

2021

VOLUM

19

REVISTA CATALANA DE PEDAGOGIA

ÍNDEX

- 1 EDITORIAL
- 3 ARTICLES DE RECERCA
- 24 ARTICLES D'EXPERIÈNCIES

<http://revistes.iec.cat/index.php/RCP>
ISSN (ed. electrònica): 2013-9594

Institut
d'Estudis
Catalans

Editorial

Per arribar a ser un bon professional resulta imprescindible la combinació entre la formació acadèmica i la realitat laboral i, precisament, el pràcticum esdevé, sens dubte, una matèria molt escaient. El pràcticum afavoreix que es doni un aprenentatge situat a partir de la confluència entre els seus agents principals en un context professional concret: facilita a l'alumnat una aproximació més estimulante i significativa per al futur exercici professional i permet a les persones que tutoritzen —acadèmicament i professionalment— fer el seguiment i corroborar l'assoliment de les competències previstes en el grau, tot oferint un context laboral real.

A través d'aquest número monogràfic, la REVISTA CATALANA DE PEDAGOGIA (RCP) posa en relleu la idoneïtat i la importància del pràcticum per al coneixement i la millora de l'àmbit pedagògic, respectant la combinació entre la mirada de la universitat i la de les organitzacions de pràctiques externes.

La primera aportació ofereix un «Balanç de deu anys del pràcticum de pedagogia a la Universitat de Barcelona», des del Grup d'Innovació Docent Consolidat PRAXIS, i comparteix les aportacions de caire científic d'aquest grup al llarg de la darrera dècada, des de la implementació de l'espai europeu d'educació superior (EES) a les nostres universitats. Els tres eixos d'anàlisi que han caracteritzat aquest itinerari, el currículum, la metodologia i l'avaluació, faciliten la comprensió del recorregut que s'ha anat desplegant per a la implantació del model de pràctiques externes i, alhora, avancen els primers passos cap a un nou model a partir dels reptes derivats arran de la COVID-19.

L'article «Evolució del pràcticum d'educació social a la Universitat de Barcelona: de biennal a anual» presenta una proposta reflexionada en la qual el model de pràctiques seqüenciat en dos cursos acadèmics avança cap a un únic curs anual, tot mantenint les bases de la reciprocitat i corresponsabilitat. Aquest canvi de model, amb una àmplia acceptació per part de tots els agents implicats, permet redefinir i mantenir els indicadors de qualitat, tot afavorint certs aspectes de gestió entre els quals cal destacar la revisió de l'oferta actual i el fet d'assegurar la tutoria externa per part d'un professional de l'educació social.

Igualment, resulta molt interessant l'experiència sobre «La creació de relats digitals com a activitat de reflexió professionalitzadora i d'autoconeixement en l'itinerari del pràcticum». Després d'una breu descripció d'aquesta proposta educativa en el marc del pràcticum de pedagogia, es detallen les diferents fases que acullen aquests relats digitals en modalitat virtual asíncrona, així com els diferents recursos emprats i posats a disposició de l'estudiantat. Es tracta d'una proposta valorada positivament per part de tot l'alumnat implicat, així com per les interessants respostes obtingudes.

L'aportació «A commitment to building and implementing an outcome-based practicum for teacher education majors: Experience from China», reflecteix com des de la Universitat Normal de Xangai es vetlla per assolir l'anomenada *certificació professional*, possible a partir d'indicadors basats en els resultats i la millora contínua. El pràcticum hi té un paper fonamental, ja que desenvolupa una proposta col·laborativa, es relaciona

amb la realitat pràctica, implementa el sistema del «doble instructor» i desplega una àmplia i interessant tasca de gestió.

Esdevé molt il·lustrativa la següent aportació, «El programa de pràctiques per a estudiants del Centre d'Educació Ambiental Can Coll (Parc Natural de la Serra de Collserola): més de trenta anys d'experiències», en la qual es presenta l'extens recorregut que acull aquesta institució pel que fa a la formació pràctica d'un elevat nombre d'estudiants provinents de diferents nivells acadèmics, i interessats per la natura i la societat. El seu equip humà vetlla de manera personalitzada, proactiva i cooperativa per tothom, elles i ells, i acull qualsevol proposta per a l'optimització de la seva tasca educadora.

La darrera aportació, «Un context de pràctiques del pedagog/a d'empresa», mostra les reflexions des de la mirada d'una tutora de pràctiques d'una empresa de formació que, curs rere curs, acull alumnat del grau de pedagogia amb il·lusió i responsabilitat, i aposta per una metodologia activa basada en aprenentatges reals i significatius. Esdevé molt interessant l'aprofundiment en els diferents reptes i neguits de l'alumnat al llarg del seu recorregut de pràctiques, així com en la importància de la motivació formadora del tutor o tutora de l'empresa.

Esperem que les sis aportacions que configuren aquest número siguin del vostre interès i us aportin experiències i propostes engrescadores per continuar avançant pel que fa al pràcticum en el camp educatiu.

Equip editorial de la revista catalana de pedagogia

Núria Rajadell

Montserrat Freixa

M. José Rubio

Angelina Sánchez

Ruth Vilà

Balanç de deu anys del pràcticum de pedagogia a la Universitat de Barcelona

10-year balance of the Pedagogy practicum at the University of Barcelona

Núria Rajadell Puiggròs,^a Assumpta Aneas Álvarez,^b

Jorge Luis Méndez Ulrich^c i Mònica Ferré Tobaruela^d

^a Universitat de Barcelona (Barcelona).

A/e: nrajadell@ub.edu

^b Universitat de Barcelona (Barcelona).

A/e: aaneas@ub.edu

^c Universitat de Barcelona (Barcelona).

A/e: jordi.mendez@ub.edu

^d Universitat de Barcelona (Barcelona).

A/e: mferre@ub.edu

Data de recepció de l'article: 16 de novembre de 2020

Data d'acceptació de l'article: 26 de gener de 2021

Data de publicació de l'article: 20 d'abril de 2021

DOI: <https://doi.org/10.2436/20.3007.01.155>

Resum

Aquest article exposa una revisió narrativa de la producció científica generada al llarg dels darrers deu anys per part de la coordinació del pràcticum del grau de pedagogia de la Universitat de Barcelona, a través del Grup d'Innovació Docent Consolidat PRAXIS. A partir d'un enfocament bibliomètric, es van detectar un total de catorze articles i nombroses participacions a congressos i capítols de llibre des del 2010 fins al 2020, que es presenten en ordre cronològic i que permeten una reflexió crítica al voltant de tres eixos d'anàlisi constant del

grup PRAXIS: el currículum, la metodologia i l'avaluació. Aquests aspectes, que són els que han conduït el model de les pràctiques externes actual, s'han abordat de manera transversal i continuada en les diferents publicacions derivades de l'activitat del grup. Tanmateix, mitjançant la revisió s'han detectat tres etapes històriques en les quals el focus s'ha centrat en un d'aquests eixos temàtics al llarg del temps, i seguidament es presenta el desenvolupament històric de la recerca desenvolupada en relació amb cada un d'aquests tres eixos. Amb l'evidència extreta de la recerca, validem la funcionalitat del model de pràctiques i la seva possible transferència a altres universitats. Finalment, des de la coordinació del pràcticum, contemplant la situació d'excepcionalitat provocada per la COVID-19 i els nous reptes educatius que se'n deriven, s'estan plantejant en aquests moments orientacions de canvi i millora, i s'identifiquen possibles noves línies d'investigació que orientaran la recerca del pràcticum, tant a curt termini, per assolir els reptes que planteja la situació actual, com a llarg termini.

Paraules clau

Pràcticum, pedagogia, recerca, avaluació.

Abstract

This article presents a narrative review of the scientific production generated over the last 10 years by the coordination department of the Pedagogy degree practicum at the University of Barcelona, through the consolidated teaching innovation group PRAXIS. Following a bibliometric approach, a total of 14 articles and numerous participations in conferences and book chapters were detected from 2010 to 2020. These are presented in chronological order and allow a critical reflection on the PRAXIS group's 3 lines of constant analysis: curriculum, methodology and evaluation. These aspects, which have led to the current model of external internships, have been addressed in a transversal and continuous way in the different publications stemming from the group's activity. This review, however, has allowed three historical stages to be detected in which the focus has been on one of these thematic lines over time. After establishing these stages, the historical development of the research carried out in relation to each of the three lines is presented. With the evidence extracted from the research, we validate the functionality of the internship model and its possible transfer to other universities. Lastly, contemplating the situation of exceptionality caused by the Covid-19 pandemic and the new educational challenges that derive from it, the coordination of the practicum proposes orientations of change and improvement, identifying possible new lines of research that may guide the Practicum's endeavours to meet the challenges posed in the current situation and in the long term.

Keywords

Practicum, pedagogy, research, assessment.

Introducció

Des de la primera incorporació d'una matèria de pràctiques a l'ensenyament de pedagogia de la Universitat de Barcelona, l'any 1994 —primer llicenciatura i actualment grau—, concretament a la Facultat de Pedagogia —actualment Facultat d'Educació—, hi ha un equip de coordinació de caire interdepartamental que ha estat vetllant per al seu bon funcionament i optimització, tant acadèmicament com professionalment. Amb el pas dels anys, i resseguint els corrents de la gestió universitària, ha passat a ser considerat oficialment, el 2012, Grup d'Innovació Docent PRAXIS i, l'any 2016, Grup d'Innovació Docent Consolidat PRAXIS, per part de la Universitat de Barcelona (UB). Al llarg de tots aquests anys l'equip de coordinació ha participat en una àmplia mostra de projectes universitaris d'innovació docent i de recerca que han anat sorgint, però també ha mantingut una estreta col·laboració amb el Col·legi Oficial de Pedagogia de Catalunya (COPEC), de cara a aprofundir i fer més visible la nostra professió. El 1999, quan teníem el repte de dissenyar el model de pràcticum del nou grau de pedagogia segons les orientacions de l'espai europeu d'educació superior (EEES) (Declaració de Bolonya, 1999) es va fer una síntesi del que serien els horitzons del pedagog i la pedagoga en aquesta primera dècada del segle XXI i del model de pràcticum que podria ser més adequat per a la seva formació (Agència per a la Qualitat del Sistema Universitari de Catalunya, 2009). En aquest sentit, es va respondre d'una manera clara i explícita a la qüestió plantejada per Zabalza (2011, p. 27): «Fa la impressió que, tot i així, generariem una notable incomoditat si preguntéssim als responsables acadèmics de les nostres facultats quin és el model d'aprenentatge en què han basat el Pràcticum de la seva carrera».

Segons Zabalza (2006, 2011), es poden identificar quatre tipus de pràcticum: *a)* el que s'orienta a l'aplicació del que s'ha après; *b)* el que s'orienta a facilitar l'accés a la feina; *c)* el que s'orienta a completar la formació general amb una altra més especialitzada, i *d)* el que s'orienta a enriquir la formació bàsica completant els aprenentatges acadèmics amb l'experiència en els centres de treball. Tanmateix, l'equip de coordinació de pràctiques de pedagogia de la UB es va sentir més proper a l'apreciació de Tejada (2012), sobre la definició de pràcticum, que el diferencia de les pràctiques en els centres de treball. Segons aquest autor, el pràcticum implica una immersió en un escenari real laboral i l'inici d'una socialització professional que va més enllà del projecte professional plantejat en aquest moment de transició per cada alumna o alumne. El pràcticum requereix un context organitzatiu que permeti la plena activació i exercici de les competències professionals del grau, segons una actuació real, autònoma i que suposi l'assumpció de la plena responsabilitat en la seva execució per a l'alumnat. Per tant, la immersió en l'organització de pràctiques demana a l'alumnat que respongui a les exigències de la realitat laboral, que faci front als requeriments i necessitats generades per l'operativa, l'estratègia i l'organització. També que resolgui els problemes que puguin anar sorgint des dels aspectes humans, materials o bé tècnics, inherents al funcionament de qualsevol institució en la qual pugui treballar un pedagog o pedagoga. Tot això requereix que l'alumnat disposi d'un «cúmulo de recursos (sabers) competencials per a activar» (Tejada, 2006) i, per tant, només es pot concebre al final del procés de formació institucionalitzada o bé en estades llargues a la institució de pràctiques. Aquest model de pràcticum, fonamentat en el desenvolupament de les competències i des d'un enfocament per competències remet, ineludiblement, als escenaris socioprofessionals; d'aquí que, dins el marc legal del pla d'estudis, es va optar

per distribuir la matèria del pràcticum del grau de pedagogia en tres assignatures obligatòries que es despleguen progressivament al llarg del grau: professionalització i sortides laborals I (PSL-I), professionalització i sortides laborals II (PSL-II) i pràctiques externes (PEX).

PSL-I proporciona a l'estudiant el primer coneixement del món del treball, les diferents sortides professionals i diverses estratègies i recursos per desenvolupar les seves pròpies expectatives; sempre en grup reduït i en el marc de l'aula. A PSL-II es desenvolupen competències i eines de recerca en el mercat laboral, a partir de la simulació de la realitat professional, tot desenvolupant un projecte d'autoocupació i empenedoria. Un recorregut que s'inicia amb el mapatge de la professió, prossegueix amb la simulació i acaba amb la immersió en un centre (Rajadell *et al.*, 2014). Els divuit crèdits de l'assignatura de pràctiques externes (PEX) s'estructuren al voltant de tres bases:

- La immersió de l'estudiantat en una organització laboral on es treballa el fet educatiu/formatiu, des d'una perspectiva sistèmica (perquè s'entén l'organització com un sistema complex) i holística (perquè condueix a la integració unitària i globalitzadora dels diferents coneixements de la persona).
- L'acompanyament individualitzat per part del tutor o tutora de la Universitat. Esdevé molt important el paper que té el tutor o tutora com a fil conductor per afavorir les interrelacions amb el tutor o tutora de la institució de pràctiques (des de l'inici mateix, en el seguiment i en el tancament de les pràctiques) i com a acompanyant en el creixement i l'aprenentatge professional de l'estudiant (Correa, 2010).
- Els seminaris de pràctica reflexiva (SPR), que s'estableixen al voltant d'una comunitat de pràctica.

Els SPR (Vilà i Aneas, 2013) es van dissenyar prenent com a base els fonaments següents: *a)* l'aprenentatge no formal tàcit adquirit en el centre de treball (Eraut, 2000), que es feia explícit i es reconstruïa progressivament; *b)* el model de pràctica reflexiu R5 de Domingo (2009, 2010), que integra una seqüència d'activitats individuals i col·lectives d'aprehensió, reconfiguració i expressió; *c)* les «comunitats de pràctica» proposades per alguns autors (Vásquez, 2011; Wenger, 2001), i *d)*, també es va tenir en compte, la metodologia de l'aprenentatge basat en problemes —ABP— (Morales i Landa, 2004). En aquest punt cal esmentar el paper del contingut curricular en el pràcticum de pedagogia de la UB. En els SPR s'ha procurat articular tant elements teòrics com pràctics, responnent a la demanda de Zabalza (2011), qui alertava de l'«escassa atenció prestada als continguts d'aprenentatge». Així doncs, el programa de continguts sustenta teòricament l'anàlisi de l'organització així com les competències transversals i algunes de les específiques detallades en el pla docent de l'assignatura de les PEX, complementant la fonamentació aportada des de les restants assignatures obligatòries i optatives que configuren el grau.

El nostre model de pràcticum ha anat evolucionant gràcies a les aportacions dels diversos projectes de recerca competitiu (REDICE) que s'han desenvolupat, així com a les dels projectes d'innovació docent (PID), aconseguits des dels vicerectorats

corresponents (projectes PMID¹ i RIMDA²) de la Universitat de Barcelona. El curs 2019-2020, arran de la COVID-19 i tots els efectes que han tingut lloc sobre la comunitat universitària, el currículum i les organitzacions de pràctiques, ha representat un moment idoni per fer una aturada i analitzar els aprenentatges, fites, límits i recursos que s'han generat en aquest model formatiu. Aquest article té per objectiu fer una anàlisi bibliomètrica i documental sobre els resultats de les recerques desenvolupades al voltant de les pràctiques externes del grau de pedagogia a la Universitat de Barcelona. Aquesta cerca té una triple finalitat: 1) divulgar el model de pràctiques externes de la UB, per oferir propostes transferibles a altres universitats; 2) generar una síntesi dels principals aprenentatges obtinguts a través de la trajectòria de la qual gaudeix el nostre model de pràcticum, i 3) disposar d'un pla projectiu que pugui fonamentar les particularitats i característiques envers un nou model de pràcticum que forçosament sorgirà després de la implementació de la docència híbrida com a conseqüència de l'actual crisi sanitària mundial.

Mètode

Aquest treball planteja una revisió narrativa i reflexiva de l'evolució de l'actual model de pràcticum del grau de pedagogia de la Universitat de Barcelona al llarg d'aquesta darrera etapa i un repàs respecte a quins han estat els principals eixos temàtics que s'han desenvolupat, com s'han reflexionat i treballat els aspectes curriculars, metodològics, avaluatius i d'impacte social i acadèmic d'aquest model des de la seva creació fins avui, per tal de detectar els aspectes de millora i poder preparar els reptes de futur que ha d'afrontar el pràcticum d'acord amb les transformacions socials i del mercat laboral que s'estan imposant en el moment present, especialment a partir de la crisi sanitària provocada per la COVID-19.

Per assolir aquest objectiu, s'ha emprat un enfocament bibliomètric de la producció científica dels membres del Grup d'Innovació Docent del Pràcticum de Pedagogia de la Facultat d'Educació de la Universitat de Barcelona PRAXIS. A tal efecte, s'han identificat les produccions científiques dels diferents membres del grup, derivades de publicacions amb revisió externa aparegudes en revistes acadèmiques, actes de jornades i congressos, i capítols de llibre. Aquest procediment s'ha portat a terme en dues etapes: a) en un primer moment, s'identifica tota la producció científica dels membres del grup en el període 2010-2020, a través de la pàgina web del grup (<http://www.ub.edu/praxis/ca/content/inici>) i b) després, es fa una consulta directa a les persones que han format part del grup PRAXIS en aquest període sobre les publicacions derivades de la seva recerca i relacionades amb les pràctiques de pedagogia a la Universitat de Barcelona.

