisarà la rúbrica que es penjarà al Campus Virtual i si hi troba cap inconvenient ho comentarà amb la mentora. En cas contrari s'acceptarà la rúbrica sortint.
Temes per a la propera reunió:	Informar a la mentora de la rúbrica aprovada per avaluar el Màster del Professorat Novell.

Seguiment de les reunions entre el professorat mentor i novell

Data: 8 d' abril 2011

Lloc: Facultat de Farmàcia, Departament de Físicoquímica.

Durada: 15 minuts

Persones participants: Òscar Domènech Cabrera i M^a Teresa Montero Barrientos

Temes tractats: Impressions del novell del taller Suport i Tutorització Acadèmica de l' Estudiant. El novell presenta el mapa conceptual sobre el taller Estratègies de Treball a l'Aula Universitària. El novell informa a la mentora que la rúbrica ha estat acceptada i que es troba penjada al campus virtual dins de la pestanya Carpeta Docent.

Acords:

Temes per a la propera reunió:

Seguiment de les reunions entre el professorat mentor i novell

- Data:** 6 de maig 2011
- Lloc:** Facultat de Farmàcia, Departament de Físicoquímica.
- Durada:** 15 minuts
- Persones participants:** Òscar Domènech Cabrera i M^a Teresa Montero Barrientos
- Temes tractats:** Impressions del novell del taller Treball en Equip Docents. El novell presenta a la mentora el mapa conceptual dels tallers Estratègies a l'aula Universitària i Materials i Eines Docents.

Acords:

Temes per a la propera reunió:

Seguiment de les reunions entre el professorat mentor i novell

Data:	20 de maig 2011
Lloc:	Facultat de Farmàcia, Departament de Físicoquímica.
Durada:	15 minuts
Persones participants:	Òscar Domènech Cabrera i M ^a Teresa Montero Barrientos
Temes tractats:	Impressions del novell del taller Ètica i Responsabilitat Docent. El novell presenta a la mentora el mapa conceptual dels tallers Avaluació dels Aprenentatges i Suport i Tutorització Acadèmica de l'Estudiant.

Acords:

Temes per a la propera reunió:

Seguiment de les reunions entre el professorat mentor i novell

- Data:** 1 de juny 2011
- Lloc:** Facultat de Farmàcia, Departament de Físicoquímica.
- Durada:** 60 minuts
- Persones participants:** Òscar Domènech Cabrera i M^a Teresa Montero Barrientos
- Temes tractats:** Impressions del novell del taller Propietat Intel·lectual. Com afecta la Propietat Intel·lectual al Professor Universitari? El novell presenta a la mentora el mapa conceptual del taller Treball en Equips Docents.
- El novell i la mentora fan una recapitulació del que han anat fent per la reunió amb la Dra. Mercedes Gracenea acordada pel dia 6 de juny.
- Acords:**
- Temes per a la propera reunió:**

Seguiment de les reunions entre el professorat mentor i novell

Data: 06 de juny de 2011

Lloc: Facultat de Farmàcia

Durada: 14-14.45h

Òscar Domènech

Persones participants: Teresa Montero

Mercè Gracenea

Temes tractats: **Segona trobada** de la Comissió de Seguiment amb el professor mentor i el professor novell, qui segueix l'edició 2010-2012 del Màster.

Seguiment de la carpeta docent

El professor novell coneix l'objectiu de la carpeta docent i l'estructura proposada des del màster per a la seva realització. Ha portat a terme, de manera excel·lent, els mapes conceptuals dels tallers impartits al màster fins al moment de la trobada. Comenta que, inicialment, li va resultar complicat realitzar la delimitació dels continguts i definir la seva interrelació però que ha pogut constatar l'aplicabilitat dels mapes en el sentit que faciliten la lectura dels tallers a mig i llarg termini.

Resta pendent introduir en la carpeta la integració dels continguts dels tallers i definir la seva interrelació, per tal d'arribar a assolir una visió holística dels temes tractats al màster.

Temes tractats: Trobades professora mentora i professor novell

La professora mentora i el professor novell mantenen una relació acadèmica i docent continuada dins el departament i en el marc de la docència d'ambdós. Sovintegen les seves trobades per tal de comentar cadascun dels tallers del màster amb l'objectiu de que el professor novell procuri a la professora mentora un resum oral del taller i li transmeti les seves impressions i opinions. Lliuren les actes i comentaris d'aquestes trobades. En aquest context, el desenvolupament de la mentoria resulta òptim.

Desenvolupament del màster

En opinió del professor novell, el màster que està seguint li ofereix la possibilitat d'introduir-se en em camp de la docència des del punt de vista pedagògic i psicològic. Ha trobat interessants els continguts que fins ara han estat desenvolupats, encara que la reflexió sobre ells li porta a indicar que no tots ni en tota la seva extensió, seran aplicables a la seva docència. Tan la professora mentora com jo mateixa ens mostrem totalment d'acord amb la seva opinió. Impartirà l'assignatura Física i Fisicoquímica en els graus de Ciència i Tecnologia dels Aliments i de Nutrició Humana i Dietètica del campus de Torribera al segon semestre, d'acord amb el pla docent proposat pel departament però adaptant-lo al caràcter alimentari dels ensenyaments. Està ja reflexionant sobre els canvis que considera oportuns introduir pel curs vinent en el programa de l'assignatura.

Acords: Es manté el compromís de continuar amb la mentoria en els termes en que es desenvolupa fins ara.

Temes per a la propera reunió: Reflexió sobre la integració d'elements provinents del màster en el programa de l'assignatura a impartir el proper curs.

Seguiment de les reunions entre el professorat mentor i novell

- Data:** 14 de juny 2011
- Lloc:** Facultat de Farmàcia, Departament de Físicoquímica.
- Durada:** 15 minuts
- Persones participants:** Òscar Domènech Cabrera i M^a Teresa Montero Barrientos
- Temes tractats:** Impressions del novell del taller Lideratge i Comunicació a l'Aula. El novell fa saber a la mentora que el taller ha estat molt instructiu ja que el ponent, Ernesto de los Reyes, tenia el punt de vista d'una persona que ha treballat tant a l'empresa com a la Universitat. Es tracta també el tema del programa de l'assignatura que el novell realitzarà el segon semestre del curs 2011-2012.
- Acords:** El novell començarà a realitzar el programa detallat de l'assignatura per tal de tenir el màxim d'avançat abans de les vacances d'estiu.
- Temes per a la propera reunió:**

Seguiment de les reunions entre el professorat mentor i novell

- Data:** 27 de juny 2011
- Lloc:** Facultat de Farmàcia, Departament de Físicoquímica.
- Durada:** 15 minuts
- Persones participants:** Òscar Domènech Cabrera i M^a Teresa Montero Barrientos
- Temes tractats:** Impressions del novell del taller Recursos Docents Accessibles des de la UB. El novell informa a la mentora que ja s'ha inscrit al taller que es realitzarà el dia 8 de juliol de 10h-14h. Es tracta el tema dels resums dels tallers que encara no s'han realitzat.
- Acords:** El novell es compromet a entregar els últims tres resums dels tallers abans de les vacances d'estiu per tal que la mentora tingui temps d'analitzar-los.
- Temes per a la propera reunió:**

Seguiment de les reunions entre el professorat mentor i novell

- Data:** 29 de juny 2011
- Lloc:** Facultat de Farmàcia, Departament de Físicoquímica.
- Durada:** 15 minuts
- Persones participants:** Òscar Domènech Cabrera i M^a Teresa Montero Barrientos
- Temes tractats:** Impressions del novell del taller Gestió de l'estrès. El novell informa a la mentora que el taller semblava una sessió d'autoajuda i d'imposició d'una filosofia de vida i que no li ha agradat en certs aspectes. La mentora aconsella al novell que tot i que no cal seguir totes les directrius donades en el taller, que el millor per tal de disminuir l'estrès és saber dosificar-me i prioritzar les feines.