1. PMID: Programa de Millora i Innovació Docent de la Universitat de Barcelona, depenent del Vicerectorat de Política Docent de la Universitat de Barcelona.

2. RIMDA: Programa de Recerca, Innovació i Millora de la Docència i l'Aprenentatge, depenent del Vicerectorat Docència i Ordenació Acadèmica de la Universitat de Barcelona.

Anàlisi bibliomètrica

Recopilades les publicacions incloses en la revisió, es va fer el buidatge d'aquests treballs, per tal d'identificar els diferents eixos temàtics que s'han desenvolupat al llarg de l'aquesta etapa del pràcticum, així com els diferents períodes en els quals aquest eixos han configurat el tema principal de reflexió en el si de l'equip de PRAXIS (es mostra de manera detallada en l'annex 1). Per realitzar aquest buidatge es va generar una matriu de doble entrada en la qual un dels eixos correspon al període cronològic i l'altre està configurat per categories *a priori* que han permès identificar les principals troballes:

- **Aspectes curriculars:** continguts que configuren les matèries.
- **Aspectes metodològics:** manera com s'imparteixen els continguts, estratègies formatives.
- **Aspectes avaluatius:** temàtiques, enfocament competencial, avaluació i acreditació dels centres de pràctiques...

Un cop dut a terme aquest procés, es va generar una síntesi narrativa, reflexiva i crítica de cada període específic de les PEX.

Tal com es mostra en la taula 2, s'han identificat vint-i-cinc unitats d'anàlisi, entre articles de recerca publicats a revistes amb avaluació externa, publicacions derivades de la participació a congressos i jornades per part d'alguna persona o algunes persones del grup i capítols de llibre. Per tal d'evitar un elevat nombre d'autocitacions, ja que les autores del treball som també membres del grup PRAXIS, el conjunt d'unitats d'anàlisi es presenten en l'annex 1. Tanmateix, aquesta bibliografia també és accessible a través de la pàgina web del grup d'innovació docent, abans especificada.

TAULA 1

Unitats d'anàlisi detectades mitjançant la revisió bibliomètrica

	Nombre de publicacions
Articles de revista amb avaluació externa	14
Llibres i capítols de llibre	2
Publicacions derivades de congressos i jornades	9
Total	25

FONT: Elaboració pròpia.

Ja identificades les unitats d'anàlisi, es va procedir a la identificació de grans eixos temàtics a partir de l'anàlisi crítica del contingut d'aquestes publicacions i es van agrupar en diferents períodes temporals, per tal de poder representar quines han estat les qüestions més presents al llarg de la història del model de pràcticum proposat per PRAXIS, així com de quina manera s'ha anat construint fins a arribar a la seva configuració actual.

Resultats

Evolució històrica de la recerca sobre el model de pràctiques externes

De l'anàlisi documental se'n deriven quatre grans períodes en l'evolució del model de PEX i en els interessos de recerca del grup, que es resumeixen gràficament en la figura 1. En primer lloc, entre els anys 2010 i 2013 es pot parlar de l'etapa de creació i consolidació del model, en la qual els principals temes de reflexió i recerca dins el grup tenen a veure essencialment amb aspectes metodològics i d'avaluació del model mateix, així com també amb la seva capacitat per desenvolupar les competències dels pedagogs i pedagogues en les entitats de pràctiques i la futura pràctica professional. Després, entre 2014 i 2015 la transferència i cotransferència entre les pràctiques externes i els àmbits propis de la professió de pedagog centren la producció científica del grup (Martínez *et al.*, 2016, entre d'altres), tot i que es manté un important interès en la recerca relacionada amb l'àmbit curricular i en els aspectes d'avaluació de l'assignatura. L'anàlisi i reflexió entorn del treball de les competències professionals dels pedagogs i pedagogues mitjançant les pràctiques del grau configurarà l'eix temàtic de més interès i protagonisme en el grup, des del 2016 fins a l'arribada de la pandèmia, si bé l'avaluació i, especialment, l'estudi de les competències professionals han estat temes centrals del grup PRAXIS des de la seva creació. En el moment actual, el focus d'actuació i de reflexió se centra en l'impacte provocat per la situació sanitària i en les adaptacions que s'han hagut i s'estan portant a terme, així com totes aquelles que haurà d'experimentar l'assignatura de pràctiques externes, tenint en compte les casuístiques que l'estan afectant des de l'arribada de la COVID-19 com, per exemple, la possibilitat de virtualitzar la tasca de tutorització de l'estudiantat, o bé les adaptacions metodològiques i avaluatives, pensant en tot moment a garantir al màxim la qualitat de les pràctiques externes.

FIGURA 1

Resum de l'evolució cronològica dels interessos i línies de recerca relacionades amb les pràctiques externes

FONT: Elaboració pròpia.

La figura 2 resumeix quina ha estat la rellevància que s'ha atorgat als aspectes curriculars, metodològics i avaluatius, en funció del nombre i del tipus de publicacions, en cadascun dels períodes detectats a través d'aquesta anàlisi documental.

FIGURA 2

Buidatge de contingut de les publicacions per eixos temàtics tractats en cada etapa

FONT: Elaboració pròpia.

El treball dels aspectes curriculars al llarg dels deu anys d'existència del model

Des dels inicis del pràcticum, l'eix principal del debat i de l'estudi del grup ha estat la configuració del perfil professional de les pedagogues i pedagogs, i la definició dels continguts curriculars de les estades de pràctiques, donada l'heterogeneïtat de centres i tasques a desenvolupar en aquestes permanències de pràctiques. En relació amb això, la reflexió ha girat al voltant de dos aspectes o preguntes fonamentals: a) quines competències professionals han de treballar-se en el pràcticum i de quina manera? i b) quines característiques han de complir els centres de pràctiques per garantir aquests aprenentatges competencials?

De fet, aquestes competències estan definides des de l'origen del model de PEX de PRAXIS en vint-i-vuit indicadors (entre competències transversals i específiques), però fruit de la reflexió que ha anat mostrant progressivament la rellevància de l'enfocament competencial al llarg del temps, i donada la complexitat en termes d'avaluació de tutors o tutores universitaris, l'any 2015 es publica, a la revista *Procedia*, un estudi de caire factorial que permet resumir en sis grans dimensions les competències de les PEX. Els resultats d'aquesta anàlisi es resumeixen en la taula següent:

TAULA 2

Agrupament factorial de les competències de les PEX

<i>Blocs competencials</i>	<i>Descripció</i>
Competències tècniques o específiques de la professió	Capacitat de dissenyar, implementar, avaluar i desenvolupar accions, programes i recursos educatius.

Competències requerides per treballar amb altres professionals, entorns i cultures	Capacitat per treballar eficientment amb professionals de diverses disciplines i camps professionals, de diverses cultures i en diferents entorns.
Valors actuals: compromís ètic, emprenedoria i innovació	Capacitat d'actuar èticament i amb una actitud emprenedora i innovadora.
Competències per a la societat del coneixement	Capacitat d'adaptació al canvi en la societat del coneixement i accedir, gestionar i crear recursos i tecnologies de la informació.
Autoregulació en diferents entorns i sistemes	Capacitat de comunicar-se segons els entorns i els interlocutors per diversos mitjans.
Desenvolupament individual i col·lectiu	Capacitat d'autoconeixement per a un desenvolupament personal i professional col·laborant activament en la societat.

FONT: Rubio *et al.*, 2015.

La perspectiva del grup PRAXIS quant a la recerca, en general, i quant a la relacionada amb l'adquisició de competències, en particular, sempre s'ha dut a terme des d'un enfocament participatiu, donant veu als principals protagonistes del procés: l'estudiantat, aspecte que es valora com a molt enriquidor. Això queda palès pel fet que en la majoria dels estudis realitzats s'ha incorporat la veu d'aquest col·lectiu, com és el cas dels estudis publicats a la *Revista Catalana de Pedagogia* (Aneas *et al.*, 2020), a la *Revista Iberoamericana sobre Calidad, Eficacia y Cambio en Educación*, REICE (2019), a llibres com *Investigar con y para la sociedad* (2015), així com a diversos congressos com el V Congrés Internacional UNIVEST 2015, celebrat a Girona. D'aquesta línia de recerca se'n deriva que l'aspecte clau per l'estudiantat a l'hora d'adquirir els aprenentatges curriculars és que el centre de pràctiques garanteixi el treball, no de totes les competències curriculars, sinó que permeti el treball intensiu d'un nombre reduït d'aquestes competències, d'acord amb la tipologia de centre de què es tracti i de la tasca pedagògica que s'hi dugui a terme. Això va en la línia de l'estudi publicat a *Procedia* (2015), en què es manifesta que un elevat nombre de competències curriculars no resulta operatiu didàcticament i avaluativament, però sí que cada centre aportí una experiència d'aprenentatge ajustada i realista a la seva pràctica professional quotidiana.

D'altra banda, quan parlem de competències no estem parlant únicament de les competències curriculars que han d'assolir l'estudiantat al llarg del pràcticum, sinó de les competències necessàries pels tutors i tutores (tant universitaris com dels centres de pràctiques), per tal de garantir el correcte assoliment dels objectius curriculars de les pràctiques. En aquest sentit, les principals competències clau per una adequada tutorització de les PEX detectades provenen d'un bon coneixement de la institució i de la tasca professional que s'hi porta a terme, així com de les habilitats comunicatives i empàtiques de la persona que exerceix de tutor o tutora a la institució de pràctiques.

Amb l'arribada abrupta de la COVID-19, els esforços s'han hagut de centrar a poder assegurar no només la realització de les pràctiques, sinó en com es pot garantir l'assoliment d'aquestes competències en aquells casos en què les estades de pràctiques s'han de dur a terme prioritàriament en modalitat virtual. En aquest sentit, s'ha anat contrastant la gran importància de fomentar la participació de l'estudiantat dels i les estudiants en l'avaluació de l'assoliment de les competències establertes en el pla docent de PEX i de la qualitat dels centres de pràctiques per afavorir-ne l'adquisició, tal com es desprèn de l'article publicat a la *Revista Catalana de Pedagogia* (Aneas et al., 2020), que ja aporta una sèrie de resultats prometedors pel que fa als aprenentatges competencials, malgrat les adaptacions que ha imposat la forta virtualització de les PEX en alguns casos. Aquests resultats suggereixen, fins i tot, una major valoració en l'adquisició de competències per part dels tutors i tutores universitaris, dels del centre de pràctiques i de l'estudiantat que han patit aquesta afectació, en comparació amb aquells que les havien pogut finalitzar presencialment.

Evolució dels aspectes metodològics

La metodologia ha esdevingut, des de l'any 2013 i fins a l'actualitat, un dels eixos principals que, de manera continuada, s'ha sotmès a revisió. El pràcticum, compost per tres assignatures obligatòries al grau de pedagogia (PSL-I, PSL-II i PEX), ha previst des dels seus inicis una línia metodològica ajustada a cadascun dels tres plans docents que el configuren. En tant que cadascuna de les matèries s'imparteix en un curs diferent, i malgrat el consegüent i evident contrast competencial treballat en cadascuna, totes tenen un objectiu comú: preparar l'alumnat per a la seva futura immersió en el món laboral. És per aquest motiu que la metodologia emprada al pràcticum esdevé un element essencial, ja que és precisament aquesta la que guia el contingut i propicia un bon assoliment de les competències plantejades. A continuació, exposarem l'evolució metodològica de l'assignatura cabdal del pràcticum: les pràctiques externes.

L'assignatura de pràctiques externes (PEX) opta des dels seus inicis per una metodologia que garanteixi la immersió de l'alumnat en una organització externa a la facultat i complementa aquesta immersió amb els SPR entre l'alumnat i el tutor o tutora de la Universitat, que han de permetre la reflexió al voltant de la relació existent entre el saber teòric i el saber experiencial en la vida professional. Aquestes sessions de pràctica reflexiva, que consisteixen en trobades pedagògiques que es duen a terme amb certa periodicitat i de forma col·lectiva entre el tutor o tutora i el seu grup d'entre cinc i deu alumnes, s'ha anat avaluant i reformulant de manera continuada durant els darrers anys. Els resultats obtinguts en totes les investigacions (Vilà i Aneas, 2013; RIDU, 2016; *Revista Pràcticum*, 2018) han sigut positius. De fet, aquestes sessions han estat l'element pedagògic del pràcticum millor valorat en diverses ocasions; tutors i tutores universitaris, tutors i tutores de les institucions i alumnat conceben aquests seminaris com una potent estratègia metodològica per a l'aprenentatge del coneixement teòric i les competències més pràctiques. La bona acceptació d'aquesta metodologia avala la utilitat d'aquestes sessions compartides, en les quals és la pròpia experiència de la persona en el context en què es troba i la reflexió que realitza de la pròpia pràctica, la que genera aprenentatge.

L'any 2012 entra a debat la interrelació entre les PEX i el treball de fi de grau (TFG), però no és fins al 2016, amb l'estudi publicat a la *RIDU: Revista d'Innovació Docent Universitària*, que s'obtenen resultats significatius en relació amb la satisfacció de l'alumnat que ha vinculat ambdues assignatures. Es verifica que la percepció d'adquisició de competències de l'alumnat que ha vinculat les PEX amb el TFG és més elevada que aquell que no les ha vinculat. Aquests resultats avalen la vinculació, en què es propicia la connexió dels problemes del món laboral amb la part més acadèmica i s'afavoreix una interacció que nodreix l'alumnat en el desenvolupament de les competències abans de finalitzar el grau. A l'estudi es reforça aquesta idea per part de l'alumnat mateix, que expressa directament que adquireix competències específiques en vincular ambdues assignatures, i que d'aquesta manera es potencia la seva pròpia formació integral i professional.

A partir del 2015, amb l'article publicat a la *REIRE: Revista d'Innovació i Recerca en Educació*, el focus d'anàlisi de les pràctiques externes se centra en la co-transferència. Les pràctiques, enteses com a accions de transferència de coneixement, requereixen una actitud col·laborativa per part de la Universitat i per part també de les organitzacions de pràctiques. Aquesta co-transferència i sinergia entre els dos agents, expressada a l'article, planteja la necessitat de redefinir-se des d'una òptica d'horitzontalitat per part dels agents implicats mateixos. En aquesta línia, l'any 2016 es plasma al Congrés Internacional de Docència Universitària i Innovació (CIDUI), l'assoliment de l'objectiu d'establir una definició conjunta del terme *co-transferència* entre universitat i institucions de pràctiques, composta per tres elements: 1) el coneixement de diverses disciplines; 2) la «cultura co» o compromís, col·laboració i cooperació, i 3) l'impacte del resultat. El mateix any 2016, al Congreso Virtual Internacional de Educación, Innovación y TIC, es comença a plantejar la possibilitat de posar en pràctica el concepte mitjançant l'ús d'un espai col·laboratiu en línia, com una comunitat de pràctica virtual.

L'any 2018, amb l'estudi presentat al CIDUI, s'avalua amb bon resultat el disseny de dos entorns virtuals relacionats entre si, que pretenen crear connexions entre els membres per sobre dels límits geogràfics i organitzatius, i que intenten facilitar l'accés a recursos compartits. La valoració de l'espai col·laboratiu en línia per part de les organitzacions de pràctiques és força bona, en destaquen la utilitat de compartir recursos i materials i de difondre ofertes i iniciatives per a l'ocupabilitat dels graduats. L'espai té també una bona acceptació per part de l'estudiantat, que perceben l'entorn fàcil d'usar, fins i tot quan ja estiguin graduats. A dia d'avui, podem dir que hi ha una comunitat de pràctica virtual incipient però amb perspectives d'augmentar, a través d'una intranet de PEX que pretén potenciar aquesta interacció entre estudiants, tutors o tutores i centres de pràctiques.

Evolució dels aspectes avaluatius

L'avaluació és un component del pràcticum que s'ha mantingut en constant actualització i adaptació des dels seus inicis, arran de les demandes dels tutors i tutores de la Universitat, dels centres de pràctiques i de l'estudiantat del grau de pedagogia. Les activitats d'avaluació són enteses des del pràcticum com una oportunitat per generar aprenentatges, com un mitjà de millora permanent, tant des del punt de vista de l'adquisició de coneixements com del procés mateix. L'any 2013 es presenta al Congrés Internacional UNIVEST, l'estudi amb el qual s'inicia un procés de desenvolupament d'una eina que permeti al tutor o tutora de les PEX fer una autoavaluació crítica de la

seva retroalimentació, un instrument que provoqui al professorat la reflexió sobre la seva praxi en la tutoria amb els estudiants.

Un punt que cal destacar rau en la importància que adquireixen les competències en l'avaluació. El nostre pràcticum engloba vint-i-vuit de les vint-i-nou competències específiques i transversals de la titulació. Un dels seus elements clau és precisament l'avaluació d'aquestes competències. Com s'ha vist anteriorment, el 2015 es va publicar un estudi a la revista *Procedia - Social and Behavioral Sciences* en el qual es proposa la síntesi del gran nombre de competències del grau en sis grans grups competencials. Arran de l'estudi es modifica aquesta avaluació de competències de l'alumnat. Fins aleshores, la dinàmica consistia a enviar tres formularis d'avaluació amb les vint-i-vuit competències: un anava dirigit als tutors i tutores de la Universitat; un altre, als tutors i tutores de les organitzacions de pràctiques, i, finalment, l'últim era un formulari d'autoavaluació per a l'alumnat. La modificació es troba en el nombre de competències a avaluar per part dels tutors i tutores del grau i de les entitats. Aquests formularis substituiran el global de les competències per als sis grups competencials dissenyats, per tal de facilitar als tutors i tutores la realització dels formularis.

Entre els anys 2014 i 2016, un dels focus de revisió més presents pel que fa a l'avaluació és el portafolis, una eina que porta a terme l'estudiantat elaborant els seus propis discursos a partir de les reflexions i sentiments viscuts durant el procés de pràctiques, que generen una presa de consciència de les seves pròpies experiències. Tot i que ja es tracta d'una eina d'avaluació assentada a l'assignatura de pràctiques externes, als estudis publicats a la *REIRE* i a la *RIDU* l'any 2014, es planteja la possibilitat d'implementació d'un sistema de portafolis electrònic, amb la finalitat d'ajustar-se a les noves tendències formatives virtuals.