Acords:

Temes per a la propera reunió:

Seguiment de les reunions entre el professorat mentor i novell

Data:	01 de desembre de 2011
Lloc:	Facultat de Farmàcia Òscar Domènech, Professor novell
Persones participants:	Teresa Montero, Professora mentora Mercè Gracenea, Comissió de Seguiment (en substitució de Coloma Barbé)

Temes tractats **Tercera trobada** de la Comissió de Seguiment amb la professora mentora i el professor novell, qui segueix l'edició 2010-2012 del Màster.

Seguiment de la carpeta docent

El professor novell ha presentat la seva carpeta docent corresponent al primer any del Màster edició 2010-2012. La carpeta es mostra excel·lentment realitzada, molt bé estructurada i clarament conceptualitzada. Els aspectes formals han estat molt cuidats, fet que facilita i encoratja la seva lectura.

El Dr. Domènech ha assistit a la totalitat dels tallers del màster que conceptualitza amb singular claredat emprant mapes conceptuals molt detallats. El professor novell acompanya aquests mapes amb comentaris personals ben fonamentats, fent esment de la aplicabilitat a la seva docència. Tanmateix, resulta molt notable la interrelació que el professor novell explicita referent als diferents tallers, fent palesa la conformació d'un tot conceptual implícit en els continguts del màster. Conseqüentment, resta evident la qualitat i significativitat de l'aprenentatge assolit.

La comissió de seguiment apunta la possibilitat d'introduir canvis en la carpeta impulsats, si escau, per la reflexió que pot derivar-se de la pràctica docent del professor novell, tot atenent que l'elaboració de la carpeta és un procés dinàmic.

Trobades professora mentora i professor novell

La professora mentora i el professor novell desenvolupen una relació de mentoria totalment satisfactòria per a ambdós, fet que esdevé evident a la comissió de seguiment al llarg de la trobada. Tant en el marc del departament com en el marc de la docència el contacte és regular i continuat, els tallers són comentats conjuntament i comparteixen les reflexions que es deriven.

Desenvolupament del màster

El professor novell portarà a terme l'observació de la seva pràctica docent en l'assignatura obligatòria Física i Físicoquímica del Grau de Ciència i Tecnologia dels Aliments (CTA), primer any, segon semestre, 6 crèdits ECTS amb un grup de 80 alumnes. Atès que el professor novell impartirà la totalitat de la docència de l'assignatura, tindrà oportunitat de realitzar l'observació en varies ocasions. Aquesta observació pot ser feta directament a l'aula o bé mitjançant enregistrament. El format resta per ser definit.

Docència i aplicació de continguts del màster

El professor novell ha analitzat el pla docent de l'assignatura que impartirà i ha identificat alguns elements susceptibles de millora, atès que ja impartí aquesta assignatura el curs passat. El professor novell ha consignat en la seva carpeta docent, les actuacions docents que considera adients per a la millora de la docència de l'assignatura com ara treballar algunes competències transversals, introduir resums a l'inici i final de les sessions, introduir el visionat de vídeos i reconstruir els seminaris, totes de notable interès i pertinença.

La comissió de seguiment suggereix una reflexió profunda sobre les competències transversals que es proposen treballar en l'assignatura per tal que l'adquisició d'elles sigui real, continuada, gradual i avaluable. Tanmateix, suggereix que el professor novell identifiqui amb determinació els punts febles de la docència de l'assignatura, proposi de manera fonamentada les actuacions docents que estimi adequades per corregir aquestes mancances i, finalment, intenti avaluar els resultats de docència obtinguts. Atès que el professor novell impartirà íntegrament la docència de l'assignatura al segon semestre, es troba en una situació òptima per seguir personalment tot el procés de millora i pot aportar magnífics comentaris personals sobre el fet docent.

- Acords:** Es manté el compromís de continuar amb la mentoria en els termes en que es desenvolupa fins ara.
- S'enviaran les actes de futures trobades professora mentora-professor novell.
- Temes per a la propera reunió:** Tancament de la carpeta docent, incloent els comentaris referents a l'observació de la pràctica docent i a la pròpia pràctica docent, si el professor novell ho considera oportú.

Seguiment de les reunions entre el professorat mentor i novell

Data:	14 de desembre de 2011
Lloc:	Facultat de Farmàcia, Departament de Físicoquímica.
Durada:	45 minuts
Persones participants:	Òscar Domènech Cabrera i M ^a Teresa Montero Barrientos
Temes tractats:	<p>Impressions del novell del taller Política de Qualitat a la UB. El novell remarca la falta de fil conductor que ha trobat en aquest taller, sobretot en la primera sessió on la informació presentada va ser d'una forma caòtica i sense cap estructura.</p> <p>El novell informa a la mentora que seguirà fent els resums en forma de mapa conceptual.</p> <p>El novell aprofita per posar al dia a la mentora sobre la Jornada del dia 13/12/2011 on es va debatre sobre la Universitat dins de la Societat. Tant el novell com la mentora estan d'acord que és molt difícil posar una línia que pugui separar la Universitat i la Societat.</p> <p>Tant el novell com la mentora estan d'acord en destacar la qualitat i el detall de l'acta aixecada per la comissió de seguiment, Dra. Mercè Gracenea, sobre la carpeta docent de primer any del novell.</p>
Acords:	<p>Seguir realitzant les reunions de mentoria quan acabi cada un dels tallers.</p> <p>El novell recull els suggeriments de la comissió de seguiment.</p> <ol style="list-style-type: none"> I) Intentarà determinar quines són les mancances que ha detectat en l'assignatura Física i Físicoquímica del Grau de Ciència i Tecnologia dels Aliments. II) aplicar activament a l'aula les propostes que ha aportat en la seva Carpeta Docent. III) avaluar si aquestes propostes eren realistes i l'efectivitat d'aplicació dins de l'aula.
Temes per a la propera reunió:	

Seguiment de les reunions entre el professorat mentor i novell

- Data:** 26 de gener de 2012
- Lloc:** Facultat de Farmàcia, Departament de Físicoquímica.
- Durada:** 45 minuts
- Persones participants:** Òscar Domènech Cabrera i M^a Teresa Montero Barrientos
- Temes tractats:** El novell informa a la mentora que s'han acabat les sessions presencials del Màster, amb l'excepció d'una sessió que resta del taller *Disseny de projectes per a la millora i innovació docent i bones pràctiques* conduït pel Dr. Albert Cornet. Més endavant se'ns comunicarà quan es realitzarà.
- El novell comunica a la mentora que segueix fent els mapes conceptuals dels tallers i que un cop finalitzats ja farà les correspondències necessàries entre ells i amb els que es van realitzar en el curs anterior.
- La mentora recorda al novell que s'haurà de fer una observació de la seva docència. El novell notifica que la seva docència comença el 27 de febrer i acaba el 30 de maig. Aprofitant aquest benentès el novell comenta a la mentora que aquest curs acadèmic hi ha molts dies festius en dilluns i que això dificultarà l'acompliment del programa de l'assignatura.
- Acords:** S'acorda que el novell vagi entregant els mapes conceptuals conforme els vagi acabant, d'aquesta manera la mentora coneixerà de primera mà el que s'ha treballat en els tallers durant aquest curs.
- S'acorda fer dues observacions de la docència del novell, una a principis de març i una altra a principis de maig. D'aquesta manera el novell podrà reflexionar sobre la opinió i els consells que la mentora li pugui fer.
- La mentora suggereix al novell certes modificacions en el programa de l'assignatura per tal d'intentar "guanyar temps" a l'hora de realitzar les classes expositives i les de seminaris de problemes.

Màster en Docència Universitària per a professorat novell
Mentoria: Seguiment de les reunions
Bienni 2010-2012

**Temes per a la
propera reunió:**

Seguir amb l'entrega dels mapes conceptuals.

Intentar tenir l'activitat de millora estructurada, amb dades que confirmen les necessitats i millores per la implantació de l'activitat dins de l'assignatura.

Seguiment de les reunions entre el professorat mentor i novell

- Data:** 17 d'abril de 2012
- Lloc:** Facultat de Farmàcia, Departament de Físicoquímica.
- Durada:** 30 minuts
- Persones participants:** Òscar Domènech Cabrera i M^a Teresa Montero Barrientos
- Temes tractats:** Degut a l'encàrrec docent tant de la mentora com del novell, no s'ha pogut fer fins els dia 17 d'abril una reunió per comentar la primera observació de la pràctica docent del novell. En ser un enregistrament, tant el novell com la mentora han utilitzat el registre número 3 de l'arxiu sobre l'Observació de la Pràctica Docent subministrada pel professorat del Màster.
- Acords:** El novell recull les observacions i consells de la mentora per tal d'intentar incorporar-los a la seva docència.
- S'acorda que la primera setmana de maig s'intentarà realitzar el segon enregistrament on el novell haurà reflexionat sobre els punt forts i febles de la seva docència per tal de potenciar els primers i millorar els segons.
- Temes per a la propera reunió:**
-

Seguiment de les reunions entre el professorat mentor i novell

- Data:** 8 de maig de 2012
- Lloc:** Facultat de Farmàcia, Departament de Físicoquímica.
- Durada:** 60 minuts
- Persones participants:** Òscar Domènech Cabrera i M^a Teresa Montero Barrientos
- Temes tractats:** Recopilació i resum del que porta fet el novell de la seva Carpeta Docent.
- El novell mostra les evidències i estadístiques que fonamenten la necessitat d'una nova activitat dins de la seva assignatura. També mostra a la mentora quins ítems li permetran avaluar aquesta activitat de millora.
- Acords:** S'acorda fer un apartat en la Carpeta Docent dins del mòdul Pràctica Docent sobre l'activitat de millora estructurant-la en apartats: Detecció de les necessitats, Objectius, Metodologia, Resultats, Discussió i Conclusions.
- Es marca el 4 de juny com la data en què el novell intentarà tenir el més avançada possible la Carpeta Docent per tal que la mentora pugui tenir temps suficient per avaluar-la.
- Temes per a la propera reunió:**

Seguiment de les reunions entre el professorat mentor i novell

Data: 10 de maig de 2012

Lloc: Facultat de Farmàcia

Òscar Domènech, Professor novell

Persones Teresa Montero, Professora mentora

participants:

Mercè Gracenea, Comissió de Seguiment (en substitució de Coloma Barbé)

Temes tractats **Quarta trobada** de la Comissió de Seguiment amb el professor mentor i el professor novell, qui segueix l'edició 2010-2012 del Màster.

Seguiment de la carpeta docent

El professor novell va presentar la seva carpeta docent corresponent al primer any del Màster edició 2010-2012, en la convocatòria corresponent. El professor novell manifesta que continua amb la realització de la carpeta, tot afegint els continguts, tallers, etc. referents al segon any del màster. No explicita cap problema al respecte, fet plausible atès l'alt nivell de realització mostrat en la carpeta de primer any.

El Dr. Domènech ha assistit a la totalitat dels tallers del màster duts a terme fins el moment de la trobada, la conceptualització i interrelació dels quals no li suposa cap dificultat. En tot cas, comenta a la comissió de seguiment la seva percepció de desajustos existents entre els tallers realitzats i aquells que consten en la rúbrica d'avaluació de la carpeta. La comissió li proporciona còpia de la rúbrica editada al campus que segueix fidelment la realització dels tallers, fins la data de la trobada, per tal de facilitar el seu acompliment.

Pel que fa a les sessions de complements de formació, la comissió suggereix que quedin reflectits en la carpeta en forma de comentari breu. El professor novell considerarà l'oportunitat d'aquesta possibilitat.

Trobades professora mentora i professor novell

El professor novell i la professora mentora cometen que les seves trobades formals s'han fet menys freqüents atesa la notable sintonia aconseguida. Els comentaris sobre la docència el professor novell es produeixen de manera continuada. Lliuraran les actes corresponents en breu.

Desenvolupament del màster. Observació de la pràctica docent

L'observació de la pràctica docent ha estat portada a terme en l'assignatura prevista a tal efecte, Física i Físicoquímica del grau de Ciència i Tecnologia dels Aliments, en format enregistrament, considerat el més adient per part d'ambdós professors per permetre l'observació repetida de les sessions, fet que optimitza la reflexió sobre diversos aspectes de la pràctica. Ha impulsat la reflexió sobre actituds docents del professor novell que condueixen a una millora percebuda com molt positiva per ell mateix.

Docència i aplicació de continguts del màster

El professor novell continua amb l'anàlisi del pla docent i programa de l'assignatura i amb la reflexió continuada sobre la docència que ell mateix imparteix en l'esmentada assignatura, desenvolupant un procés òptim de autoretroacció personal, compartit amb la professora mentora, que ha de conduir a una competència docent d'excel·lència.

El professor novell descriu a la comissió les accions de millora que porta a terme, totalment fonamentades en funció dels punts febles detectats en l'assignatura, ben construïdes i ben desenvolupades. Aquestes accions seran descrites i formaran part del desenvolupament dels continguts de la carpeta de segon any. La comissió insisteix en la conveniència d'avaluar els resultats de docència obtinguts, si esdevé possible.

El professor novell s'interessa en el procediment a seguir per tal d'incorporar les noves aportacions a la carpeta de primer any, atès que, en ocasions, les reflexions i opinions del professor novell sobre determinats aspectes poden haver canviat. La comissió suggereix que incorpori els nous comentaris a ple text i situï els comentaris antics a peu de pàgina amb una breu explicació sobre el procediment seguit. Serà l'opinió del professor novell la que ha de prevaldre, en tot cas.

Màster en Docència Universitària per a professorat novell
Mentoria: Seguiment de les reunions
Bienni 2010-2012

Acords: S'enviaran les actes de futures trobades professora mentora-professor novell.

Es continua l'elaboració de la carpeta docent.