L'any 2015, havent implementat per primer cop el portafolis en format virtual i a fi de validar la nova modalitat de l'instrument, es publica a la *RIDU* un estudi que es proposa conèixer i aglutinar la recepció del portafolis per part de l'alumnat i dels tutors i tutores de la Universitat. L'adaptació virtual és ben rebuda, exceptuant la valoració de la formació prèvia de la plataforma que, de manera general, es considera encara insuficient. L'any 2018, amb l'objectiu de revisar els canvis implementats al portafolis virtual els anys anteriors, es publica un estudi a la revista *Educar*, en el qual s'obtenen uns resultats molt positius. L'alumnat expressa que troba sentit a l'avaluació amb el portafolis en el context de l'assignatura i valora també la reflexió que suposa l'apartat de la memòria d'aprenentatges. El professorat, per la seva banda, constata l'aplicació de competències pròpies de la titulació amb la correcció del portafolis.

Conclusions i discussió

Un dels objectius principals d'aquest treball, a més de donar a conèixer el model de PEX del grau de pedagogia de la UB, era oferir una síntesi dels principals aprenentatges derivats de la recerca del grup PRAXIS en relació amb el model de pràctiques externes del grau de pedagogia, en funció de tres eixos d'anàlisi: els aspectes curriculars, els metodològics i els avaluatius. De l'anàlisi documental se'n deriva que tot i que els tres eixos han despertat l'interès de recerca del grup de forma transversal, hi ha hagut una evolució des dels aspectes metodològics, en els quals es va centrar la recerca en el

període 2010-2013, cap als aspectes relacionats amb el desenvolupament de les competències professionals del pedagog o pedagoga, passant per la transferència i co-transferència. A més, destaca el caràcter participatiu de la recerca, que sempre que ha estat possible, ha integrat el punt de vista de l'estudiantat, fet que ha aportat una gran riquesa als resultats obtinguts.

En relació amb els principals aprenentatges obtinguts pel que fa als aspectes curriculars i avaluatius del pràcticum, la recerca realitzada pel grup revela dos aspectes bàsics que han tingut una gran importància al llarg del recorregut de recerca del grup: 1) el portafolis com a estratègia metodològica (sigui virtual o no) i 2) l'ensenyament i l'avaluació de competències per la formació de l'estudiantat. Pel que fa al portafolis, aquest ha mostrat un gran potencial com a element formatiu i autoavaluatiu que fomenta la reflexió sobre la pràctica professional. Respecte a l'avaluació de les competències, tot i ser una qüestió de gran complexitat donat que són nombroses (vint-i-vuit en el cas del grau de pedagogia a la UB), la recerca suggereix que aquestes es poden condensar en sis grans grups competencials, tant pel seu treball durant les pràctiques, com per la seva avaluació: 1) competències tècniques, 2) per al treball amb altres professionals, 3) valors i compromís ètic, 4) competències per a la societat del coneixement, 5) autoregulació i 6) desenvolupament individual i col·lectiu.

Pel que fa a l'eix de metodologia, al pràcticum de la UB sempre s'ha apostat per un enfocament d'immersió en una experiència professional, que permet reflexionar sobre la relació entre teoria i pràctica, mitjançant els SPR, que tenen una alta valoració tant per part dels i les estudiants com per part de tutors i tutores universitaris i dels centres de pràctiques. Un altre aspecte metodològic rellevant és que s'ha observat que aquells i aquelles estudiants que vinculen les pràctiques al treball de fi de grau mostren un millor aprenentatge de competències i una satisfacció més gran amb l'experiència de les dues assignatures. La co-transferència entre estudiants, centres de pràctiques i universitat és també un element essencial per potenciar els aprenentatges i l'impacte social del pràcticum. És per això que el grup PRAXIS es troba actualment treballant per a la construcció i dinamització d'una comunitat en línia, per articular aquests processos sinèrgics entre tots els agents implicats en les pràctiques externes.

Tenim plena consciència del moment d'inflexió que vivim com a humanitat, a la universitat i, consegüentment, al pràcticum. En aquest article hem identificat els punts forts, els dèbils i els aprenentatges del model desenvolupat i aplicat en el grau de pedagogia de la Universitat de Barcelona, deu anys després de la implementació del Pla de Bolonya. Tot això fa que ens plantejem cap a on pot anar el perfil del graduat en pedagogia i ens preguntem quins trets haurien de caracteritzar un nou model de pràcticum post-COVID-19, per adaptar-se a aquest nou context sense perdre la qualitat d'aquesta matèria, i de manera específica de l'assignatura de pràctiques externes.

Volem destacar aquesta mirada prospectiva, que precisament estem treballant i debatent en aquests moments en el grup PRAXIS, al voltant de quatre punts. En primer lloc, les tendències en el món del treball; en segon lloc, els trets dels joves en aquest segon quart del segle XXI; seguidament, en tercer lloc, l'acurada revisió del pla d'estudis del grau de pedagogia escoltant totes les veus (docents, institucions, col·legis professionals i alumnat ja graduat i actual), i, finalment, en quart lloc, l'oferta d'un nou

model de pràcticum que afavoreixi la vertebració del grau amb les altres matèries que en formin part.

En relació amb les tendències en el món del treball, cal destacar les idees següents: els processos d'automatització, els avenços en les tecnologies 5G i totes les tecnologies de la informació i la comunicació (TIC) suggerien importants canvis en la configuració i el desenvolupament del treball. Els confinaments massius i globals experimentats en tots els països del món han evidenciat diverses realitats si seguim els treballs de Cornella (2018) o bé de Davies *et al.* (2011): *a*) la desaparició i transformació d'amplis sectors professionals que malgrat la seva aparent fortalesa i impacte econòmic han mostrat la seva vulnerabilitat i prescindibilitat (com el cas del turisme o del comerç de moda, per esmentar-ne alguns); *b*) la transformació psicosocial del treball, on la precarització massiva de les condicions laborals s'ha reflectit en pèrdua de drets (hores, salaris, assumptió de costos de producció i prestació de serveis per part dels treballadors i treballadores en fer-se a casa...); *c*) l'increment en la velocitat del cicle de vida de les empreses i activitats econòmiques (igual que moren uns negocis, en neixen d'altres, el cicle de vida és més curt, dinàmic i intens); *d*) la transformació de les cultures empresarials i relacions interpersonals degut a tota aquesta difuminació de les relacions entre persones, valors i competències. Tot això demanarà, encara més, el desenvolupament d'entorns d'aprenentatge i relacions formals i no formals, la sofisticació en els mecanismes d'avaluació dels aprenentatges i de la transferència a diversos i dinàmics contextos professionals, i la millora dels processos d'autoaprenentatge, tant formals com no formals. Tot plegat requerirà, dels professionals de l'educació, un increment en la seva competència sobre les dinàmiques i gestions psicosocials en entorns virtuals, de canvi i innovació contínues; moltes seran les noves necessitats i problemàtiques relatives a la comunicació, la gestió emocional, el treball col·laboratiu virtual i la gestió local, i hem de facilitar la preparació al nostre estudiantat universitari.

En relació amb els trets del futur alumnat i graduat, ens inspirem en la síntesi magistral elaborada per Reig i Vílchez (2013) sobre les característiques dels joves d'aquest primer quart de segle: *a*) coexistència de la hiperconnexió amb una necessitat de relació interpersonal tradicional on allò privat amb allò públic no es barregin; *b*) cervells altament estimulats, multitasca, convergents i amb força dificultats per focalitzar i conservar l'atenció durant llargs períodes de temps; *c*) externalització de la nostra memòria en tenir accessibles en tot moment els dispositius electrònics (googleització de la memòria); *d*) integració de diversos llenguatges, codis i recursos en una revolució creativa que demanarà dissenys d'aprenentatge ludificats per satisfer necessitats motivacionals i cognitives.

Tot això ens fa pensar si no hi haurà realment una profunda escletxa generacional, com mai abans a la història, entre els docents i l'alumnat. Tanmateix, l'avanç envers fites com la cohesió social, la inclusió, la justícia social o els avenços socials seguiran formant part dels graus educatius i, per tant, els valors que caldrà desenvolupar i les competències que caldrà assolir per als propers plans d'estudis hauran de conciliar i vetllar per assegurar aquestes fites.

En relació amb els entorns no presencials d'aprenentatge, cal destacar el punt d'inflexió que ha representat aquest curs 2019-2020, ja que la Universitat de Barcelona és una universitat pública presencial i, per tant, les activitats lectives principals es desenvolupen a les aules del nostre campus. Però el confinament i mesures derivades han estat la causa que, per primer cop i d'una manera massiva, l'educació superior hagi hagut de compaginar la modalitat presencial amb la virtual (González *et al.*, 2020). Aquesta proposta anomenada *híbrida* ha estat implementada a finals del curs 2019-2020 i programada per al 2020-2021, per a tot el conjunt d'activitats educatives que formen en currículum dels graus (classes, presentació de projectes, avaluació i, per descomptat, el pràcticum). Aquesta combinació s'ha hagut de fer en claus d'extrema rapidesa i flexibilitat. El manteniment dels plans docents i la conservació de la qualitat en els processos formatius, tant a les aules com als centres de pràctiques, s'han pogut assolir en bona mesura, tal com demostra la recerca realitzada al respecte (Aneas *et al.*, 2020). Sobtadament, d'un dia per l'altre, un pràcticum presencial s'ha hagut de transformar en una activitat no presencial. El plantejament de la immersió a la realitat s'ha pogut més o menys conservar, però aquesta realitat ha esdevingut nova i incerta per a tothom; han sorgit nous reptes cada dia, necessitats, respostes i recursos que han afectat totes les persones implicades en les pràctiques externes. Els SPR s'han pogut transformar en activitats virtuals prou eficients per desenvolupar el procés de reflexió i aprenentatges sobre la pràctica. I l'alumnat, potser gràcies a assignatures com PSL-II, en la qual tant es treballa la innovació i la creativitat, han mostrat una bona capacitat de resposta. Aquest assaig general de la combinació dinàmica i híbrida dels entorns virtuals i presencials ha provocat una profunda transformació a les universitats i ha deixat una potent empremta de cara al futur.

En relació amb els aprenentatges adquirits a partir de l'anàlisi realitzada volem destacar les idees següents: *a)* el valor d'una recerca contínua i sistemàtica sobre el pràcticum, que ens ha permès disposar d'indicadors vàlids i fiables sobre l'efectivitat, l'impacte, les innovacions, la pertinença i la transferibilitat del model; *b)* els valors, el compromís i la complementaritat de l'equip de coordinació durant aquests anys, que, a més de la representació de tres dels departaments de la Facultat d'Educació (Departament de Mètodes d'Investigació i Diagnòstic en Educació, Departament de Didàctica i Organització Educativa i Departament de Teoria i Història de l'Educació), ha comptat amb diversitat de perfils acadèmics i personals i també ha propiciat una recerca en la qual el compromís, la participació i el reconeixement de tots els agents implicats (alumnat, tutors i tutores d'organitzacions, tutors i tutores d'universitat i el personal de suport de la Facultat) ha permès que es generessin innovacions i que ens sentíssim un grup reconegut i valorat per tota la comunitat; *c)* com a *outputs* volem destacar el desenvolupament i la validació d'un sistema d'avaluació per competències valedor, sostenible i fiable; també un model de generació de coneixement i de recerca col·laboratiu i participatiu que ha consolidat una cultura orientada al compromís, la participació i la valorització de tots els agents implicats en les pràctiques (naturalment, es disposa d'un sistema de procediments i documents que permet assegurar la coherència, suficiència i replicabilitat del model, i que permet que cada docent pugui donar el seu toc personal a la relació educativa de les pràctiques externes); *d)* no cal dir que hi ha hagut fracassos i limitacions, com el projecte de crear un servei de seguiment de la inserció professional dels graduats, les plataformes obertes per crear una comunitat de pràctiques més enllà del currículum del grau mitjançant Google+, els

esforços aturats per decisions tècniques de la institució com l'aposta del portafolis digital, els intents per interconnectar més el pràcticum amb el treball de fi de grau i amb el Pla d'Acció Tutorial de la Facultat, la continuïtat de projectes estratègics com el sistema d'acreditació i reconeixement de la qualitat a partir de l'aplicació de la norma ISO 9000:2000, la xarxa interuniversitària de recerca sobre el pràcticum, i tants i tants projectes, somnis i idees. Tanmateix, han estat deu anys que considerem prou fructífers i valuosos.

A través d'aquesta aportació hem realitzat aquesta recopilació i anàlisi d'algunes de les aportacions que considerem més interessants per part del nostre equip, amb una doble finalitat de reflexió i de transferència, aprofundint sobre el que hem fet i avançant al llarg d'aquest recorregut (García Delgado, 2002) i transferint la nostra experiència a altres col·lectius per tal d'anar prosperant, tots plegats, cap a unes millors pràctiques academicoprofessionalitzadores i, de retruc, ajustant i optimitzant el currículum universitari a la realitat laboral del pedagog i la pedagoga.

I per acabar, i no perquè sigui menys important, volem tancar l'article recordant l'alumnat del grau de pedagogia de la Universitat de Barcelona, el gran protagonista del pràcticum. Volem que tingui ben present que vetllarem per tal que pugui desplegar les seves competències i sàpiga manegar-se amb grans marges d'incertesa, que actuarem malgrat no sapiguem les conseqüències, sense previsió de futur, però cercant sempre aquells entorns en els quals pugui trobar marcs de referència i construir-los enmig de la complexitat (Millan *et al.*, 2014).

Bibliografia

- Aneas, A., Méndez, J. L., i Ferré, M. (2020). Adaptacions curriculars i impactes de la COVID-19 al pràcticum de pedagogia de la Universitat de Barcelona: Satisfacció i aprenentatges durant la pandèmia. *Revista Catalana de Pedagogia*, 18, 29-49. https://issuu.com/institut-destudis-catalans/docs/rcp_18_complet
- Cornella, A. (2018). *Educuar humanos en un mundo de máquinas inteligentes: 100 ideas y reflexiones sobre la nueva educación que necesita la sociedad*. Profit Editorial.
- Correa, E. (2010). Competencias para el acompañamiento en contexto de alternancia. *VI CIDUI. Nuevos escenarios de calidad en educación superior*. Barcelona.
- Davies, A., Fidler, D., i Gorbis, M. (2011). *Future work skills 2020*. Institute for the Future for University of Phoenix Research Institute. https://www.iftf.org/uploads/media/SR-1382A_UPRI_future_work_skills_sm.pdf
- Declaració de Bolonya (19 de juny de 1999). *Comunicat de la Conferència de Ministres Europeus Responsables de l'Educació Superior*. <http://eees.umh.es/contenidos/Documentos/DeclaracionBolonia.pdf>
- Domingo, À. (2009). El Practicum en los nuevos planes de estudios. Dins M. Raposo, E. Martínez, L. Lodeiro (coords.), *Formación vs Training* (p. 125-131). Imprenta Universitaria.
- (2010). La práctica reflexiva en los estudios de Magisterio de la UIC. Dins O. Esteve, K. Melief i À. Alsina (coords.), *Creando mi profesión: Una propuesta para el desarrollo profesional del profesorado* (p. 97-114). Octaedro.

- Eraut, M. (2000). Non-formal learning and tacit knowledge in professional work. *British Journal of Educational Psychology*, 70(1), 113-136.
<https://doi.org/10.1348/000709900158001>
- Espanya. Real decreto 1707/2011, de 18 de novembre, por el que se regulan las prácticas académicas externas de los estudiantes universitarios (BOE [en línia], núm. 297, 10-12-2011, p. 132397-132399).
http://www.boe.es/boe_catalan/dias/2011/12/10/pdfs/BOE-A-2011-19362-C.pdf
- Espanya. Real decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales (BOE [en línia], núm. 260, 30-10-2007). <https://www.boe.es/eli/es/rd/2007/10/29/1393/con>
- García Delgado, J. (2002). Lo que hemos aprendido en 20 años de prácticas en empresas. *Boletín de la Red Estatal de Docencia Universitaria*, 2(1), 13-20.
- González, T., Rubia, M. A. de la, Hincz, K. P., Comas-Lopez, M., Subirats, L., Fort, S., i Sacha, G. M. (2020). Influence of Covid-19 confinement in students performance. *PLOS ONE*, 15(10), article e0239490.
<https://doi.org/10.1371/journal.pone.0239490>
- Martínez, S., Alós, M., Piqué, B., i Rajadell, N. (2016). Anàlisi de la co-transferència de coneixement entre la universitat i les organitzacions de pràctiques, del Pràcticum del grau de Pedagogia, de la Universitat de Barcelona. *Revista del Congrés Internacional de Docència Universitària i Innovació (CIDUI)*, 3.
<https://www.raco.cat/index.php/RevistaCIDUI/article/view/368004>.
- Millan, D., Rajadell, N., Aneas, A., Graell, M., Noguera, E., i Vilà, R. (2014). La societat a principis del segle XXI: Re-codificar la professió de pedagog/a. *Eix i Xarxa*, 8, 11-12.
https://www.pedagogs.cat/doc/Eix_8_web.pdf
- Morales, P., i Landa, V. (2004). Aprendizaje basado en problemas. Problem - Based Learning. *Theoria*, 13, 145-157. <http://www.ubiobio.cl/theoria/v/v13/13.pdf>
- Rajadell, N., Millan, M. D., i Noguera, E. (2014). El pràcticum al grau de pedagogia: Mapatge, simulació i immersió. *Revista del Congrés Internacional de Docència Universitària i Innovació (CIDUI)*, 2.
<https://www.cidui.org/revistacidui/index.php/cidui/article/view/545/526>
- Reig, D., i Vilchez, L. (2013). *Los jóvenes en la era de la hiperconectividad: Tendencias, claves y miradas*. Fundación Telefónica.
- Rubio, M. J., Vilà, R., i Berlanga, V. (2015). La investigación formativa como metodología de aprendizaje en la mejora de competencias transversales. *Procedia - Social and Behavioral Sciences*, 196, 177-182. <https://doi.org/10.1016/j.sbspro.2015.07.037>
- Tejada, J. (2006). El Pràcticum por competencias: Implicaciones metodológico-organizativas y evaluativas. *Bordón*, 58(3), 403-422.
- (2012). La alternancia de contextos para la adquisición de competencias profesionales en escenarios complementarios de educación superior: Marco y estrategia. *Educación XX1*, 15(2), 17-40.
<https://doi.org/10.5944/educxx1.15.2.125>

- Vásquez, S. (2011). Comunidades de práctica. *Educar*, 47(1), 51-68.
<https://educar.uab.cat/article/view/v47-n1-vasquez/58>
- Vilà, R., Aneas, M. A., Burguet, M., Millan, M. D., Noguera, E., i Rajadell, N. (2012). *Guia pràctiques externes del grau de pedagogia UB per a les organitzacions*. Universitat de Barcelona. <http://hdl.handle.net/2445/32365>
- Vilà, R., i Aneas, A. (2013). Los seminarios de práctica reflexiva en el Prácticum de pedagogía de la Universidad de Barcelona. *Bordón*, 65(3), 165-181.
<https://recyt.fecyt.es/index.php/BORDON/article/view/23171/11597>
- Wenger, E. (2001). *Comunidades de práctica: Aprendizaje, significado e identidad* (G. Sánchez-Barberán, trad.). Paidós.
- Zabalza, M. A. (2006). El pràcticum en la carrera de Pedagogía. *Jornadas sobre el futuro grado de Pedagogía*, Barcelona.
- (2011). El Prácticum en la formación universitaria: Estado de la cuestión. *Revista de Educación*, 354, 21-43. <http://www.educacionyfp.gob.es/dam/jcr:2dcee7bd-8c3c-412e-86e3-bbf098bc3ae8/re35402-pdf.pdf>

Annex 1. Producció científica del grup PRAXIS en el període 2010-2020

Any	Tipus	Revista/Llibre/Projecte	Autoria	Títol
2020	Article de revista	<i>Revista Catalana de Pedagogia</i> , 18, 29-49	Aneas, A., Méndez, J. L. i Ferré, M.	Adaptacions curriculars i impactes de la COVID-19 al pràcticum de pedagogia de la Universitat de Barcelona: Satisfacció i aprenentatges durant la pandèmia
2019	Article de revista	<i>Culture and Experimentation for Well-being</i> . Bloomsbury	Vilà, R. i Aneas, A.	Assessment of interprofessional collaborative practice: Spanish version of the AITCS scale en surender mor culture and experimentation for well-being
2019	Article de revista	<i>REICE: Revista Iberoamericana sobre Calidad, Eficacia y Cambio en Educación</i> , 17(2)	Vilà, R., Aneas, A., Rubio, M. J. i Freixa, M.	El valor del compromiso del estudiante para la garantía de calidad de la educación superior: Alejándose del enfoque regulatorio
2018	Capítol de llibre	<i>Las prácticas profesionales en titulaciones de educación</i>	Rajadell, N.	El pràcticum en el grado de pedagogia en la Universidad de Barcelona: Competencias necesarias para el tutor y para el alumno
2018	Capítol de llibre	<i>Scienze umane tra ricerca e didattica: II. Le frontiere della didattica tra discipline, competenze e strategie di apprendimento</i>	Rajadell, N.	Il tirocinio universitario e la qualità della didattica
2018	Article de revista	<i>Educar</i> , 54(2), 283-301	Aneas, A., Rubio, M. J. i Vilà, R.	Portafolios digital y evaluación de las competencias transversales en las prácticas externas del grado de pedagogía de la Universidad de Barcelona
2018	Llibre	Col·lecció «Quaderns de docència universitària; 34». ICE, UB i Edicions OCTAEDRO	Alós, M., Aneas, A., Duprat, F. et al.	<i>El pràcticum del grau de pedagogia: La implicació de l'estudiant en l'optimització de l'itinerari formatiu</i>
2018	Article de revista	<i>Revista Pràcticum</i> , 3(1), 1-19	Aneas, A. i Vilà, R.	Entornos de desarrollo y aplicación de las competencias en el Prácticum del grado en pedagogía de la Universidad de Barcelona
2018	Article de revista	<i>Revista del CIDUI</i>	Vilà, R., Aneas, A. i Rajadell, N.	Una comunitat de pràctica virtual al pràcticum del grau de pedagogia: Un estudi per enquesta sobre la implementació a la Universitat de Barcelona
2016	Participació en congrés	EDUNOVATIC 2016. Congreso Virtual Internacional de Educación, Innovación y TIC	Vilà, R. i Rubio, M. J.	Una comunidad de práctica virtual para la co-transferencia: La visión de tutores y tutoras de prácticas del grado de pedagogía

2016	Article de revista	<i>RIDU: Revista d'Innovació Docent Universitària</i> , 8, 98-108	Martínez, S., Rajadell, N., Aneas, A. i Vilà, R.	Repensar la profesión desde la formación y la práctica: Las prácticas externas de pedagogía
2016	Article de revista	<i>Revista del CIDUI</i> , 3, 1-12	Martínez, S., Alós, M., Piqué, B. i Rajadell, N.	Anàlisi de la co-transferència de coneixement entre la universitat i les organitzacions de pràctiques, del pràcticum del grau de pedagogia, de la Universitat de Barcelona
2015	Article de revista	<i>REIRE: Revista d'Innovació i Recerca en Educació</i> , 8(2), 205-216	Graell, M., Martínez, S., Piqué, B., Rajadell, N., Vilà, R., Aneas, A., Noguera, E. i Gómez, J.	Co-transferencia y partenariado en el marco relacional entre las organizaciones de prácticas y la universidad
2015	Participació en congrés	V Congrés Internacional UNIVEST 2015: «Els reptes de millorar l'avaluació»	Aneas, A., Vilà, R. i Alós, M.	La vinculació de les pràctiques externes i el treball final de grau, percepcions de l'alumnat sobre el seu desenvolupament competencial
2015	Participació en congrés	XVII Congreso Internacional de Investigación Educativa (AIDIPE): «Investigar con y para la sociedad»	Aneas, A., Reguant, M. i Rodríguez, M. L.	Evaluación de los resultados de aprendizaje: El caso del pràcticum del grado de pedagogía de la Universidad de Barcelona
2015	Capítol de llibre	<i>Investigar con y para la sociedad</i> , vol. 2	Aneas, A. i Vilà, R.	¿Hay cambios en la percepción que tiene el alumnado sobre su competencia tras haber desarrollado su pràcticum? El caso del grado de pedagogía de la Universidad de Barcelona
2015	Participació en congrés	XIII Symposium Internacional sobre el Practicum y las Prácticas Externas: «Documentar y evaluar la experiencia de los estudiantes de prácticas»	Vilà, R., Martínez, S., Igual, M. J. i Aneas, A.	Co-transferencia en el pràcticum: Una conceptualización desde sus tutores y tutoras
2015	Article de revista	<i>Procedia - Social and Behavioral Sciences</i> , 196, 226-232	Vila, R., Aneas, A. i Rajadell, N.	La evaluación de competencias del alumnado en las prácticas externas: La perspectiva de todos los agentes implicados en las prácticas externas del grado de Pedagogía de la Universidad de Barcelona
2015	Article de revista	<i>RIDU: Revista d'Innovació Docent Universitària</i> , 7, 57-70	Rubio, M. J., Vilà, R. i Aneas, A.	Portafolios electrónico y actitudes hacia las TIC del alumnado en la asignatura de Prácticas Externas
2014	Article de revista	<i>RIDU: Revista d'Innovació Docent Universitària</i> , 6, 32-52	Millan, D., Burguet, M., Vilà, R. i Aneas, A.	PRAXIS: El pràcticum al grau de pedagogia de la Universitat de Barcelona

2014	Article de revista	<i>REIRE: Revista d'Innovació i Recerca en Educació</i> , 7(1), 93-112	Vilà, R., Burguet, M. i Aneas, A.	El pràcticum al grau de pedagogia de la Universitat de Barcelona: El mapa de la professió, la pràctica simulada i la immersió en una organització
2014	Participació en congrés	IV Congrés Internacional UNIVEST	Armadans, I., Castrechini, A. <i>et al.</i>	Construcció d'una eina per a l'auto-diagnosi de la retroalimentació que fa el tutor en les pràctiques externes en el marc de l'avaluació formativa
2013	Participació en congrés	Congreso Internacional de Investigación	Aneas, A., Vilà, R., Armadans, I. i Cid, A.	Evaluación de las competencias transversales del grado de Pedagogía de la Universidad de Barcelona
2013	Article de revista	<i>Bordón: Revista de Pedagogía</i> , 65(3), 165-181	Vilà, R. i Aneas, A.	Los seminarios de práctica reflexiva en el pràcticum de Pedagogía de la Universidad de Barcelona
2013	Participació en congrés	XII Symposium Internacional sobre el Pràcticum y las Prácticas en Empresas en la Formación Universitaria, 159-167	Armadans, I., Castrechini, A. i Aneas, A.	Empleabilidad, prácticas externas y autoregulación del aprendizaje en la universidad: Propuestas y recomendaciones desde una perspectiva transdisciplinar
2013	Participació en congrés	XII Symposium Internacional sobre el Pràcticum y las Prácticas en Empresas en la Formación Universitaria	Aneas, A., Rajadell, N. i Renom, A.	Pràcticum: Transición, transdisciplina, y transformación
2012	Participació en congrés	CIDUI, Congrés Internacional de Docència Universitària i Innovació	Freixa, M., Venceslao, M., Vilà, R. i Escofet, A.	Una proposta de centres de qualitat en el marc de les pràctiques: Disseny d'un sistema de gestió del pràcticum

Evolució del pràcticum d'educació social a la Universitat de Barcelona: de biennal a anual

Evolution of the Social Education practicum at the University of Barcelona: from a two-year to a one-year model

Montse Freixa,^a Ainoa Mateos^b i Sandra Girbés^c

^a Departament de Mètodes d'Investigació i Diagnòstic en Educació de la Facultat d'Educació, Universitat de Barcelona (Barcelona).

A/e: *mfreixa@ub.edu*

^b Departament de Mètodes d'Investigació i Diagnòstic en Educació de la Facultat d'Educació, Universitat de Barcelona (Barcelona).

A/e: *amateos@ub.edu*

^c Departament de Didàctica i Organització Educativa de la Universitat de Barcelona (Barcelona).

A/e: *sandra.girbes@ub.edu*

Data de recepció de l'article: 10 de novembre de 2020

Data d'acceptació de l'article: 15 de gener de 2021

Data de publicació de l'article: 20 d'abril de 2021

DOI: <https://doi.org/10.2436/20.3007.01.156>

Resum

Durant el curs acadèmic 2019-2020 el pràcticum d'educació social de la Universitat de Barcelona va passar d'un model de pràctiques seqüenciat en dos cursos acadèmics (biennal) a un únic curs (anual), mantenint el model de reciprocitat i corresponsabilitat. Les veus dels diferents agents del pràcticum (supervisadors i supervidores, tutors i tutores i alumnat) que demanaven que la seqüència formativa de les pràctiques es realitzés en un únic curs van ser el revulsiu del canvi. Aquesta transició al nou model s'ha vist marcada en el seu primer any d'implementació per la pandèmia de la COVID-19. En aquest article es presenten els resultats preliminars de la implementació i l'avaluació del pràcticum anual. Els resultats avalen l'adequació i la satisfacció amb el canvi de model tant per la majoria dels centres com pel professorat supervisor. Respecte a l'alumnat, alguns mostren la seva desavinença a cursar totes les hores en un sol curs. En l'àmbit de la gestió i la coordinació del pràcticum, el canvi de model permet definir i mantenir indicadors de qualitat del pràcticum. La reducció del nombre de places que cal cobrir ha possibilitat la revisió de l'oferta actual i ha

permès mantenir només aquelles places que són tutoritzades per un professional de l'educació social.

Paraules clau

Pràcticum, educació social, reciprocitat, corresponsabilitat, biennal, anual.

Abstract

During the 2019-2020 academic year, the practicum program for the Social Education degree at the University of Barcelona switched from a two-year (biennial) model to a single annual course, maintaining the model of reciprocity and co-responsibility. The demands of the different agents involved (supervisors, tutors and students), who had requested that the training sequence of the internship should be carried out in a single course, were the driving force of the change. The transition to the new model has been marked in its first year of implementation by the Covid-19 pandemic. This article presents the preliminary results of the implementation and evaluation of the annual practicum model. The results show the suitability of the change of model and the satisfaction with it as expressed by most of the centers and supervising teachers. For their part, some students express their disagreement about doing all the practicum hours in a single year. With respect to the management and coordination of the practicums, the change of model allows the definition and maintenance of quality indicators. The reduction in the number of placements to be occupied has made it possible to review the current offer and to keep only those placements that are supervised by a social education professional.

Keywords

Internship, social education, reciprocity, co-responsibility, two-year model, one-year model.

Introducció

Des de la implantació dels estudis d'educació social el 1992 a la Universitat de Barcelona (UB), l'assignatura del pràcticum o les pràctiques externes, tal com ha anat evolucionant la terminologia, sempre ha estat al centre del debat organitzatiu del currículum i de la seva didàctica, perquè pren identitat pròpia com a matèria obligatòria.

Per abordar aquest debat, s'estableix des dels seus inicis una coordinació de pràctiques formada per professorat dels diferents departaments, en aquell moment, de la Facultat de Pedagogia (actualment Facultat d'Educació), perquè ja s'entenien les pràctiques des de la transversalitat de les àrees de coneixement. Aquesta transversalitat sempre ha estat un dels eixos principals per la construcció, reconstrucció i innovació dels models de pràctiques que cada equip de coordinació ha anat construint segons els seus moments històrics.

És per tot això que es defineix el pràcticum com una matèria curricular singular, tant per la vessant pràctica i de coordinació amb entitats i serveis socioeducatius, com pel fet

d'afavorir de forma significativa el desenvolupament personal i professional de l'alumnat (Mateos *et al.*, 2020).

Així, el pràcticum dels estudis d'educació social – primer diplomatura i després, amb l'espai europeu d'educació superior (EEES), grau – ha passat per diferents models fins a arribar a l'actual (Amorós *et al.*, 1998; Fabra *et al.*, 2005; Freixa *et al.*, 2012). Aquests models es diferencien per la relació que s'estableix entre els i les agents implicats (supervisores i supervisors UB, tutors i tutores de centre, alumnat i coordinació del pràcticum) i el paper que té cadascun d'ells respecte als altres. Freixa *et al.* (2012) diferencien cinc models: model unidireccional; model d'interrelacions inicials; model ecosistèmic; model de partenariat de col·laboració, i model de partenariat recíproc i corresponsabilitat. Aquest últim és el model actual que s'ha anat construint des de la implantació del grau d'educació social, ja que es basa en les competències i en el protagonisme de l'estudiantat, claus en el marc de l'EEES.

L'alumnat és, doncs, el protagonista del seu aprenentatge i el context de les pràctiques li proporciona l'espai per posar en joc les seves competències dins d'una relació simètrica amb els i les agents que conformen el pràcticum. Tots els i les agents, inclòs l'estudiantat, formen part de l'equip que té la responsabilitat de la formació amb funcions compartides però també específiques (Freixa *et al.*, 2012).

En l'actualitat, el model del partenariat recíproc no es qüestiona. El que s'ha posat en dubte és la seva organització i seqüència en el currículum del grau. Aquesta organització va començar a trontollar durant la crisi econòmica perquè els centres que treballen a partir de projectes van veure com aquests desapareixien i, consegüentment, les places de pràctiques que oferien al grau d'educació social. La dificultat per a trobar places de pràctiques i que aquestes fossin de qualitat va ser un primer revulsiu per començar a repensar l'organització del pràcticum, però no l'únic. La veu de l'alumnat donava noves pistes cap a on dirigir el pràcticum i indicava la necessitat d'una major presencialitat. Aquesta mateixa reivindicació va rebre el suport dels centres de pràctiques.

A partir d'aquí, la coordinació de pràctiques va repensar la seqüència formativa de les pràctiques externes i va implementar per primera vegada, el curs passat (2019-2020), una reorganització del pràcticum que aposta per un pràcticum anual des d'un model de partenariat recíproc i de corresponsabilitat.

L'objectiu d'aquest article es presentar la transformació del model del pràcticum d'educació social de la Universitat de Barcelona de dos cursos (biennal) cap a un (anual), i també els resultats preliminars del primer any d'implementació i avaluació.

Anàlisi de necessitats

En aquest apartat s'emmarca breument el context en el qual s'han desenvolupat els diferents models de pràctiques al llarg dels últims anys. Això ens permetrà delimitar les necessitats identificades que van donar lloc a dissenyar i implementar l'actual model de pràctiques anual.

El fet de passar d'un model de pràctiques que duraven dos cursos acadèmics al model d'un sol curs també va succeir quan l'ensenyament d'educació social era una diplomatura (abans del 2009). En aquells moments, el pas d'un pràcticum de dos cursos

a un d'un curs responia a la necessitat de qüestionar la relació entre els i les agents que formaven part del pràcticum. El canvi de model obria la porta a focalitzar l'atenció en un model de partenariat i de col·laboració entre els agents que formaven part del pràcticum.

El 2009, en el moment del canvi de diplomatura a grau, novament, es passa a un pràcticum de dos anys, sota el model de partenariat recíproc i de corresponsabilitat (curs 2009-2010) en el marc de l'EESS.

En l'actualitat, la necessitat de tornar a un model anual no s'ha donat perquè s'hagi interpellat ni qüestionat el model, però sí la seva seqüència formativa, ja que l'estudiantat no podia assolir el seu procés d'aprenentatge en un centre o àmbit en un únic curs. Cal tenir en compte que l'alumnat que cursava les pràctiques a tercer no sempre repetia centre ni àmbit a quart. Per tant, el fet de no assolir la seqüència formativa en el curs previst (fos tercer o quart) dificultava l'adquisició de la totalitat de les competències previstes al pràcticum. Aquesta necessitat vinculada a l'aprenentatge i l'adquisició de competències ha estat el revulsiu del canvi d'un model biennal a un model anual. Aquest últim concentra les hores de pràctiques del model anterior en un únic curs acadèmic i procura, així, garantir l'assoliment de la seqüència formativa.