Seguiment de les reunions entre el professorat mentor i novell

- Data:** 11 de juny de 2012
- Lloc:** Facultat de Farmàcia, Departament de Físicoquímica.
- Durada:** 120 minuts
- Persones participants:** Òscar Domènech Cabrera i M^a Teresa Montero Barrientos
- Temes tractats:** Posada al dia entre el novell i la mentora del progrés de la carpeta docent.
- La mentora suggereix al novell que incorpori un calendari de les activitats que ha realitzat dins del mòdul 6.
- També suggereix que aparegui a la carpeta docent tota aquella informació rellevant, per exemple els formularis que han contestat els alumnes, tal i com s'han utilitzat.
- Acords:** El novell afegirà un annex amb el calendari del semestre on detallarà les sessions presencials així com les fases d'evolució de l'activitat de millora.
- El novell afegirà en l'annex que conté les estadístiques de les respostes captures de pantalla dels formularis que han anat responent els alumnes.
- El novell es compromet a anar mostrant a la mentora els progressos de la carpeta docent de tal manera que la mentora tingui temps per poder revisar i suggerir modificacions abans de la data límit d'entrega de la carpeta docent.
- Temes per a la propera reunió:**

Annex III. Calendari acadèmic del segon semestre del curs 2011/2012

	Dilluns	Dimarts	Dimecres	Dijous	Divendres
Febrer	13 Inici segon semestre <i>Sessions 1/2</i>	14	15 <i>Sessions 45/46</i>	16	17
	20 <i>Sessions 47/48</i>	21	22 <i>Sessions 49/50</i>	23	24
	27 Inici Activitat: 1. Formació dels grups. <i>Sessions 3/4</i>	28	29 <i>Sessions 5/6</i>	1	2
	5 <i>Sessions 7/8</i>	6	7 <i>Sessions 9/10</i>	8	9
Març	12 2. Tutoria Obligatòria Portaveus. <i>Sessions 13/14</i>	13	14 <i>Sessions 15/16</i>	15	16
	19 3. Sessió presencial. 4. Tutories voluntàries. <i>Sessions 17/18</i>	20	21 <i>Sessions 19/20</i>	22	23
	26 <i>Sessions 21/22</i>	27	28 <i>Sessions 23/24</i>	29	30
	2 No lectiu	3 No lectiu	4 No lectiu	5 No lectiu	6 Divendres Sant
	9 Dilluns de Pasqua	10	11 5. Entrega de l'activitat. 6. Avaluació de l'activitat: Autoavaluació. <i>Sessions 25/26</i>	12	13
Abril	16 <i>Sessions 27/28</i>	17	18 6. Avaluació de l'activitat: Co-avaluació <i>Sessions 29/30</i>	19	20
	23 No lectiu	24	25 Examen I <i>Sessió 31</i>	26	27
	30 No lectiu	1 Dia dels Treballadors	2 6. Publicació notes Moodle 7. Feedback <i>Sessions 32/33</i>	3	4
	7 <i>Sessions 34/35</i>	8	9 Fi Activitat <i>Sessions 36/37</i>	10	11
Maig	14 <i>Sessions 38/39</i>	15	16 Examen II <i>Sessió 40</i>	17	18
	21 <i>Sessions 41/42</i>	22	23 <i>Sessions 43/44</i>	24	25
	28 Festa Institucional	29	30 Examen III Fi segon semestre		

Annex IV. Formulari per a la detecció de necessitats 2011/2012 (<http://goo.gl/4e30w>)

Enquesta Física i FísicoQuímica CTA

Enquesta d'avaluació dels coneixements previs a realitzar l'assignatura.

*** Necessari**

Accés a la Universitat a través de ... *

- Prova de Selectivitat
- Accés majors de 25 anys
- Altres

Has cursat Física al Batxillerat? *

Has cursat Química al Batxillerat? *

- Sí
- No

Expectatives pròpies de l'assignatura *

- M'interessa i crec que em pot servir en el futur.
- M'interessa, però no crec que em pugui servir en el futur.
- No m'interessa, però em pot servir en el futur.
- Ni m'interessa ni crec que em pugui servir en el futur.

La situació en la que em trobo millor com a alumne és: *

- Quan em diuen pas per pas tot el que he de fer.
- Quan em diuen el que he de fer i em guien durant el procés.
- Quan em diuen el que he de fer, però jo decideixo com fer-ho.
- Quan m'expliquen el que he de fer i jo ja demanaré que m'ajudin quan ho necessiti.

Quina sortida professional desitjaries?

Explica en què t'agradaria treballar un cop tinguis el graduat en CTA

Una activitat professional dins aquesta sortida professional

Describeix molt breument un tipus d'activitat que realitzaries de manera habitual en aquesta feina

Edat

- < 18 anys
- entre 18 i 22 anys
- > 22 anys

Utilitza [Google Docs](#)

[Informe del abusos](#) · [Condicions del servei](#) · [Termes addicionals](#)

Resultats de l'enquesta per a la detecció de necessitats 2011/2012

Nombre d'alumnes matriculats: 97

Nombre d'alumnes que han contestat l'enquesta: 49 (50,5 %)

Pregunta 1: *Accés a la Universitat a través de:*

Pregunta 2: *Has cursat Física al Batxillerat?*

Pregunta 3: *Has cursat Química al Batxillerat?*

Pregunta 4: Expectatives pròpies de assignatura (Gestió de l'estrès)

M'interessa i crec que em pot servir en el futur
 M'interessa, però no crec que em pugui servir en el futur
 No m'interessa, però em pot servir en el futur
 Ni m'interessa ni crec que em pugui servir en el futur

Pregunta 5: La situació en la que em trobo millor com a alumne és: (Lideratge i comunicació a l'aula)

Quan em diuen pas per pas tot el que he de fer
 Quan em diuen el que he de fer i em guien durant el procés.
 Quan em diuen el que he de fer, però jo decideixo com fer-ho
 Quan m'expliquen el que he de fer i jo ja demanaré quem'ajudin quan ho necessiti

Pregunta 6: Edat

Pregunta 7: Quina sortida professional desitjaries?

Resposta oberta

Pregunta 8: Una activitat professional dins aquesta sortida professional.

Resposta oberta

Annex V. Formulari per la formació dels grups 2011/2012 (<http://goo.gl/IsTz9>)

Formació dels grups M2 (CTA)

Aquest formulari servirà per crear els grups de treball del Grup M2

*** Necessari**

Tema del treball *

- Estructura de l'estat sòlid
- Propietats mecàniques dels sòlids
- Propietats físiques i fisicoquímiques dels sòlids
- Color: bases
- Color: aplicacions
- Estructura i propietats de l'estat líquid
- Cristalls líquids

Nombre de membres del grup *

1 2 3 4 5 6 7

Cognoms, Nom del/de la Portaveu del Grup *

Cognoms, Nom

Cognoms, Nom

Cognoms, Nom

Cognoms, Nom

Cognoms, Nom

Cognoms, Nom

Utilitza [Google Docs](#)

[Informació dels ajuts](#) - [Condicions del Servei](#) - [Termes addicionals](#)

Annex VI. Formulari per a l'avaluació dels continguts de l'activitat 2011/2012(<http://goo.gl/Vdqpx>)

Autoavaluació dels Treballs de CTA

Seguint aquest formulari podreu autoavaluar-vos el Treball que heu realitzat.