La figura 1 permet visualitzar les diferències entre el model biennal (del curs acadèmic 2009-2010 al 2018-2019) i l'actual model anual (2019-2020 fins ara).

FIGURA 1

Diferències entre el model biennal i l'anual del pràcticum d'Educació Social

FONT: Elaboració pròpia.

En el model biennal (model antic), el disseny de les pràctiques externes es va concebre en dues assignatures: 1) pràctiques externes I, de divuit crèdits a tercer curs amb una estada al centre dos dies a la setmana durant tot el curs acadèmic i amb seminaris de supervisió quinzenals; 2) pràctiques externes II, de dotze crèdits a quart curs, amb una

estada al centre de tres dies a la setmana durant el primer trimestre i amb seminaris de supervisió UB quinzenals.

La finalitat de dividir el pràcticum en dos cursos acadèmics i, consegüentment, dues assignatures, era que l'alumnat conegués dos àmbits diferents de treball de la figura professional de l'educació social. Si bé aquesta finalitat s'aconseguia, en la majoria dels casos en què l'alumnat triava àmbits diferents, l'experiència amb els propis centres i de l'estudiantat mostrava que les hores, tant a tercer curs com a quart, eren insuficients per a conèixer en profunditat l'àmbit i posar en joc les competències de l'alumnat per esdevenir professional. Els centres explicitaven que un cop l'alumnat estava situat, ja marxava del centre, que quan començava a estar format en la metodologia del centre, ja havia acabat les pràctiques. Aquesta situació provocava que no tot l'estudiantat arribessin a la fase 4 de la seqüència formativa (figura 2), ser autònoms i autònomes, de tal manera que no podien experimentar ni posar a prova les seves competències en un context més controlat, com el de pràctiques, abans d'exercir com a professionals. A més a més, el fet que els seminaris de supervisió fossin quinzenals no permetia un bon acompanyament de l'alumnat en aquest procés, ja que s'allargava el temps entre l'acció i la reflexió conjunta. Tenint present que existeix la necessitat i la demanda, per part dels i les professionals, de tenir un espai per a la supervisió de la seva feina i de la gestió emocional, sembla contradictori que, des de la Universitat, el professorat no proporcionari regularment aquest espai, quan precisament, per molts i moltes estudiants, les pràctiques signifiquen el primer contacte laboral amb la professió dins d'un àmbit desconegut. Una estada continuada possibilita, d'una banda, que l'alumnat pugui ser present al centre per a conèixer i experimentar l'inici, l'evolució i el tancament de casos i, de l'altra, més facilitats per a crear vincles amb els usuaris i les usuàries del centre.

FIGURA 2

La seqüència formativa

5.b. AVALUACIÓ - procés	– Responsabilitat 3. SER L'OMBRA D'UN o UNA PROFESSIONAL CONEIXEMENT DE L'EXERCICI PROFESSIONAL ↓ Observació Temps inicial d'observació i acompanyament proper + Responsabilitat ↓ Anàlisi i reflexió de la pràctica professional
	↓ 4. SER «AUTÒNOMS» I TENIR RESPONSABILITATS Anàlisi i reflexió de la pròpia pràctica professional + Responsabilitat ↓ Autonomia - autogestió
	5.c. AVALUACIÓ - TANCAMENT DEL PROCÉS

FONT: Elaborada per Freixa *et al.* (2012, p. 43).

Context

El model anual de pràctiques d'educació social de la Facultat d'Educació de la Universitat de Barcelona s'implementa per primer cop durant el curs 2019-2020 amb la coexistència del model biennal (pràctiques II a quart curs).

El model actual anual s'estructura en dues assignatures: supervisió de pràctiques (150 hores que corresponen a sis crèdits) i pràctiques externes (450 hores que corresponen a vint-i-quatre crèdits), que l'estudiantat ha de cursar durant el tercer curs del grau, tal com mostra la figura 3. Aquesta organització en dues assignatures que s'han de cursar simultàniament permet realitzar la seqüència formativa en un sol curs, experimentant el seu inici i el seu tancament amb una presencialitat al centre que va *in crescendo* a mesura que l'estudiantat fa la immersió al centre.

FIGURA 3

Estructura del model anual de pràctiques d'educació social de la Universitat de Barcelona (2019-2020)

Proposta de la intervenció o experiència

A continuació, es presenta l'actual model de pràctiques d'educació social de la Facultat d'Educació de la Universitat de Barcelona. Per descriure'l es presenten els objectius del pràcticum i es defineixen les dues assignatures que el configuren: supervisió de pràctiques i pràctiques externes. Conèixer els principals trets del nou model permetrà emmarcar l'experiència d'implementació i avaluació del nou model de pràctiques.

Descripció del pràcticum

El pràcticum anual en conjunt té dos grans objectius finals (Mateos *et al.*, 2020, p. 13):

- Fomentar competències per al desenvolupament i l'exercici professional de l'alumnat que l'ajudin en la construcció de la seva identitat com a educador o educadora social.
- Promoure una actitud oberta, flexible i innovadora en l'alumnat en pràctiques, que li possibiliti adaptar-se als canvis continus del món social, així com generar nous espais de treball que responguin a les necessitats socials i educatives del context.

Cada assignatura que configura el pràcticum d'educació social té unes característiques diferencials i una dedicació de l'alumnat diferent, tal com mostra la taula següent (taula 1).

TAULA 1

Dedicació de l'alumnat al pràcticum d'educació social segons les assignatures que el configuren

PRÀCTICUM ANUAL (3r). EDUCACIÓ SOCIAL (UB)			
	Primer semestre	Període gener-febrer	Segon semestre
PRÀCTIQUES EXTERNES (estada al centre)	1 dia/setmana Dimarts: 5 h (torn de matí o tarda)	Tres setmanes intensives De dilluns a divendres: 5 h/dia (torn de matí o tarda)	4 dies/setmana Dilluns, dimarts, dimecres i dijous: 5 h/dia (torn de matí o tarda)
SUPERVISIÓ DE PRÀCTIQUES EXTERNES (seminaris)	1 dia/setmana Dilluns	No hi ha docència de seminaris	1 dia/setmana Divendres

FONT: Elaborada per Mateos *et al.* (2020, p. 19).

L'assignatura de supervisió de pràctiques és definida per Freixa *et al.* (2012, p. 33) com un «un procés metodològic de caràcter pedagògic que vol incidir sobre l'activitat de l'estudiant, i que afavoreix les condicions perquè els significats que construeixin siguin tan enriquidors i ajustats com sigui possible. Aquesta es troba sempre vinculada a les

situacions concretes que viuen els i les estudiants en la pràctica i que els planteja reptes professionals».

Aquesta supervisió en el model anual de pràctiques té un caràcter setmanal amb una durada de dues hores. La dirigeix un supervisor o supervisora de la Universitat i es combina amb altres espais i estratègies pedagògiques, com ara tutories individuals i treball autònom.

La finalitat de la supervisió és promoure i facilitar la reflexió de l'estudiantat entre allò que viu al centre de pràctiques i els coneixements adquirits al grau. Es tracta que els i les estudiants posin en joc la seva competència de reflexivitat, tan important en la seva tasca futura com a educadors o educadores socials. Aquesta competència implica tant una reflexió en l'acció com una reflexió crítica. Per aconseguir-ho, el seminari es basa en l'intercanvi fonamentat entre els seus participants a partir de les experiències de pràctiques de cada estudiant. Els seminaris inclouen, tal com indica Mateos *et al.* (2020) a la *Guia del pràcticum d'educació social (PRACSOC)*, les estratègies següents:

- Recerca de fonts d'informació sobre l'àmbit específic: materials, experiències, documentacions, pàgines web significatives.
- Anàlisi i discussió de documents, instruments i bibliografia específica.
- Intercanvi d'experiències i aprofundiment dels aspectes que intervenen en la pràctica professional, que té com a finalitat afavorir la interrelació entre l'estudiantat i el treball entre iguals.
- Transferència i connexió dels elements d'anàlisi de la pràctica amb la resta d'assignatures curriculars.
- Elaboració i disseny de recursos i instruments per al desenvolupament professional.

Els supervisors i supervisoras de la UB treballen en coordinació amb el centre. Per això és important que coneguin el centre (visites, trucades, correus electrònics, seguiment, etc.) i que el centre conegui l'espai de supervisió que acompanya les pràctiques.

El procés formatiu de l'assignatura de pràctiques externes és complex i suposa la interconnexió d'un conjunt de moments i estratègies de supervisió i acompanyament que afavoreixen la transferència de competències que es produeixen de forma simultània entre el context del centre de pràctiques, els seminaris de supervisió de la Universitat i el propi context de treball personal de l'estudiantat (Freixa *et al.*, 2012).

L'espai físic on l'estudiantat cursa l'assignatura de pràctiques externes és un centre amb conveni amb la Universitat de Barcelona, concretament amb la Facultat d'Educació. Aquest conveni estipula la part legal i administrativa de col·laboració entre el centre de pràctiques i la Universitat. Posteriorment, un cop s'assigna l'estudiant al centre de pràctiques es procedeix a la signatura del projecte formatiu. En aquest document es recull la informació següent: número i data del projecte formatiu; identificació de dades de la Universitat (coordinació de pràctiques); dades del centre i tutor o tutora; dades de l'estudiantat assignat; dades acadèmiques de les pràctiques; dades del projecte formatiu (es defineix el nombre d'hores, competències, tasques, etc.); ajuts i contraprestació (no remunerades); informació sobre la protecció de dades; observacions; acord de confidencialitat; declaració d'acord amb l'article 1.8 de la Llei 26/2015, de modificació del sistema de protecció a la infància i l'adolescència. Més enllà

de la qüestió administrativa, des del pràcticum d'educació social s'interpreta, s'interpel·la i es ratifica que el professorat de supervisió, el tutor o tutora de centre i l'estudiant són els tres agents clau per la seqüència formativa de les pràctiques. D'aquesta manera, el tutor o tutora (designat pel centre de pràctiques) i el supervisor o supervisora de la UB (professorat de la Universitat) fomentaran l'autonomia cognitiva i l'aprenentatge significatiu de l'estudiant, la necessitat de contextualitzar l'exercici de la professió educativa i social i la capacitat de prendre decisions fonamentades i coordinades amb els equips del centre (Mateos *et al.*, 2020). Fer les pràctiques requereix un compromís i la implicació activa de l'estudiant, del tutor o tutora del centre i del supervisor o supervisora de la Universitat de Barcelona.

En la institució o centre de pràctiques, la metodologia s'ajusta al model de mentoria, entesa com: «el procés mitjançant el qual una persona amb més experiència (el mentor) ensenya, assessora, orienta i ajuda una altra (el tutelat), en el seu desenvolupament personal i professional, invertint temps, energia i coneixement» (Soler, 2003, p. 27).

El procés de pràctiques es duu a terme amb una participació compromesa i activa de l'estudiant al centre. Aquesta presència i activitat al centre es regula mitjançant el pla formatiu de pràctiques, comentat anteriorment (Mateos *et al.*, 2020). És de vital importància i requisit indispensable per a ser centre col·laborador de pràctiques que aquest pugui oferir a l'estudiant un tutor o tutora diplomad o graduat en educació social, perquè aquest serà el seu referent professional i la persona amb la qual l'estudiant podrà anar modelant la seva tasca professional i construint la seva identitat professional.

L'estudiant és corresponsable del seu procés d'aprenentatge a les pràctiques. Per això, en les pràctiques s'estableix una seqüència formativa perquè pugui posar en joc les seves competències: primer, l'estudiant fa una observació participant; després, s'inicia en la pràctica amb la supervisió i l'acompanyament del seu tutor o tutora de centre, i finalment, passa a una pràctica gradualment més autònoma (Mateos *et al.*, 2020).

La Universitat manté un contacte periòdic (visita a centre, trucades, correus electrònics, etc.) amb el tutor o la tutora del centre mitjançant el supervisor o la supervisora de pràctiques de la Universitat. La coordinació entre aquestes dues persones s'ha de dur a terme, com a mínim, en tres moments del curs (Mateos *et al.*, 2020): a l'inici del curs, per concretar el pla de pràctiques de l'estudiant; durant el període intensiu, per al seguiment i la valoració del procés (avaluació continuada), i al final del curs, per realitzar el tancament del procés de pràctiques i l'avaluació final. Aquesta avaluació final la fan els tres agents implicats en el pràcticum (supervisor o supervisora, tutor o tutora, alumne o alumna), cosa que facilita la triangulació de dades en l'avaluació del pràcticum.

Tal com s'ha indicat, els agents principals del pràcticum són: l'estudiant en pràctiques, professorat supervisor de la Universitat de Barcelona, tutor o tutora de centre, però també, i d'una forma primordial, l'equip de coordinació del pràcticum. Aquest garanteix i vetlla pel model del pràcticum amb una borsa de centres de pràctiques de qualitat. Un dels indicadors per a la qualitat resideix en el fet, com s'ha comentat anteriorment, que el tutor o tutora del centre sigui professional de l'educació social. La reducció del nombre de centres amb el model biennal ha permès fer aquest primer cribratge respecte al que, des del grau d'educació social, s'entén com un dels criteris de qualitat i

requisit indispensable per a posar en valor el pràcticum i la figura de l'educador o educadora social.

Implementació i avaluació del pràcticum

En aquesta línia de garantir la qualitat del pràcticum i en el si del pràcticum, durant el curs 2019-2020 l'equip de coordinació de pràctiques (PRACSOC) va desenvolupar una experiència pilot d'avaluació del nou model de pràctiques. Aquesta iniciativa sorgeix de la necessitat de dotar el pràcticum amb eines i procediments d'avaluació, amb l'objectiu de generar els instruments que permetin la recollida sistemàtica de dades, així com aplicar la funció formativa de l'avaluació.

La metodologia implementada s'ha basat en un model d'avaluació *expost* i ha suposat el disseny de tres qüestionaris que han facilitat la recollida de dades, tant quantitatives com qualitatives. La mostra seleccionada ha inclòs els tres perfils d'agents involucrats en el pràcticum: 1) alumnat en procés de pràctiques ($N=162$); 2) supervisors i supervidores de la Universitat ($N=15$), i 3) tutors i tutores dels centres ($N=162$). La taula 2 recull la mostra, el número de respostes i el percentatge de respostes obtingut per cada un dels qüestionaris elaborats. Cal destacar que per motius ètics el qüestionari dels tutors i tutores de centres s'ha dividit en dues parts independents (avaluació de l'alumnat i avaluació del model de pràcticum, que inclou ítems sobre el supervisor o supervisora de la UB).

TAULA 2

Mostra, número de respostes i percentatge de respostes obtingut

Tipus de qüestionari	Mostra	Nre. de respostes obtingudes	Percentatge de respostes
Tutors i tutores de centre: avaluació de l'alumnat	162	158	97,53 %
Tutors i tutores de centre: avaluació de la supervisió/coordinació del pràcticum	162	132	81,48 %
Supervisores i supervidores de la Universitat: avaluació de l'alumnat i de la coordinació/tutorització	15	111	68,52 %
Alumnat en pràctiques: avaluació sobre la coordinació i l'acompanyament	162	155	95,68 %

FONT: Elaboració pròpia.

Els tres formularis han sigut dissenyats amb l'aplicatiu UBForms© i s'han distribuït els enllaços per a complimentar l'instrument a través de correu electrònic.

A continuació resumim, de forma visual, els instruments d'avaluació del pràcticum (figura 4) i les dimensions que avalua cadascun.

FIGURA 4

Instruments d'avaluació del pràcticum

<p>Estudiant</p> <ul style="list-style-type: none"> • Valoració del centre. • Valoració del tutor o tutora de centre. • Valoració de l'organització del pràcticum (equip de coordinació). • Valoració del supervisor o supervisora. • Valoració aplicatiu per a la gestió de les pràctiques (GIPE).
<p>Supervisor o supervisora</p> <ul style="list-style-type: none"> • Avaluació de l'alumnat en pràctiques: capacitat d'aprenentatge i responsabilitat; compromís ètic; capacitat comunicativa; disseny i desenvolupament dels processos; elaboració de propostes, eines i instruments educatius; coneixement de la configuració de la professió; treball en equip. • Valoració de la coordinació amb el centre de pràctiques i amb el tutor o tutora.
<p>Tutor o tutora del centre</p> <ul style="list-style-type: none"> • Avaluació de l'alumnat en pràctiques: capacitat d'aprenentatge i responsabilitat; compromís ètic; capacitat comunicativa; disseny i desenvolupament dels processos; elaboració de propostes, eines i instruments educatius; coneixement de la configuració de la professió; treball en equip; relació amb els diferents agents. • Valoració de l'organització del pràcticum i del supervisor o supervisora.

FONT: Elaboració pròpia.

Com podem veure a la figura 4, tots els implicats en el pràcticum avaluen la resta d'agents i viceversa. D'aquesta manera, s'aconsegueix triangular les fonts d'informació i contrastar les dades obtingudes en l'avaluació.

En relació amb l'anàlisi de les dades, la informació quantitativa obtinguda s'ha exportat a una base de dades Excel i s'ha fet una anàlisi estadística descriptiva. D'altra banda, l'anàlisi de la informació qualitativa s'ha realitzat partint dels enfocaments aportats per la metodologia comunicativa (Gómez, 2021). Això ha implicat establir quatre categories i dues dimensions. Aquestes s'especifiquen en la matriu d'anàlisi (taula 3) que s'exposa a continuació.

TAULA 3
Matriu d'anàlisi utilitzada

Categories	Dimensió transformadora	Dimensió excloent
Avaluació de l'alumnat	1	2
Avaluació de la tutorització des del centre	3	4
Avaluació de la supervisió des de la Universitat	5	6
Elements organitzatius del pràcticum	7	8

FONT: Elaboració pròpia.

En aquest sentit, la dimensió transformadora ha incorporat aquella informació relacionada amb potencialitats i amb elements valorats positivament per cada un dels agents implicats en el pràcticum. La dimensió excloent, en canvi, ha agrupat barreres, obstacles i limitacions identificades.