*** Necessari**

Cognom, Nom del Portaveu *

Corregeixes el treball: *

- Estructura de l'estat sòlid
- Propietats mecàniques dels sòlids
- Propietats físiques i fisicoquímiques dels sòlids
- Color: bases
- Color: aplicacions
- Estructura i propietats de l'estat líquid
- Cristalls líquids

A la portada hi apareix el títol del capítol o tema a treballar *

- Sí
- No

A la portada hi apareixen els noms de tots els autors *

- Sí
- No

A la portada hi apareix la data d'entrega *

- Sí
- No

A la portada hi apareix el nom de l'assignatura i el grup *

- Sí
- No

L'índex conté tots els apartats del treball *

- Sí
- No

Les pàgines del treball estan numerades excepte la portada *

- Sí
- No

El text està en el mateix tipus de lletra, la mateixa mida i està justificat *

- Sí
- No

En el text hi ha menys d'una falta d'ortografia per pàgina (màxim nombre de faltes en tot el treball és el nombre de pàgines on hi apareix text) *

- Sí
 No

Els títols dels apartats estan marcats (majúscules/negreta/subratllat) *

- Sí
 No

Els paràgrafs estan ben separats entre ells (sagnat interior o doble espai) *

- Sí
 No

Les imatges es troben integrades en el text, no queden sobre el text *

- Sí
 No

Les imatges queden ben descrites pel seu peu d'imatge *

- Sí
 No

Ens els continguts hi apareix, com a mínim, els elements pactats amb el professor *

1 = no hi apareix cap; 10 = hi apareixen tots

1 2 3 4 5 6 7 8 9 10

-

Els continguts són massa extensos per l'assignatura, es presenta informació d'una manera massa extensa *

1 = no; 2 = una mica; 3 = sí

1 2 3

-

Els continguts (teòrics, exemples, exercicis) estan aplicats al Grau de CTA *

1 = cap està aplicat; 10 = tots estan aplicats

1 2 3 4 5 6 7 8 9 10

-

La bibliografia es troba separada en llibres, articles, pàgines web, ... *

- Sí
 No

La bibliografia, dins de cada apartat, està ordenada alfabèticament *

- Sí
 No

Utilitza [Google Docs](#)

[Informe de seguiment](#) · [Condicions del Servei](#) · [Termes addicionals](#)

Resultats de l'avaluació dels continguts de l'activitat d'aprenentatge 2011/2012

Nombre d'alumnes matriculats: 97

Nombre d'alumnes avaluació continuada: 88 (90%)

Pregunta 1: *A la portada hi apareix el títol del capítol o tema a treballar*

Auto-avaluació

Co-avaluació

Avaluació Professor

Pregunta 2: *A la portada hi apareixen els noms de tots els autors*

No co-avaluat

Pregunta 3: *A la portada hi apareix la data d'entrega*

Pregunta 4: *A la portada hi apareix el nom de l'assignatura i el grup*

Auto-avaluació

Co-avaluació

Avaluació Professor

Pregunta 5: *L'índex conté tots els apartats del treball*

Pregunta 6: *Les pàgines del treball estan numerades excepte la portada*

Pregunta 7: *El text està en el mateix tipus de lletra, la mateixa mida i està justificat*

Pregunta 8: *En el text hi ha menys d'una falta d'ortografia per pàgina*

Auto-avaluació

Co-avaluació

Avaluació Professor

Pregunta 9: *Els títols dels apartats estan marcats (majúscules/negreta/subratllat)*

Pregunta 10: *Els paràgrafs estan ben separats entre ells*

Pregunta 11: *Les imatges es troben integrades en el text, no queden sobre el text*

Pregunta 12: *Les imatges queden ben descrites pel seu peu d'imatge*

Auto-avaluació

Co-avaluació

Avaluació Professor

Pregunta 13: *Als continguts hi apareix els elements pactats amb el professor*

Pregunta 14: *Els continguts són massa extensos per l'assignatura*

(1 = no, 2 = una mica, 3 = massa)

Pregunta 15: *Els continguts estan aplicats al Grau de CTA*

Pregunta 16: *La bibliografia es troba separada en llibres, articles, pàgines web, ...*

Auto-avaluació

Co-avaluació

Avaluació Professor

Pregunta 17: *La bibliografia, dins de cada apartat, està ordenada alfabèticament*

Annex VII. Document de compromís

Departament de Físicoquímica
 Facultat de Farmàcia
 Avda. Joan XXIII, s/n
 08028 Barcelona

Els membres del grup que realitzen el treball sobre del Grau de del grup de teoria declaren que:

1.- En/Na (Cognoms, Nom) ha actuat com a portaveu del Grup.

2.- Considerem que tots els membres del grup han contribuït de manera equitativa:

Sí

No

En el cas que hàgiu contestat No, justifiqueu-ho:

3.- Consentim de manera expressa la publicació dins de la Intranet de la Universitat de Barcelona (*Moodle*) del nostre treball.

Sí

No

I per que consti signem aquest compromís a de de 2012.

(Cognom, Nom) (Cognom, Nom)

(Cognom, Nom) (Cognom, Nom)

(Cognom, Nom) (Cognom, Nom)

(Cognom, Nom)

Annex VIII. Enquesta per a l'avaluació de l'activitat d'aprenentatge (<http://goo.gl/WHsdl>)

Enquesta sobre el Treball CTA

Us agrairia molt que contestessiu aquest qüestionari per tal de poder millorar aquesta tasca per anys posteriors. Gràcies

* Necessari

Has sigut Portaveu del teu grup? *

- Sí
- No

Has trobat interessant la realització de part del temari de l'assignatura com un treball que heu d'elaborar els alumnes? *

- Sí
- No

Abans de començar el treball: *

- S'han definit tasques individuals
- S'han definit tasques de grup
- S'han definit terminis per executar les tasques

Durant la realització del treball: *

- Ens hem reunit diverses vegades per buscar informació de manera conjunta i hem posat en comú la informació
- Ens hem repartit els apartats i els hem posat en comú abans de fer l'arxiu final
- Ens hem repartit els apartats i només ens hem ajuntat per crear l'arxiu final i posar el nom de tots

Abans d'entregar el treball: *

- Encara que jo no hagi fet alguns determinats apartats, abans d'entregar el treball els he mirat, he corregit possible errors i els he entès.
- Hi ha apartats dels meus companys de grup dels que no tinc ni idea del que hem posat en el treball conjunt
- Jo vaig passar la meua part al Portaveu i ell va unir les parts

Creus que has treballat bé en aquest treball? *

- Absolutament sí
- Crec que sí
- Podria haver-me esforçat més
- He estat un desastre, sort dels meus companys

Creus que, durant la realització del treball, s'ha tingut en compte les idees de tots els membres del grup? *

- Sí
- No

Trobes positiu per la realització del treball tenir la plantilla amb què el professor t'avaluarà? *

- Sí
 No

Segons la teva opinió, la cerca d'informació pel treball l'heu realitzat com un: *

GRUP: els resultats són la suma de l'esforç individual; EQUIP: els resultats són la suma de l'esforç compartit.

- GRUP
 EQUIP

Segons la teva opinió, l'escriptura del treball l'heu realitzat com un: *

GRUP: els resultats són la suma de l'esforç individual; EQUIP: els resultats són la suma de l'esforç compartit.