Resultats

L'enfocament dotat a l'avaluació ha permès que s'hagi contemplat com una tasca compartida entre totes i tots els agents implicats en el procés formatiu. Per tant, ha estat un procés que ha prioritzat recollir les veus i les aportacions de totes les persones implicades (supervisores i supervisors de la Universitat, tutors i tutores del centre, alumnat), amb la finalitat de contribuir a millorar l'organització, el desenvolupament i les decisions que afecten les pràctiques externes de l'alumnat.

Comptar amb aquests instruments d'avaluació ha permès a l'equip de coordinació de pràctiques, a partir d'una avaluació triangulada, identificar una valoració positiva de l'organització actual del model de pràctiques anual. Aquest element pren especial rellevància si es té en compte que a més de suposar un any de transició cap al nou model, la crisi sanitària per la COVID-19 ha aportat reptes i dificultats afegides pel desenvolupament de les pràctiques. A banda de la bona valoració, l'anàlisi de les dades qualitatives ens ha permès identificar dificultats concretes destacades pels tres agents involucrats en l'avaluació. A la taula 4, s'exposen algunes de les principals aportacions destacades per cadascun dels agents implicats.

TAULA 4

Aspectes transformadors i excloents identificats segons els agents implicats.

Agents implicats	Aspectes transformadors	Aspectes excloents
Tutor o tutora de centre	<ul style="list-style-type: none"> • El nou model possibilita una adaptació progressiva de l'estudiant al centre de pràctiques. • La intensificació de les hores de pràctiques a partir de gener facilita que l'estudiant s'integri en major mesura en les dinàmiques i la quotidianitat del centre. 	<p>Dificultats identificades en alguns àmbits concrets (exemple: àmbit residencial):</p> <ul style="list-style-type: none"> • Dificultat per generar vincle amb les persones usuàries durant el primer període de pràctiques. • Limitacions per la integració de l'alumnat en les dinàmiques de l'equip educatiu. <p>Preferència d'alguns centres per establir horaris fixos al llarg del curs.</p>
Supervisor o supervisora de la Universitat	Valoració molt positiva del nou model de pràctiques. Alts nivells de satisfacció.	En alguns centres s'identifica la necessitat de millorar la coordinació i la comunicació entre la direcció del centre i els tutors i tutores per assegurar que tots els agents implicats segueixen les pautes establertes pel nou model.
Alumnat	<ul style="list-style-type: none"> • Importància de la sessió informativa que s'ofereix a l'inici del pràcticum per situar-se en el nou model de pràctiques. • Gran utilitat de la documentació orientativa aportada a través de la pàgina web del pràcticum. 	<ul style="list-style-type: none"> • Sentiments d'incertesa davant el nou canvi de model. • Alguns alumnes percebem com excessiva la quantitat d'hores que han de realitzar en un sol curs (450).

FONT: Elaboració pròpia.

Conclusions i discussió

Els centres, en general, valoren positivament el canvi de model, especialment pel que fa referència a la intensificació de les hores de l'alumnat a partir de gener. No obstant això, alguns centres, com per exemple, els de l'àmbit residencial, consideren que durant el primer semestre, alguns estudiants no han pogut generar els vincles educatius necessaris perquè la seva presència al centre és d'un dia a la setmana. La quantitat i diversitat d'àmbits i de centres impossibilita que el model anual amb un primer període d'observació i després d'immersió intensiva sigui el més adient per a tots i totes. I és que

el ritme, les tasques, els moments àlgids de feina no són coincidents en els centres, ja que hi intervé el factor de la complexitat i el context de cada organització.

El professorat supervisor de la Facultat, per la seva banda, es mostra satisfet amb el canvi. Segurament, l'assignatura de supervisió de pràctiques realitzada setmanalment contribueix a poder fer un seguiment més acurat en el temps dels i les estudiants.

Finalment, l'alumnat manifesta la importància de la comunicació establerta per part de la coordinació de pràctiques pel que fa a la sessió informativa i a tota la documentació que consta a la pàgina web del pràcticum. A l'avaluació, l'alumnat ha indicat que això l'ajuda a situar-se en el nou model, especialment, davant la incertesa que ha comportat el canvi de model. Respecte a cursar les pràctiques en un sol curs acadèmic, alguns estudiants consideren excessives les hores realitzades (450), però alhora és un element valorat positivament pels altres agents del pràcticum.

L'esforç realitzat per aquest canvi de model és fruit d'una preocupació constant per la qualitat del pràcticum. El criteri de disposar d'un o una professional de l'educació social com a referent per a cada estudiant ha provocat la baixa d'alguns centres. Aquest curs 2020-2021, en plena pandèmia de la COVID-19, l'equip de coordinació de pràctiques s'ha enfrontat a la dificultat de poder garantir centres per a realitzar les pràctiques, dificultat agreujada perquè no existeix una política de col·laboració amb l'Administració. És a dir, la situació de pandèmia ha posat en evidència una necessitat i alhora un repte futur per al pràcticum. Aquesta situació reforça la idea que resulta imprescindible el treball conjunt entre Administració i Universitat si volem apostar per una política de qualitat en l'àmbit de les pràctiques. Aquest treball s'ha de centrar, com succeeix amb les pràctiques d'altres graus, com ara el de magisteri, a pactar una política perquè l'Administració acrediti centres per a la realització del pràcticum. La complexitat rau en el fet que els i les professionals de l'educació social són contractats per diverses administracions i departaments de la Generalitat. Aquest seria un primer àmbit d'actuació, però també s'ha de treballar amb tot el tercer sector per poder establir col·laboracions d'aquest tipus.

Finalment, l'experiència reportada en aquest article ens ha permès establir línies de futur. En primer lloc, l'avaluació pilot desenvolupada durant el curs 2019-2020 ens ha portat a millorar els instruments d'avaluació dissenyats. En aquest sentit, s'han introduït diversos canvis als qüestionaris d'avaluació que s'implementaran durant el curs acadèmic 2020-2021, amb l'objectiu de recollir amb major profunditat les percepcions dels diversos agents implicats en el pràcticum.

En segon lloc, les dades obtingudes en aquesta primera avaluació han possibilitat la presa de decisions i l'establiment de línies de millora relacionades amb els aspectes següents: 1) incrementar el coneixement previ de l'alumnat en relació amb les característiques dels centres en els quals realitzaran les pràctiques; 2) possibilitar la participació en línia de l'alumnat en moments rellevants de la vida del centre (per exemple: reunions d'equip, coordinacions, sessions virtuals amb persones usuàries, etc.); 3) reforçar la qualitat i intensitat de la supervisió per part dels supervisors i supervisoras i dels tutors i tutores en les fases inicials de les pràctiques per assegurar una bona acollida i adaptació de l'alumnat, i 4) aportar pautes als tutors i tutores i als supervisors i supervisoras sobre la possibilitat de flexibilitzar els horaris de pràctiques i adaptar-los en la mesura del possible a les particularitats del centre.

L'acompliment d'aquests elements contribuirà a millorar la qualitat del pràcticum, així com a donar resposta a les necessitats expressades per la diversitat de persones que hi estan implicades.

Agraïments i finançament

Es vol fer un agraïment explícit a totes les persones i institucions que han possibilitat el disseny i la implementació del nou model de pràctiques d'educació social de la Universitat de Barcelona. Entre aquests, agrair a la Facultat d'Educació de la Universitat de Barcelona pel suport que ha donat a la coordinació de pràctiques per poder dur a terme aquesta nova experiència i la seva avaluació. Un reconeixement especial al treball realitzat per l'equip de coordinació de pràctiques que ha liderat el procés. Agrair a l'equip docent de supervisió i a l'alumnat la seva flexibilitat davant el repte que suposa ser la primera promoció de l'actual pràcticum anual. A l'últim però no menys important, un agraïment explícit a totes les entitats i institucions col·laboradores del pràcticum. Sense els vostres centres, el pràcticum no podria existir. Compartim la il·lusió de formar futurs educadors i educadores socials. Junts vetllem per la qualitat d'aquesta formació, gràcies, companys i companyes, per obrir-nos les portes dels vostres centres.

Referències bibliogràfiques

- Amorós, P., Fortuny, M., Millan, M. D., Molina, M. C., Panchón, C., Pastor, C. i Torrado, M. (1998). *El practicum de la diplomatura d'Educació Social*. Edicions Universitat de Barcelona.
- Fabra, N., Massot, I., Caramés, M., Novella, A., Pérez, N., Freixa, M., Gómez, A. i Arnaus, R. (2005). *El pràcticum als estudis d'educació social: Pla formatiu*. Publicacions i Edicions de la Universitat de Barcelona.
- Freixa, M., Novella, A.M. i Pérez-Escoda, N. (2012). *Elementos para una buena experiencia de prácticas externas que favorece el aprendizaje*. Institut de Ciències de l'Educació (ICE) i Ediciones Octaedro.
- Gómez, A. (2021). Science with and for society through qualitative inquiry. *Qualitative Inquiry*, 27 (1), 10-16. <https://doi.org/10.1177/1077800419863006>
- Mateos, A. (coord.), Gijón, M., Hernández, H. T., Montero, C., Girbés, S. i Díaz, G. (2020). *Guia del pràcticum d'educació social (PRACSOC)*. Edicions de la Universitat de Barcelona. <http://www.publicacions.ub.edu/ficha.aspx?cod=11641>
- Soler, M. R. (2003). *Mentoring: Estrategia de desarrollo de recursos humanos*. Gestión 2000.

La creació de relats digitals com a activitat de reflexió professionalitzadora i d'autoconeixement en l'itinerari del pràcticum

Digital storytelling as an activity promoting professionalizing reflection and self-knowledge in the practicum training pathway

Marc Fuertes Alpiste

Departament de Teoria i Història de l'Educació, Facultat d'Educació, Universitat de Barcelona (Barcelona).

A/e: marcfuertes@ub.edu

Data de recepció de l'article: 25 de novembre de 2020

Data d'acceptació de l'article: 27 de gener de 2021

Data de publicació: 20 d'abril de 2021

DOI: <https://doi.org/10.2436/20.3007.01.157>

Resum

Es presenta una experiència centrada en la creació de relats digitals per a la reflexió professionalitzadora i d'autoconeixement en l'itinerari del pràcticum del grau de pedagogia de la Universitat de Barcelona. Se situa a escala teòrica el seu potencial reflexiu, de construcció de la identitat narrativa professional i d'autoconeixement, per a justificar-ne la integració com a activitat del pràcticum. S'expliquen les fases dutes a terme per a la consecució de la creació dels relats digitals en modalitat virtual asíncrona, així com els diferents materials emprats i posats a disposició dels estudiants. L'experiència es valora positivament per l'alt volum de participació i implicació dels estudiants al llarg del procés de creació, així com per les respostes obtingudes en un qüestionari en línia. Els resultats indiquen que aquesta activitat pot contribuir a la reflexió professionalitzadora i a l'autoconeixement, necessaris en el context professional actual tan divers i canviant de la figura del pedagog o pedagoga.

Paraules clau

Pràcticum, professionalització, relats digitals, identitat narrativa, identitat professional, pedagogia.

Abstract

Here we present an experience focused on the creation of digital stories promoting professionalizing reflection and self-knowledge in the Pedagogy degree practicum training pathway (University of Barcelona). Its potential of

reflection, of construction of the professional narrative identity and of self-knowledge is placed on a theoretical level to justify its integration as an activity in the practicum training. The phases carried out to achieve the creation of the digital stories in the asynchronous virtual mode are explained, as are the different materials used and made available to students. This experience is perceived positively on the basis of the high level of student participation and involvement throughout the creative process, and of the responses obtained in an online questionnaire. The results show that this activity can contribute to the professionalizing reflection and self-knowledge which are so necessary in the highly diverse and changing professional context of pedagogy.

Keywords

Practicum, professionalization, digital storytelling, narrative identity, professional identity, pedagogy.

Introducció

La reflexió sobre el paper de la figura professional del pedagog i sobre quin és el camí professional que es vol emprendre és del tot necessària pels estudiants del grau de pedagogia. El pas de la llicenciatura al grau l'any 2009 va suposar la transformació del pràcticum per adaptar-lo millor a les necessitats de la formació dels estudiants. Si bé la llicenciatura es fonamentava només al voltant de les pràctiques externes que es feien el darrer curs, amb el grau es va dissenyar i crear un itinerari de pràcticum que ja començava des del segon semestre de primer curs, amb la reflexió sobre la professionalització i les sortides laborals de la figura del pedagog o pedagoga, passant per tercer curs amb una simulació de la pràctica pedagògica, per acabar finalment a quart curs amb les pràctiques externes, amb més coneixement dels diferents àmbits laborals lligats amb la professió (Vilà *et al.*, 2014).

Aquest redisseny o, més ben dit, aquesta actualització del pràcticum pretenia també donar resposta a la creixent complexitat de la figura del pedagog a principis del segle XXI i recodificar-la per donar-li un millor encaix (Millán *et al.*, 2014). Actualment, s'identifiquen una gran diversitat d'àmbits professionals i de sortides laborals de la pedagogia. N'hi ha diverses classificacions i totes coincideixen a descriure nombroses actuacions diferents per cadascun dels àmbits. Si bé el Col·legi Oficial de Pedagogos de Catalunya (COPEC) ho simplifica en tres grans àmbits: l'educatiu, relacionat amb el sistema educatiu formal, el social i l'empresarial (Riera, 2004; Riera i Civís, 2008; Rodríguez, 2012), trobem altres classificacions dels perfils professionals de la figura del pedagog com la de la Declaració de la Pedagogia (Teixidó i Rodríguez, 2018), que n'afegeix dos més: el comunitari, relacionat amb la cohesió i la participació social, i el cultural, relacionat amb la pedagogia cultural, mediambiental i de mitjans de comunicació. Dins d'aquesta complexitat d'àmbits professionals, la coordinació del grau de pedagogia de la Universitat de Barcelona va identificar detalladament diferents funcions que pot fer la figura del pedagog o pedagoga en cadascun d'aquests (Vilà *et al.*, 2014). És per tota aquesta complexitat de la figura professional del pedagog que cal potenciar espais de reflexió sobre la carrera i sobre la professionalització dins el camp de la pedagogia (Llanes *et al.*, 2017) i articular-la amb la construcció de la identitat professional i de les seves competències associades (Tejada, 2013).

Per tal d'afavorir-la, es va plantejar com a activitat d'aprenentatge la creació de relats digitals de tipus personal. Aquests són històries breus (al voltant de tres minuts) muntades amb alguna eina d'edició de vídeo digital i formades per diferents mitjans audiovisuals (imatges, fotografies pròpies, clips de vídeo, il·lustracions, veu en off, efectes i pistes musicals, etc.). Els de tipus personal són aquells que expliquen una història en primera persona i amb la pròpia veu sobre algun aspecte de la vida de la persona, ja siguin vivències, experiències personals o reflexions personals.

La seva integració en contextos educatius ocorre normalment com a activitat de creació o de taller, amb una durada de diverses sessions, i implica l'activitat dels estudiants. Poden funcionar com un mitjà que els permet investigar i reflexionar sobre textos i contextos, històries i experiències culturals, i millorar-ne l'apreciació i l'anàlisi (Benmayor, 2008; Clarke i Adam, 2012). A més, com que impliquen l'activitat creativa i reflexiva sobre algun aspecte subjectiu i personal potenciant la veu pròpia, poden incrementar la motivació i la implicació dels alumnes (Dogan i Robin, 2008; Jenkins i Lonsdale, 2007).

Aquesta activitat es veu reforçada quan és situada (Lave i Wenger, 1991), perquè tot i que és una història personal i realitzada individualment, a l'inici del procés es fan exercicis en parelles, en petits grups o col·lectius per tal de trobar la història, promovent la participació i la cohesió del grup per fomentar l'ajuda mútua, col·laborativament. Al final del procés, els relats digitals personals creats es projecten al gran grup per a fer-ne una reflexió col·lectiva. Així, l'activitat és millorada pel procés col·laboratiu i de diàleg que situa l'activitat (Jenkins i Lonsdale, 2007; McDrury i Alterio, 2003).

Segons Bruner (2003), estem formats d'històries que ens expliquen a nosaltres mateixos i que es van adaptant i reconstruint quan no acaben de funcionar, o quan hi ha altres relats que encaixen millor. Aquesta mena de relats poden contribuir a la construcció de la identitat narrativa de les persones. Quan s'expliquen històries personals, s'ajuda a comprendre millor les experiències pròpies i a trobar-hi un sentit. Es tracta d'un pensament deliberat sobre alguna situació, que activa esquemes previs, en fa inferències i determina implicacions mentre es raona sobre les mateixes (Jonassen i Reeves, 1996). Reflexionar sobre esdeveniments de la nostra vida com a històries pot ajudar-nos a comprendre millor les nostres interpretacions. La reflexió assisteix a la reconstrucció d'aquests esdeveniments i els relats digitals poden ser una manera adequada de fer-ho (Denzin, 2013; Kelchtermans, 2009; Paliadelis i Wood, 2016).

Aquesta reflexió contribueix a la creació de la identitat individual, serveix de forma d'(auto)coneixement, de consciència d'accions vitals, de canvis ocorreguts i de les motivacions que els han provocat (McAdams *et al.*, 2006). Els relats són històries que construeixen les persones per explicar-se a si mateixes i als altres (McAdams i Olson, 2010). Per això, l'audiència dels relats té un paper important a l'hora de construir el significat de la identitat narrativa. El visionament del relat dels altres suposa un aprenentatge per a l'alumnat, que integra la nova informació en el propi bagatge d'experiències (Herreros, 2012). Podem identificar-nos amb aquestes històries i connectar-les amb les nostres pròpies. La reflexió, tot i que és personal, es construeix de dins cap a fora i de fora cap a dins (Bruner, 1990). És co-construïda perquè necessitem els altres per a donar-nos sentit a nosaltres mateixos (McLean i Thorne, 2006; Savickas, 2013).