- GRUP
 EQUIP

Segons la teva opinió, l'arxiu que heu entregat del treball l'heu realitzat com un: *

GRUP: els resultats són la suma de l'esforç individual; EQUIP: els resultats són la suma de l'esforç compartit.

- GRUP
 EQUIP

Tornaries a fer un treball com aquest? *

Si ara comencés el curs, t'agradaria fer el treball?

- Sí
 No

Si haguessis de puntuar aquesta activitat (no la teva nota, sinó com el professor ha dut a terme l'activitat) li donaries: *

L'activitat ha consistit en la formació dels grups, una sessió per treballar a classe, les tutories i mails necessaris per ajudar-vos en el treball, l'autoavaluació, la coavaluació, ...

1 2 3 4 5 6 7 8 9 10

Qualsevol comentari serà benvingut.

Utilitza [Google Docs](#)

[Informe del tutor](#) - [Condicions del Servei](#) - [Termes addicionals](#)

Resultats de l'enquesta per a l'avaluació de l'activitat d'aprenentatge

Nombre d'alumnes avaluació continuada: 88

Nombre d'alumnes que han contestat l'enquesta: 12 (13,6% a 30/05/2012)

Pregunta 1: *Has sigut Portaveu del teu grup?*

Pregunta 2: *Has trobat interessant la realització de part del temari de l'assignatura com un treball que heu d'elaborar els alumnes?*

Pregunta 3: *Abans de començar el treball:*

1-S'han definit tasques individuals.
2-S'han definit tasques de grup.
3-S'han definit terminis per executar les tasques.

Pregunta 4: *Durant la realització del treball:*

1-Ens hem reunit diverses vegades per buscar informació de manera conjunta i hem posat en comú la informació.
2-Ens hem repartit els apartats i els hem posat en comú abans de fer l'arxiu final.
3-Ens hem repartit els apartats i només ens hem ajuntat per crear l'arxiu final i posar el nom de tots.

Pregunta 5: *Abans d'entregar el treball:*

- 1-Encara que jo no hagi fet alguns determinats apartats, abans d'entregar el treball els he mirat, he corregit possible errors i els he entès.
- 2-Hi ha apartats dels meus companys de grup dels que no tinc ni idea del que hem posat en el treball conjunt.
- 3-Jo vaig passar la meva part al Portaveu i ell va unir les parts.

Pregunta 6: *Creus que has treballat bé en aquest treball?*

- Absolutament sí.
- Crec que sí.
- Podria haver-me esforçat més.
- He estat un desastre, sort dels meus companys.

Pregunta 7: *Creus que, durant la realització del treball, s'ha tingut en compte les idees de tots els membres del grup*
Pregunta 8: *Trobes positiu per la realització del treball tenir la plantilla amb què el professor t'avaluarà?*

Pregunta 9: Segons la teva opinió, la cerca d'informació pel treball l'heu realitzat com un: GRUP: els resultats són la suma de l'esforç individual; EQUIP: els resultats són la suma de l'esforç compartit

Pregunta 10: Segons la teva opinió, l'escriptura del treball l'heu realitzat com un: GRUP: els resultats són la suma de l'esforç individual; EQUIP: els resultats són la suma de l'esforç compartit

Pregunta 11: Segons la teva opinió, l'arxiu que heu entregat del treball l'heu realitzat com un: GRUP: els resultats són la suma de l'esforç individual; EQUIP: els resultats són la suma de l'esforç compartit

Pregunta 12: Tornaries a fer un treball com aquest? Si ara comencés el curs, t'agradaria fer el treball?

Pregunta 13: *Si haguessis de puntuar aquesta activitat (no la teva nota, sinó com el professor ha dut a terme l'activitat) li donaries: L'activitat ha consistit en la formació dels grups, una sessió per treballar a classe, les tutories i e-mails necessaris per ajudar-vos en el treball, l'autoavaluació, la co-avaluació, ...*

Pregunta 14: *Qualsevol comentari serà benvingut*

Resposta oberta

Annex IX. Document *Queest Model per Farmàcia*

UNIVERSITAT DE BARCELONA

Institut de Ciències de l'Educació

Passeig de la Vall d'Hebron, 171
 Edifici de Migdia
 08035 Barcelona
 Tel. 934 035 175 / Fax 934 021 016
 www.ub.es/ice

INFORMACIÓ SOBRE ELS PAT A LA UB**Descripció del PAT de FARMÀCIA**

Responsable:	
Tipologia de tutoria	Només 1r. any <input type="checkbox"/> Per cicle <input type="checkbox"/> Tota la carrera X Últim any de carrera <input type="checkbox"/>
Nombre d'estudiants als quals s'adreça la tutoria:	2034
Nombre de tutors amb el que es compta:	131
Ratio tutor/tutorands:	Variable 25-30
Tipus de tutoria més habitual	Grupal X Individual X Virtual X
Feu tutoria entre iguals?	SI <input type="checkbox"/> NOX
Quins criteris de selecció de tutors utilitzeu?	Voluntaris
Quin tipus de difusió del PAT feu?	A través del Campus Virtual UB
Materials (web, díptics...)	WEB
Avalueu el PAT? Quins instruments utilitzeu?	Enquesta satisfacció

A continuació descriuiu les activitats que realitzeu a cada apartat i de qui és responsabilitat.

Accions generals

A l'inici dels estudis	
Activitats de Jornades de Portes Obertes Responsable: Cap d'Estudis/Vicedegà acadèmica	A estudiants de Batxillerat a la Facultat. Si ho demana l'institut, s'hi va.
Participacions a fires i salons informatius pels estudiants Responsable: Vicedegà acadèmica	> 1 a l'any
Accions d'acollida Responsable: Cap d'Estudis/ Coordinador del PAT	Juny i Setembre
Curs zero Responsable:	No n'hi ha però s'havia fet
Accollides específiques (més grans de 25 anys, estudiants de mobilitat, etc.) Responsable: Delegat del degà	Normalment no, però si cal no hi ha problema
Formació en hàbits i tècniques d'estudi Responsable:	Servei d'Atenció a l'Estudiant

Durant els estudis

Accions d'informació d'interès per l'estudiant (mobilitat, complements de formació, itineraris curriculars, beques i ajuts, pràctiques en empreses, etc.) Responsable: Cap d'Estudis / Coordinador del PAT	De mobilitat cap a la meitat del curs De pràctiques en empreses quasi al final del segon semestre
--	--

Al final dels estudis

Activitats d'orientació professional

Responsable: Servei d'Atenció a l'Estudiant

Accions específiques

Tutoria individual

(Descriviu de quina manera s'organitzen –a petició de l'estudiant, a partir del tutor-, temàtiques habituals...).

A petició de l'estudiant.

Cada tutor és lliure per fer el que consideri

Tutories grupals

(Descriviu quantes reunions es realitzen amb els estudiants i quines temàtiques que es tracten)

Primer any 2 tutories grupals

Sobretot temes de permanència

Utilitzeu algun sistema virtual de comunicació entre tutors o tutors/estudiants.

Campus Virtual UB

Espai Tutorial UB

ALTRES INFORMACIONS D'INTERÈS

Descriviu altres accions que realitzeu al vostre ensenyament, interessants des del punt de vista de l'orientació i tutoria dels estudiants i que no queda reflectida en cap apartat anterior.