Centrant-nos en el pràcticum, la reflexió sobre la pròpia carrera o vocació es fa més necessària que mai en l'actual context social i que Bauman (2009) adjectivà com a *líquid*, en el qual les carreres professionals són canviants i inestables. La teoria de la construcció de la carrera de Savickas (2012) contempla la carrera professional com una història canviant, no com un camí lineal i predictable i, per tant, les persones han de ser autores d'aquesta construcció, amb més autoconeixement i autoconfiança (Savickas, 2012; 2013). Els relats digitals poden contribuir a la reflexió sobre la pròpia pràctica professional o professionalitzadora (Callens i Elen, 2015). Aquest procés de reflexió deliberat i d'identitat narrativa que comporta narrar una experiència pròpia es pot enfocar en la reflexió sobre la pròpia carrera professional (Erickson, 1968). És el que Savickas (2013) defineix com la teoria de la construcció de carrera, en la qual l'individu s'explica com a autor d'aquesta davant dels altres.

Pel seu potencial reflexiu, s'han fet servir les activitats de creació de relats digitals personals en diferents contextos formatius relacionats amb el pràcticum. Per exemple, s'han utilitzat en el camp de la formació en infermeria com a mitjà per a ajudar els estudiants a reflexionar i a reimaginar la seva pràctica (Paliadelis i Wood, 2016). També, en el camp de la salut, un estudi de Jamissen i Skou (2010) va explicar que els alumnes preferien compartir reflexions professionals en forma d'històries abans que amb un treball de reflexió escrit i argumentatiu. Callens i Elen (2015) van aplicar la metodologia de creació de relats digitals personals com a activitat amb mestres d'educació infantil per promoure la reflexió sobre les seves pràctiques a centres educatius. Si bé tenim exemples de creació de relats digitals per a les pràctiques externes, costa trobar experiències del seu ús per a la reflexió professionalitzadora en publicacions acadèmiques.

Aquesta experiència que es presenta té com a objectiu utilitzar els relats digitals per a la reflexió professionalitzadora en pedagogia i per a l'autoconeixement dels estudiants. Aquests últims han de pensar en la pedagogia com a disciplina d'estudi però també en el seu futur professional, i pensar-se com a professionals de la pedagogia.

Context

L'activitat que es presenta va ocórrer el segon semestre del curs 2019-2020 a l'assignatura obligatòria professionalització i sortides laborals I, del grau de pedagogia, amb trenta-nou estudiants. L'assignatura aborda principalment tres temes. En primer lloc, es treballen les competències transversals per a l'exercici de la professió de pedagog (habilitats de comunicació, de relació interpersonal i coneixement de si mateix). En segon lloc, es treballen les sortides professionals de la pedagogia, les característiques dels diversos àmbits professionals relacionats i els perfils professionals exigits en el món laboral. En tercer i últim lloc, es treballa l'itinerari curricular del grau, ja que no és un grau amb itineraris o mencions d'especialització.

L'activitat plantejada de creació de relats digitals per a la reflexió professionalitzadora i l'autoconeixement dona resposta als objectius d'aprenentatge de l'assignatura referits a adquirir un millor autoconeixement i també capacitat d'anàlisi dels interessos, les motivacions, les qualitats i les aptituds personals per a desenvolupar les tasques professionals en diferents llocs de treball i reflexionar sobre un mateix i la formació pròpia.

Inicialment, aquesta activitat s'havia de fer presencial tal com havia passat en cursos anteriors (Fuertes-Alpiste, 2017), però amb la suspensió de l'activitat docent presencial a mitjans de març de 2020, aquesta es va haver d'adaptar al format virtual i asíncron, amb algunes sessions síncrones de seguiment i de tutoria.

Per poder assolir l'objectiu principal de l'activitat, la seva consigna era elaborar un relat digital personal reflexiu a partir de la idea central «la pedagogia i jo». No és que haguessin de crear una història amb aquest títol, sinó que era la idea de partida. Es podia reflexionar sobre el perquè estudien pedagogia, identificar possibles motius i experiències que els havien empès a estudiar aquest camp, saber què els agrada d'aquesta disciplina, quina experiència pedagògica tenen i posar-la en valor, quins àmbits educatius (i sortides laborals) els criden més l'atenció, reflexionar sobre la importància de l'educació i la pedagogia, entre d'altres.

Proposta de l'experiència

L'activitat es va plantejar seguint la metodologia del Grup de Recerca Ensenyament i Aprenentatge Virtual de la Universitat de Barcelona (GREAV UB), que consta de les següents fases que estructuraven el procés (Rodríguez Illera i Londoño Monroy, 2009):

1. Acostament al procés: es tracta de definir els relats digitals personals i mostrar exemples que serveixin de model.
2. Conceptualització i planificació (guionatge de la narració): es tracta de trobar la idea del relat digital personal, a través d'exercicis col·lectius i individuals a l'aula. És el que s'anomena el «cercle d'històries» (Lambert, 2009), precisament perquè implica fer una rotllana i compartir i comentar les possibles idees d'història, extreure'n detalls i poder seleccionar una història amb la qual l'estudiant se senti còmode. Un cop aquesta s'ha identificat, cal escriure el guió literari del relat, que no sobrepassi les quatre-centes paraules. Aquest guió es comparteix en petits grups per tal de ser polit i assegurar-ne la intel·ligibilitat.
3. Selecció i/o producció de mitjans: en aquest moment, cal escollir els mitjans audiovisuals que es faran servir per a narrar la història. En cas necessari, caldrà produir-los (per exemple: escanejar fotografies, gravar clips de vídeo, fer il·lustracions, gravar àudios, etcètera).
4. Postproducció: és la fase del muntatge del vídeo en què es conjunta en un sol projecte audiovisual tots els elements anteriors. Es fan servir programes d'edició audiovisual que es tinguin a l'abast, ja siguin de telèfons mòbils intel·ligents o d'ordinadors portàtils o tauletes. Aquest vídeo s'exporta en forma d'arxiu de pel·lícula (per exemple: AVI, MOV, MP4, etc.). Els programes emprats els escullen els estudiants mateixos, encara que es potencien aquells que ja tinguin o que siguin de programari lliure.
5. Difusió: des del principi del procés, ja s'avisava que els relats resultants seran visualitzats per la resta de companys i companyes de grup. Al final del procés, es dedica una sessió al visionament dels relats de tothom.

6. Reflexió: és important que un cop visualitzats els relats es faci un tancament en forma de reflexió sobre el valor de les històries creades per extreure possibles aprenentatges de tot el procés i de les pròpies històries.

Amb la suspensió de la docència presencial un mes abans de l'inici de l'activitat, va ser necessari fer una adaptació d'aquesta metodologia per poder-se dur a terme de forma totalment virtual. Es va estructurar l'activitat amb les mateixes fases i es van dividir en quatre setmanes, perquè es poguessin fer de forma asíncrona, adaptant-se al ritme dels estudiants, però posant unes pautes temporals clares que estructurassin el procés i oferint sessions de tutoria síncrona virtual en horari de classe:

1. Setmana del 4 al 10 de maig de 2020, «Cercle d'històries en forma de fòrum virtual»: cada estudiant havia de penjar-hi una fotografia relacionada amb la possible història del relat. S'havia d'acompanyar d'una explicació breu, ja fos amb un escrit curt (màxim tres-centes paraules) o amb una gravació d'àudio o de vídeo amb un esbós de la història. En cas de no saber el tema de la història, s'havia de fer una entrada al fòrum exposant aquests dubtes per poder rebre ajuda de la resta d'estudiants i del docent. Després, calia respondre a les entrades de la resta de companyes i companys, fer-los preguntes per saber més detalls de les històries o suggeriments de millora, donar idees sobre com enfocar-les i explicar-les, respondre dubtes o, senzillament, fer valoracions positives i motivadores. Es tractava de contribuir a refinar les idees dels relats. El fet de compartir-les i discutir-les podia aportar noves visions i enfocaments sobre com poder explicar les històries. Es van fer dues sessions síncrones de videoconferència de seguiment i tutoria d'aquest procés, una per cada grup. La majoria d'estudiants van penjar una fotografia acompanyada d'una explicació del relat que volien explicar, sobretot per cercar aquesta retroacció de la resta d'estudiants i del docent mateix. Les imatges emprades eren pròpies o bé extretes de la Xarxa, però sempre amb una relació significativa i evocadora del tema del relat.
2. Setmana de l'11 al 17 de maig de 2020, «Escriptura del guió literari»: calia lliurar-lo en un espai de «tasca» de l'aula virtual perquè el docent el pogués revisar i pogués fer un retorn personal a cadascun dels estudiants si calia modificar res, i també per a obtenir el vistiplau docent per seguir amb les fases de producció i de postproducció. Com que el tema havia estat comentat la setmana anterior, els guions arribaven enfocats. En activitats sobre temes personals, donar una retroacció implica ser molt curós i tenir en compte la voluntat de l'estudiant. En cas que calgui fer alguna modificació al guió, el docent fa preguntes sobre el relat per tal d'afavorir la reflexió de l'estudiant, defugint la imposició de canvis. Un dels comentaris comuns del docent va ser sobre l'equilibri de l'estructura del guió, ja que la conclusió del relat no ha de precipitar-se ni ser excessivament breu. Aquesta ha de ser conclusiva i connectar amb la idea principal del relat. Per això és important identificar el títol del relat, el qual ha d'encarnar aquesta idea principal.
3. Setmana del 18 al 24 de maig, «Producció de mitjans»: en aquesta fase calia fer una selecció dels mitjans audiovisuals que conformen els relats i crear els mitjans necessaris. També implicava la gravació de la veu en off en una habitació sense eco ni sorolls de fons. Com que es tracta de relats breus, la realització d'un

storyboard era opcional. Però es va recomanar fer un breu esquema per a seqüenciar els mitjans del relat. De fet, els programes d'edició de vídeo ajuden a visualitzar aquesta seqüència de mitjans perquè els col·loquen ordenats en una línia temporal. Els relats creats presentaven una gran varietat de mitjans (fotografies pròpies i de la Xarxa, vídeos propis i de la Xarxa, entre d'altres). Però en tots els casos hi havia un procés de cerca i creació d'aquests mitjans expressius per a reforçar la veu en off.

4. Setmana del 25 al 31 de maig, «Postproducció (muntatge)»: aquesta darrera setmana es dedicà a l'edició del vídeo. Se'ls va penjar un document PDF a l'aula virtual de l'assignatura amb orientacions per al muntatge, programes d'edició recomanats i consells importants. També van tenir suport de tutoria sincrònica. La gran majoria estaven ben muntats, incloïen un títol escrit i una pantalla de crèdits al final. Només en un cas una estudiant va crear el relat amb un programa que li va deixar una marca d'aigua. Per evitar aquesta situació, sempre recomanem l'ús de programes lliures d'edició de mitjans o dels quals en disposin tots els drets d'ús.

Un cop realitzats els relats, els van haver de lliurar en un fòrum de l'aula virtual de l'assignatura. Es va decidir aquesta opció de fòrum perquè tothom hi tingués accés i pogués visualitzar tots els relats de tothom, suplint, d'aquesta manera, la impossibilitat de fer una sessió presencial de visionament. A més, es va encoratjar tothom a fer un visionament dels relats de la resta de companys i companyes.

L'activitat es va desenvolupar a partir de l'aula virtual de l'assignatura, a la plataforma del campus virtual (Moodle) de la Universitat de Barcelona mateixa. Es va crear una secció pròpia per a l'activitat a dins de l'espai virtual de l'assignatura perquè es van posar a disposició dels alumnes nombrosos materials per a la seva consecució:

1. L'enunciat de l'activitat de creació del relat digital personal en forma de document PDF, en què s'expliquen les fases de l'activitat i inclou el cronograma.
2. Les diapositives d'introducció al relat digital personal en format PDF.
3. Els vídeos que expliquen aquestes diapositives d'introducció al relat digital personal. Són quatre vídeos de tipus *screencast* —que graven la pantalla mentre el docent fa indicacions amb el ratolí— en els quals s'introdueixen els relats digitals de tipus personal, es contextualitzen a l'assignatura, s'explica l'activitat mateixa, les fases i el cronograma.
4. Els enllaços a exemples de relats digitals personals (relats d'exestudiants i relats digitals personals model, de projectes socioeducatius).
5. L'espai del fòrum virtual per a realitzar el «cercle d'històries» i compartir les idees dels relats. Per tal de facilitar-ne el funcionament, es van crear dos fòrums per a dividir la classe en dos grups i fer que el volum de missatges fos més abastable.
6. Espai de «tasca» de Moodle per a lliurar els guions literaris perquè puguin ser revisats.
7. El document PDF amb orientacions tècniques per a la fase de postproducció.
8. La rúbrica en format PDF amb els criteris d'avaluació dels relats digitals.

9. L'espai de «fòrum de lliuraments» dels relats digitals personals, on poder compartir-los amb la resta de companys i companyes.

Volem remarcar que tenien els criteris d'avaluació de l'activitat compartits en forma de rúbrica des del primer minut de l'activitat. Aquesta tenia en compte el grau de reflexió del relat (un 40%), l'estructura del relat (un 30%), la composició dels mitjans (un 10%) i la qualitat dels aspectes formals del relat (un 20%).

Conclusions i discussió

Es van obtenir trenta-nou relats digitals personals que reflexionaven sobre algun aspecte derivat de la temàtica genèrica «la pedagogia i jo». Tots complien els requisits formals de durada i de qualitat audiovisual indicats als criteris d'avaluació. Aquest resultat satisfactori creiem que pot ser explicat per l'estructuració clara del procés en les diferents fases de la metodologia treballada (Rodríguez i Londoño, 2009) i la seva adaptació realista de forma asíncrona, així com també pel fet d'oferir sessions síncrones de seguiment i tutoria de tot el procés.

Els fòrums virtuals del cercle d'històries (Lambert, 2009) van funcionar molt bé. Hi va haver trenta-quatre fils creats en els quals es van compartir idees d'històries i es van generar un total de cent interaccions en forma de respostes dels estudiants mateixos per tal d'opinar sobre les idees de companys i companyes, preguntar sobre els detalls de les històries o fins i tot per a donar orientacions i suggeriments. Amb aquestes xifres d'alta participació i interacció entre estudiants, veiem que l'element d'aprenentatge situat (Lave i Wenger, 1991) és fonamental per a poder identificar les històries així com per a refinar-les.

A l'espai de lliurament dels guions literaris s'hi van lliurar trenta-cinc guions, i es permetia al docent poder donar una retroalimentació si calia modificar-ne o reorientar-ne cap aspecte. Al fòrum de lliurament dels relats digitals ja acabats hi va haver cent vuitanta-tres interaccions. En aquestes es feien valoracions positives de l'esforç de cadascú a l'hora de crear els relats digitals i es destacava el valor reflexiu que aportaven. Pensem que és una xifra considerable, ja que no era una acció obligatòria. Altre cop, l'element de situar l'aprenentatge en un grup ha estat positiu per extreure reflexions i aprendre (Lave i Wenger, 1991).

Es va crear un qüestionari en línia amb l'aplicació Microsoft Forms per tal d'obtenir percepcions del procés de creació dels relats digitals, el qual va ser revisat per una experta en investigació educativa. Es va enviar als trenta-nou participants i es van obtenir divuit respostes (el 46,1% del total) que ens permeten destacar quatre resultats. En primer lloc, a un 83,3% els va agradar dur a terme l'activitat. En segon lloc, un 83,4% considerava que crear un relat digital és una activitat per a l'autoconeixement. En tercer lloc, a un 94,4% la realització del relat digital amb la temàtica «la pedagogia i jo» els havia ajudat a fer una reflexió pedagògica personal. En quart lloc, un 77,8% valorava positivament haver rebut comentaris de la resta de companys i companyes i a un 83,3% els havia agradat visualitzar els relats de la resta de companys i companyes.

Tot i que l'error mostral és d'un 17,2%, de les respostes es desprèn una tendència a veure la creació de relats digitals personals com una activitat adequada per a la reflexió professionalitzadora i l'autoconeixement a dins de l'assignatura. Pot ser una activitat

creativa que potencia la veu pròpia, que pot incrementar la motivació i la implicació dels estudiants (Dogan i Robin, 2008; Jenkins i Lonsdale, 2007).

Una activitat d'aquestes característiques afavoreix la reflexió sobre la identitat narrativa professional (Herreros, 2012). A més, l'activitat ha d'implicar la interacció amb els iguals, ja que aquesta identitat narrativa la construïm tant de dins cap a fora, com de fora cap a dins (Bruner, 1990; McDrury i Alterio, 2003; McLean i Thorne, 2006; Savickas, 2013).

Tot i les limitacions d'abast dels resultats del qüestionari, pensem que l'experiència de creació de relats digitals com a activitat de reflexió professionalitzadora i d'autoconeixement ha estat satisfactòria. Ho diem a partir de l'alt volum de les interaccions entre els estudiants i per la qualitat dels relats digitals obtinguts. Un cop acabat el procés amb èxit podem dir que aquesta experiència ha funcionat amb l'adaptació al format virtual de les set fases del model de creació dels relats digitals (Rodríguez i Londoño, 2009). Els resultats deixen entreveure que el format virtual asíncron, amb algunes sessions virtuals síncrones de seguiment i tutoria, poden ser una possibilitat per a dur a terme un taller d'aquestes característiques, al llarg de quatre setmanes, tenint en compte que els tallers presencials de relats digitals personals en educació formal tenen una durada d'unes vint hores en total.

L'habilitació d'un espai dedicat amb tots els recursos a la disposició dels estudiants, així com fer servir espais de comunicació com els fòrums de cara a la fase de conceptualització i de cercle d'històries, ha permès la consecució satisfactòria de l'activitat. També ha estat molt ben valorat el fet de garantir un moment final per a la socialització de les històries i per reflexionar-hi. En el cas que es vulgui repetir aquesta experiència en aquesta modalitat, pensem que és fonamental vetllar per aquest factor de la creació i l'organització de l'espai virtual. És molt important per l'aprenentatge situat (Lave i Wenger, 1991).

Ha estat una activitat virtual de reflexió sobre la identitat narrativa (Herreros, 2012), en aquest cas professional, per ajudar els i les estudiants en el procés de reflexió i d'autoconeixement sobre la professionalització en el camp de la pedagogia i sobre la seva relació amb la pedagogia i l'educació. Pensem que és una activitat adequada en l'actual context professional inestable i canviant (Savickas, 2012).