Oferir informació del rendiment acadèmic de cada estudiant

VALORACIÓ GENERAL I NECESSITATS

Problemàtiques més comunes amb les que es troben els tutors.

Manca d'interès per part dels estudiants

Necessitats a nivell general que puguin millorar el funcionament del PAT.

Tutories reals per part de la Institució (directrius per donar rellevància als tutors)

Quina formació necessiten els tutors.	En principi cap altra fora de la que ell necessiti. En tot cas saber algunes tècniques per fer entendre a l'alumne que les tutories són útils
Problemàtiques més comunes amb els que es troben els coordinadors.	Poc suport institucional
OBSERVACIONS Hi ha alguns matisos que he pogut parlar amb el coordinador del PAT que no queden reflectits en la pauta, però ja s'aprofitarà la sessió presencial per poder-ne parlar	

Mapa Conceptual del Taller *Com aprenen els estudiants: estratègies d'aprenentatge*

Està relacionat i complementa els tallers: (1) Carpeta d'aprenentatge i carpeta docent, (2) Docència, aprenentatge i comunicació, (3) Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent, (6) Materials i eines docents, (7) Avaluació dels aprenentatges, (8) Suport i tutorització acadèmica de l'estudiant, (10) Ètica i responsabilitat docent, (12) Lideratge i comunicació a l'aula, (14) Gestió de l'estrès, (15) Disseny de projectes per a la millora i innovació docent i bones pràctiques, (19) Docència funcional. Disseny i elaboració d'activitats d'aprenentatge.

Mapa Conceptual del Taller: *Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent*

Està relacionat i complementa els tallers: (1) Carpeta d'aprenentatge i carpeta docent, (2) Docència, aprenentatge i comunicació, (4) Com aprenen els estudiants, (5) Estratègies de treball a l'aula universitària, (6) Materials i eines docents, (7) Avaluació dels aprenentatges, (8) Suport i tutorització acadèmica de l'estudiant, (9) Treball en equips docents, (10) Ètica i responsabilitat docent, (13) Recursos docents accessibles a la UB, Política de qualitat a la UB, (19) Docència funcional. Disseny i elaboració d'activitats d'aprenentatge, (20) Adquisició de competències transversals a la universitat. Quin paper hi pot jugar la tutoria?

Mapa Conceptual del Taller: *Docència, aprenentatge i comunicació*

Està relacionat i complementa els tallers: (1) Carpeta d'aprenentatge i carpeta docent, (3) Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent, (4) Com aprenen els estudiants, (5) Estratègies de treball a l'aula universitària, (6) Materials i eines docents, (7) Avaluació dels aprenentatges, (10) Ètica i responsabilitat docent, (12) Lideratge i comunicació a l'aula, (13) Recursos docents accessibles a la UB, (14) Gestió de l'estrès, (19) Docència funcional. Disseny i elaboració d'activitats d'aprenentatge, (20) Adquisició de competències transversals a la universitat. Quin paper hi pot jugar la tutoria?, (21) Anàlisi dels PAT de la UB. Debat i posada en comú, (22) Observació de la pràctica docent.

Mapa Conceptual del Taller: *Estratègies de treball a l'aula universitària*

Està relacionat i complementa els tallers: (2) Docència, aprenentatge i comunicació, (3) Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent, (6) Materials i eines docents, (10) Ètica i responsabilitat docent, (12) Lideratge i comunicació a l'aula, (14) Gestió de l'estrès, (19) Docència funcional. Disseny i elaboració d'activitats d'aprenentatge, (22) Observació de la pràctica docent.

Mapa Conceptual del Taller: *Materials i eines docents*

Està relacionat i complementa els tallers: (1) Carpeta d'aprenentatge i carpeta docent, (2) Docència, aprenentatge i comunicació, (3) Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent, (4) Com aprenen els estudiants, (5) Estratègies de treball a l'aula universitària, (7) Avaluació dels aprenentatges, (8) Suport i tutorització acadèmica de l'estudiant, (9) Treball en equips docents, (10) Ètica i responsabilitat docent, (11) Com afecta la propietat intel·lectual al professorat universitari en l'elaboració dels materials docents i la investigació, (12) Lideratge i comunicació a l'aula, (13) Recursos docents accessibles a la UB, (14) Gestió de l'estrès, (15) Disseny de projectes per a la millora i innovació docent i bones pràctiques, (16) Política de qualitat a la UB, (19) Docència funcional. Disseny i elaboració d'activitats d'aprenentatge.

Mapa Conceptual del Taller: *Avaluació dels aprenentatges*

Està relacionat i complementa els tallers: (1) Carpeta d'aprenentatge i carpeta docent, (2) Docència, aprenentatge i comunicació, (3) Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent, (4) Com aprenen els estudiants, (6) Materials i eines docents, (8) Suport i tutorització acadèmica de l'estudiant, (10) Ètica i responsabilitat docent, (12) Lideratge i comunicació a l'aula, (13) Recursos docents accessibles a la UB, (14) Gestió de l'estrès, (15) Disseny de projectes per a la millora i innovació docent i bones pràctiques, (19) Docència funcional. Disseny i elaboració d'activitats d'aprenentatge, (22) Observació de la pràctica docent.

Mapa Conceptual del Taller: *Suport i tutorització acadèmica de l'estudiant*

Està relacionat i complementa els tallers: (3) Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent, (4) Com aprenen els estudiants, (6) Materials i eines docents, (7) Avaluació dels aprenentatges, (10) Ètica i responsabilitat docent (14) Gestió de l'estrès, (17) La tutoria universitària. La tutoria grupal i individual, (18) Presentació del PAT de la UB i recursos accessibles a la UB,(19) Docència funcional. Disseny i elaboració d'activitats d'aprenentatge, (20) Adquisició de competències transversals a la universitat. Quin paper hi pot jugar la tutoria?

Mapa Conceptual del Taller: *Treball en equips docents*

Està relacionat i complementa els tallers: (3) Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent, (6) Materials i eines docents, (10) Ètica i responsabilitat docent, (12) Lideratge i comunicació a l'aula, (13) Recursos docents accessibles a la UB, (14) Gestió de l'estrès, (15) Disseny de projectes per a la millora i innovació docent i bones pràctiques, (16) Política de qualitat a la UB, (20) Adquisició de competències transversals a la universitat. Quin paper hi pot jugar la tutoria?

Mapa Conceptual del Taller: *Ètica i responsabilitat docent*

Està relacionat i complementa els tallers: (1) Carpeta d'aprenentatge i carpeta docent, (2) Docència, aprenentatge i comunicació, (3) Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent, (4) Com aprenen els estudiants, (5) Estratègies de treball a l'aula universitària, (6) Materials i eines docents, (7) Avaluació dels aprenentatges, (8) Suport i tutorització acadèmica de l'estudiant, (9) Treball en equips docents, (11) Com afecta la propietat intel·lectual al professorat universitari en l'elaboració dels materials docents i la investigació, (12) Lideratge i comunicació a l'aula, (13) Recursos docents accessibles a la UB, (14) Gestió de l'estrès, (15) Disseny de projectes per a la millora i innovació docent i bones pràctiques, (16) Política de qualitat a la UB, (17) La tutoria universitària. La tutoria grupal i individual, (18) Presentació del PAT de la UB i recursos accessibles a la UB, (19) Docència funcional. Disseny i elaboració d'activitats d'aprenentatge, (20) Adquisició de competències transversals a la universitat. Quin paper hi pot jugar la tutoria?, (21) Anàlisi dels PAT de la UB. Debat i posada en comú.(22) Observació de la pràctica docent.

Mapa Conceptual del Taller: *Carpeta d'aprenentatge i Carpeta docent*

Està relacionat i complementa els tallers: (2) Docència, aprenentatge i comunicació, (3) Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent, (4) Com aprenen els estudiants, (6) Materials i eines docents, (7) Avaluació dels aprenentatges, (10) Ètica i responsabilitat docent, (14) Gestió de l'estrès.

Mapa Conceptual del Taller: *Com afecta la propietat intel·lectual al professor universitari en l'elaboració dels materials docents i la investigació*

Està relacionat i complementa els tallers: (6) Materials i eines docents, (10) Ètica i responsabilitat docent, (13) Recursos docents accessibles a la UB, (15) Disseny de projectes per a la millora i innovació docent i bones pràctiques.

Mapa Conceptual del Taller: *Recursos docents accessibles a la UB*

Està relacionat i complementa els tallers: (2) Docència, aprenentatge i comunicació, (3) Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent, (6) Materials i eines docents, (7) Avaluació dels aprenentatges, (9) Treball en equips docents, (10) Ètica i responsabilitat docent, (11) Com afecta la propietat intel·lectual al professorat universitari en l'elaboració dels materials docents i la investigació, (12) Lideratge i comunicació a l'aula, (14) Gestió de l'estrès, (15) Disseny de projectes per a la millora i innovació docent i bones pràctiques, (16) Política de qualitat a la UB.

Mapa Conceptual del Taller: *Lideratge i comunicació a l'aula*

Està relacionat i complementa els tallers: (2) Docència, aprenentatge i comunicació, (4) Com aprenen els estudiants, (5) Estratègies de treball a l'aula universitària, (6) Materials i eines docents, (7) Avaluació dels aprenentatges, (9) Treball en equips docents, (10) Ètica i responsabilitat docent, (13) Recursos docents accessibles a la UB, (14) Gestió de l'estrès, (17) La tutoria universitària. La tutoria grupal i individual, (19) Docència funcional. Disseny i elaboració d'activitats d'aprenentatge, (20) Adquisició de competències transversals a la universitat. Quin paper hi pot jugar la tutoria?, (22) Observació de la pràctica docent.

Mapa Conceptual del Taller: *Gestió de l'estrès*

Està relacionat i complementa els tallers: (1) Carpeta d'aprenentatge i carpeta docent, (2) Docència, aprenentatge i comunicació, (4) Com aprenen els estudiants, (5) Estratègies de treball a l'aula universitària, (6) Materials i eines docents, (7) Avaluació dels aprenentatges, (8) Suport i tutorització acadèmica de l'estudiant, (9) Treball en equips docents, (10) Ètica i responsabilitat docent, (12) Lideratge i comunicació a l'aula, (13) Recursos docents accessibles a la UB, (17) La tutoria universitària. La tutoria grupal i individual, (18) Presentació del PAT de la UB i recursos accessibles a la UB, (22) Observació de la pràctica docent.

Mapa Conceptual del Taller: *Disseny de projectes per a la millora i innovació docent i bones pràctiques*

Està relacionat i complementa els tallers: (4) Com aprenen els estudiants, (6) Materials i eines docents, (7) Avaluació dels aprenentatges, (9) Treball en equips docents, (10) Ètica i responsabilitat docent, (11) Com afecta la propietat intel·lectual al professor universitari en l'elaboració dels materials docents i la investigació, (13) Recursos docents accessibles a la UB, (16) Política de qualitat a la UB.

Mapa Conceptual del Taller: *Política de qualitat a la UB*

Està relacionat i complementa els tallers: (3) Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent, (6) Materials i eines docents, (9) Treball en equips docents, (13) Recursos docents accessibles a la UB, (15) Disseny de projectes per a la millora i innovació docent i bones pràctiques,(18) Presentació del PAT de la UB i recursos accessibles a la UB.

Mapa Conceptual del Taller: *La tutoria universitària. La tutoria grupal i individual*

Està relacionat i complementa els tallers: (8) Suport i tutorització acadèmica de l'estudiant, (10) Ètica i responsabilitat docent, (12) Lideratge i comunicació a l'aula, (14) Gestió de l'estrès, (18) Presentació del PAT de la UB i recursos accessibles a la UB, (20) Adquisició de competències transversals a la universitat. Quin paper hi pot jugar la tutoria?.

Mapa Conceptual del Taller: *Presentació del PAT de la UB i recursos accessibles a la UB*

Està relacionat i complementa els tallers: (2) Docència, aprenentatge i comunicació, (10) Ètica i responsabilitat docent, (13) Recursos docents accessibles a la UB, (14) Gestió de l'estrès, (16) Política de qualitat a la UB, (17) La tutoria universitària. La tutoria grupal i individual, (20) Adquisició de competències transversals a la universitat. Quin paper hi pot jugar la tutoria?, (21) Anàlisi dels PAT de la UB. Debat i posada en comú.

Mapa Conceptual del Taller: *Docència funcional. Disseny i elaboració d'activitats d'aprenentatge*

Està relacionat i complementa els tallers: (2) Docència, aprenentatge i comunicació, (3) Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent, (4) Com aprenen els estudiants, (5) Estratègies de treball a l'aula universitària, (6) Materials i eines docents, (7) Avaluació dels aprenentatges, (8) Suport i tutorització acadèmica de l'estudiant, (10) Ètica i responsabilitat docent, (12) Lideratge i comunicació a l'aula, (14) Gestió de l'estrès, (20) Adquisició de competències transversals a la universitat. Quin paper hi pot jugar la tutoria?.

Mapa Conceptual del Taller: *Adquisició de competències transversals a la universitat. Quin paper hi pot jugar la tutoria?*

Està relacionat i complementa els tallers: (2) Docència, aprenentatge i comunicació, (3) Planificació de la docència universitària: del perfil professional i les competències del grau al programa docent, (8) Suport i tutorització acadèmica de l'estudiant, (9) Treball en equips docents, (10) Ètica i responsabilitat docent, (12) Lideratge i comunicació a l'aula, (13) Recursos docents accessibles a la UB, (14) Gestió de l'estrès, (17) La tutoria universitària. La tutoria grupal i individual, (18) Presentació del PAT de la UB i recursos accessibles a la UB, (19) Docència funcional. Disseny i elaboració d'activitats d'aprenentatge, (21) Anàlisi dels PAT de la UB. Debat i posada en comú.

Mapa Conceptual del Taller: *Anàlisi dels PAT de la UB. Debat i posada en comú*

Està relacionat i complementa els tallers: (14) Gestió de l'estrès, (18) Presentació del PAT de la UB i recursos accessibles a la UB,(20)Adquisició de competències transversals a la universitat. Quin paper hi pot jugar la tutoria?.

Mapa Conceptual del Taller: *Observació de la pràctica docent*

Està relacionat i complementa els tallers: (2) Docència, aprenentatge i comunicació, (5) Estratègies de treball a l'aula universitària, (7) Avaluació dels aprenentatges, (10) Ètica i responsabilitat docent, (12) Lideratge i comunicació a l'aula, (14) Gestió de l'estrès.