Prospectivament, pensem que seria interessant explorar aquesta activitat en el model de *Life Design* de Savickas (2012), perquè durant el procés de creació dels relats digitals s'identifiqui què es desconstrueix, què es reconstrueix i què es co-construeix (Savickas, 2012). El format asíncron a partir d'escriptura de missatges al fòrum pot ser un mitjà adequat per a recollir les evidències d'aquest model. També pensem que seria positiu per a l'aprenentatge dels estudiants i per a la construcció de la seva identitat narrativa professional aplicar aquesta activitat tant en aquesta assignatura de primer curs com un cop acabades les pràctiques externes a quart curs. Podria permetre que l'estudiant creés connexions entre el moment inicial i el moment final de l'itinerari del pràcticum i així pogués enfortir el relat de la pròpia identitat professional.

Bibliografia

Bauman, Z. (2009). *Tiempos líquidos: Vivir en una época de incertidumbre*. Tusquets.

- Benmayor, R. (2008). Digital storytelling as a signature pedagogy for the new humanities. *Arts and Humanities in Higher Education*, 7(2), 188-204. <https://doi.org/10.1177/1474022208088648>
- Bruner, J. (1990). *Acts of meaning*. Harvard University Press.
- (2003). *Making stories: Law, literature, life*. Harvard University Press.
- Callens, J. C. i Elen, J. (2015). Does a structured methodology support pre-service teachers more to reflect critically than an unstructured?. *Reflective Practice*, 16(5), 609-622. <https://doi.org/10.1080/14623943.2015.1064383>
- Clarke R. i Adam, A. (2012). Digital Storytelling in Australia. Academic perspectives and reflections. *Arts and Humanities in Higher Education*, 11(1-2), 157-176. <https://doi.org/10.1177%2F1474022210374223>
- Denzin, N. (2013). *Interpretive autoethnography*. Sage.
- Dogan, B. i Robin, B. (2008). *Implementation of digital storytelling in the classroom by teachers trained in a digital storytelling workshop*. https://www.researchgate.net/publication/233897526_Implementation_of_Digital_Storytelling_in_the_Classroom_by_Teachers_Trained_in_a_Digital_Storytelling_Workshop.pdf
- Erickson, E. (1968). *Identity, youth and crisis*. Norton.
- Fuertes-Alpiste, M. (2017). La creació de relats digitals personals com a activitat de reflexió pedagògica en el grau de pedagogia de la Universitat de Barcelona. Dins G. Londoño i J. L. Rodríguez (comps.), *Relatos Digitales en Educación Formal y Social* (p. 173-195). Universitat de Barcelona. <http://www.greav.net/descargas/Actas2016.pdf>
- Jamissen, G. i Skou, G. (2010). Poetic reflection through digital storytelling – A methodology to foster professional health worker identity in students. *Seminar.net - International journal of media, technology and lifelong learning*, 6(2), 177-191. <https://journals.oslomet.no/index.php/seminar/article/view/2430/2316>
- Jenkins, M. i Lonsdale, J. (2007). Evaluating the effectiveness of digital storytelling for student reflection. *Proceedings ascilite Singapore 2007*, 440-444. <https://www.ascilite.org/conferences/singapore07/procs/jenkins.pdf>
- Jonassen, D. H. i Reeves, T. C. (1996). Learning with technology: Using computers as cognitive tools. Dins D. H. Jonassen (ed.), *Handbook of research on educational communications and technology* (p.693-719). Lawrence Erlbaum Associates. <http://members.aect.org/edtech/ed1/pdf/24.pdf>
- Kelchtermans, G. (2009). Who I am in how I teach is the message: Self-understanding, vulnerability and reflection. *Teachers and Teaching: Theory and practice*, 15(2), 257-272. <https://doi.org/10.1080/13540600902875332>
- Herreros, M. (2012). El uso educativo de los relatos digitales personales como herramienta para pensar el Yo (Self). *Digital Education Review*, 22, 68-79. <https://revistes.ub.edu/index.php/der/article/view/11296/pdf>

- Lambert, J. (2009). *Digital Storytelling. Capturing lives, creating community*. Digital Diner Press.
- Lave, J. i Wenger, E. (1991). *Situated learning: Legitimate peripheral participation*. Cambridge University Press.
- Llanes, J., Figuera, P. i Torrado, M. (2017). Competencias de acceso y desempeño del trabajo para los graduados en pedagogía. *Revista Brasileira de Orientação Profissional*, 18(2), 209-220.
<https://dx.doi.org/10.26707/1984-7270/2017v18n2p209>
- McAdams, D. P., Josselson, R. i Lieblich, A. (eds.) (2006). *Identity and story: Creating self in narrative*. American Psychological Association.
- McAdams, D. P. i Olson, B. D. (2010). Personality development: Continuity and change over the life course. *Annual Review of Psychology*, 61, 517-542.
<https://doi.org/10.1146/annurev.psych.093008.100507>
- McDrury, J. i Alterio, M. (2003). *Learning through storytelling in higher education: Using reflection & experience to improve learning*. Kogan Page.
- McLean, K. i Thorne, A. (2006). Identity light: entertainment stories as a vehicle for self-development. Dins D. P. McAdams, R. Josselson i A. Lieblich, *Identity and story: Creating self in narrative*. American Psychological Association.
- Millán, D., Burguet, M., Vilà, R., Aneas, A., Rajadell, N. i Noguera, E. (2014). PRAXIS: el pràcticum al grau de pedagogia de la Universitat de Barcelona. *Revista d'Innovació Docent Universitària*, 6, 32-52.
<http://diposit.ub.edu/dspace/bitstream/2445/110772/1/628711.pdf>
- Paliadelis, P. i Wood, P. (2016). Learning from clinical placement experience: Analysing nursing students' final reflections in a digital storytelling activity. *Nurse Education in Practice*, 20, 39-44. <https://doi.org/10.1016/j.nepr.2016.06.005>
- Riera, J. (2004). La tasca professional del pedagog/psicopedagog en els diferents àmbits professionals d'actuació. *Revista Educació i Xarxa (EIX)*, 0, 20-26.
https://www.pedagogs.cat/doc/revista2006_0.pdf
- Riera, J. i Civís, M. (2008). La pedagogía professional del siglo XXI. *Educación XX1*, 11, 133-154. <https://doi.org/10.5944/educxx1.11.0.312>
- Rodríguez, R. (2012). Las salidas profesionales de los pedagogos y pedagogas. *Revista Educació i Xarxa (EIX)*, 6, 48-53. <https://www.pedagogs.cat/doc/eix-6.pdf>
- Rodríguez, J.L. i Londoño, G. (2009). Los relatos digitales y su interés educativo. *Educação, Formação & Tecnologias*, 2(1), 5-18.
<http://eft.educom.pt/index.php/eft/article/view/81/62>
- Savickas, M. L. (2012). Life design: A paradigm for career intervention in the 21st century. *Journal of Counseling & Development*, 90(1), 13-19.
<https://doi.org/10.1111/j.1556-6676.2012.00002.x>
- (2013). Career construction theory and practice. Dins S. D. Brown i R. W. Lent (eds.), *Career development and counseling: Putting theory and research to work* (2a ed., p. 147-183). Wiley.

Teixidó, M. i Rodríguez, R. (2018). Declaració social per la pedagogia. *Revista Catalana de Pedagogia*, 13, 233-240.

<https://publicacions.iec.cat/repository/pdf/00000257/00000070.pdf>

Tejada, J. (2013). Profesionalización docente en la universidad: Implicaciones desde la formación. *Revista de Universidad y Sociedad del Conocimiento (RUSC)*, 10(1), 170-184. <https://www.raco.cat/index.php/RUSC/article/view/v10n1-tejada/372889>

Vilà, R., Burguet, M., Aneas, A., Rajadell, N., Noguera, E. i Millan, D. (2014). El pràcticum al grau de pedagogia de la Universitat de Barcelona: El mapa de la professió, la pràctica simulada i la immersió en una organització. *REIRE: Revista d'Innovació i Recerca en Educació*, 7(1), 93-112.

<https://revistes.ub.edu/index.php/REIRE/article/view/reire2014.7.1716>

A commitment to building and implementing an outcome-based practicum for teacher education majors: Experience from China

Compromesos amb construir i implementar el pràcticum basat en resultats per als estudiants principals normals: experiència de la Xina

Lei Chang

Department of Mathematics, School of Mathematics and Physics,
Shanghai Normal University. Shanghai, China.

A/e: hanglei@shnu.edu.cn

Date of receipt of the article: 2 December 2020

Date of acceptance of the article: 19 January 2021

Date of publication of the article: 20 April 2021

DOI: <https://doi.org/10.2436/20.3007.01.158>

Abstract

To comprehensively guarantee and improve the quality of teacher education, China is currently carrying out a teacher education major professional certification program throughout the country. The basic concept of this program includes three aspects: Student-centered focus, Outcome-based Education, and Continuous Quality Improvement. The standards and assessment requirements of the Teacher Education Major Professional Certification attach great importance to the construction and implementation of a practicum for students majoring in teacher education. The core requirements in the Cooperation and Practicum section include: establishment and operation of the threefold collaborative training mechanism; establishment and management of the evaluation of the teaching practice system; and the implementation of the “dual instructor” system in education practice. This mainly involves and examines the five aspects of collaborative education, education base construction, practical teaching, instructor team, and management evaluation. Shanghai Normal University is presented in this paper as a typical example. Many of its teacher education majors have now passed the second level professional certification. We

believe that our professional experience and the example of our practicum for teacher education majors may serve as a reference for other countries in the world.

Keywords

Practicum, teacher education majors, professional certification, teacher education, professional experience, China.

Resum

Per garantir i millorar de manera integral la qualitat de la formació del professorat, la Xina està duent a terme en l'actualitat un programa de certificació professional principal de formació del professorat en tot el país. El concepte bàsic d'aquest programa inclou tres aspectes: l'enfocament centrat en l'estudiant, l'educació basada en els resultats i la millora contínua de la qualitat. Les normes i els requisits d'avaluació de la certificació professional de l'especialitat de formació del professorat concedeixen una gran importància a la construcció i implementació del pràcticum per als estudiants que de l'especialitat de formació del professorat. Els requisits fonamentals en la secció de Cooperació i Pràcticum inclouen: l'establiment i funcionament del triple mecanisme de formació col·laborativa; l'establiment i gestió de l'avaluació del sistema de pràctica docent; i la implementació del sistema "d'instructor dual" en la pràctica educativa. Això implica i examina principalment els cinc aspectes de la formació col·laborativa, la construcció de la base educativa, l'ensenyament pràctic, l'equip d'instructors i l'avaluació de la gestió. La Universitat Normal de Xangai es presenta en aquest article com un exemple típic. Molts dels seus estudiants de Magisteri han superat la certificació professional de segon nivell. Creiem que la nostra experiència professional i l'exemple de les nostres pràctiques per als estudiants de Magisteri poden servir de referència per a altres països del món.

Paraules clau

pràcticum, estudiants importants normals, certificació professional, educació del professorat, experiència professional, Xina.

Introduction

As is known, in our increasingly changing and innovative society, the importance of talent training is becoming constantly more prominent, and more and more attention is being paid to the teaching ability of elementary school teachers. Indeed, all major countries in the world are actively exploring the cultivation of a better quality of teachers of this educational level. As the largest developing country in the world and one of the most important economies, China also attaches great importance to the training of elementary school teachers. In this respect, in recent years junior high school students in some parts of China have performed well in the PISA test, which proves that the junior high school teachers in these areas have excellent teaching ability. The teacher education practicum in China has a solid historical tradition and acts as a driving force for innovation. In the face of the growing demand of the Chinese people for high quality elementary education and high-quality elementary school teachers, China is also actively exploring ways to improve the quality of teacher

education in normal universities or teacher education colleges, and it has gained some valuable professional experience in the construction and implementation of the practicum in teacher education.

Context

Along with the rapid development of Chinese society, China's elementary schoolteacher training quality needs to be adapted to the pace of social transformation. The biggest contradiction in teacher training in China at present is the one between the quality of teacher training and the increasing demand for "good teachers" from the masses (Zhou & He, 2020). Some colleges and universities have similar training programs for teachers and non-teachers, and their training objectives and the characteristics of teacher education in particular are not clear enough (Wang, 2017). To comprehensively guarantee and improve the quality of teacher education and to provide strong support for the cultivation of high-quality teachers, China is now carrying out a teacher education major professional certification program throughout the country. The teacher education major professional certification is an external evaluation carried out by specialized education evaluation and certification bodies on the quality of teachers' professional training according to the certification standards. It aims to prove whether the major can meet the established quality standards of talent training in the current and foreseeable periods. This certification is based on rigorous scientific research and demonstration work. The pilot work on the certification was carried out between December 2014 and December 2016, providing useful experience in improving certification standards and exploring the certification method. In 2016, the Center for Higher Education Teaching Evaluation launched a research project on the teacher education major professional certification and made a comparison between China and other countries to prepare a research report on the quality assurance of domestic and international teacher education. A drafting group composed of experts from provincial administrative education departments, education evaluation institutions and teacher education colleges operated between 2016 and 2017. It held several meetings, lasting more than half a year, extensively soliciting opinions from relevant parties, and repeatedly revising and improving the program, after which it finally implemented the teacher education major professional certification (Ministry of Education of PRC, 2017a).

The three levels of monitoring and certification are interconnected and promoted step by step, covering secondary education, primary education, and preschool education. The teacher education major professional certification specialty promotes the connotation construction of the teacher education specialty and continuously enhances the ability level of its basic education service (Ministry of Education of PRC, 2017b). Based on the current situation and characteristics of China's teacher education, the teacher education major professional certification has made many innovations in the concept, system, standards, and methods of certification, contributing Chinese solutions and Chinese wisdom to the reform and development of teacher education worldwide (Liu & Lu, 2019).

The teacher education major professional certification in China is a kind of external evaluation carried out by specialized education evaluation and professional

certification institutions according to the professional certification standards for the quality of teacher education professionals, aiming to prove whether the specialty can meet the established quality standards of teacher cultivation in the current and foreseeable period (Wang, 2019). The teacher education major professional certification focuses on the ability training of teacher education students, reforms the training system and mechanism, establishes the output-based continuous improvement quality guarantee mechanism and quality culture, and constantly improves the quality of teacher education (Liu, 2019).

The basic concept of the teacher education major professional certification is put forward by combining the development needs of teacher education in China and the concept of international mainstream professional certification. It mainly includes the following three aspects (Ministry of Education of PRC, 2017b):

Student-centered focus

This focus emphasizes the transformation from the traditional model centered on “teaching” to the new model centered on “learning”, which requires that the students follow the growth and development standards of teacher education students, as well as the allocation of educational resources and the arrangement of teaching activities centered on the learning effect and personality development of teacher education students.

Outcome-based education

This aspect emphasizes the overall development of teacher education students based on social needs and people, focusing on the development results of these students and on what they have learned and what they can do after graduation. It also reversely designs the curriculum system and teaching aspects, sets teachers and resource conditions, and evaluates the quality of training of teacher education students.

Continuous quality improvement

This aspect focuses on the students’ core ability quality demands (graduates), on the all-round talent cultivation activity of teachers, and on the overall tracking and evaluation process, using the result to improve personnel training work, to form a closed-loop evaluation-feedback-improvement circuit, to continuously improve the quality of the security mechanism and the pursuit of culture of quality excellence, and to promote the quality of teacher cultivation.

Professional experience

It is known that the practicum is where the competencies of the degree are applied and developed in a more complete and complex manner. In the case of China’s teacher education major professional certification, the first level index “Cooperation and practice” pays close attention to the construction and implementation of the practicum for the students majoring in teacher education. “Cooperation and practice” focuses on three aspects: firstly, the establishment and operation of the threefold collaborative training mechanism; secondly, the establishment and management evaluation of the teaching practice system; and thirdly, the implementation of the “dual instructor” system in education practice. Likewise, it includes five secondary

indexes, namely: collaborative education, base construction, practical teaching, instructor team, and management evaluation (Ministry of Education of PRC, 2017b).

Collaborative education

This evaluation index requires that teacher education majors should establish a stable cooperation relationship with the government and elementary education schools, centering on teacher education objectives and curriculum implementation requirements, by signing cooperation agreements with local administrative education departments and elementary schools to implement specific measures of collaborative education, with standardized agreements and normalized organizational implementation measures. In accordance with the requirements of the pre-service and post-service integration of teacher education, a cooperative community of teacher education, training, research, and service integration has been formed.

Education base construction

This evaluation index requires close cooperation between teacher education majors and elementary schools to establish stable education practice bases which can provide an appropriate education practice environment and practice guidance while meeting the education practice needs of teacher education majors. There should be no less than one education practice base for every 20 interns to help teacher education students to get empirical guidance and demonstrations by example from excellent in-service teachers.

Practical teaching

This evaluation index requires that teacher education majors should have a complete practical teaching system, including education probation, education practice and education study, covering teachers' moral experience, teaching practice, class management practice, teaching and research practice, etc., all of which organically connects with other educational aspects. The accumulative time of education practice is not less than one semester. Education practice is organized in a centralized manner to ensure the class hours of teacher education university students during their internship.

Instructor team

This evaluation index requires that teacher education majors should implement the "dual instructor" system in which college teachers and excellent in-service elementary school teachers provide joint guidance in the education practicum. The team must have systems and measures for selecting, training, evaluating and supporting teachers in the practicum. The number of "dual instructors" should be sufficient and relatively stable, with clear responsibilities and effective performance of duties. Generally, no less than one college instructor shall be provided for every two practice bases, and no less than one college instructor shall be provided for every four interns. The college instructor, middle school instructor and internship group shall sign a three-way agreement with clear responsibilities and rights. The teacher education majors will have adopted the ways of resident guidance, itinerant guidance and distance guidance through thematic research, collaborative teaching and research, regular training and other aspects to constantly improve the professional level of the "dual instructor" team and its practical guidance ability. The college should regularly evaluate the

effective performance of the “dual instructor” and dynamically adjust its team members according to the assessment results.

Management evaluation

This evaluation index requires that colleges and majors should establish the relevant system of education practice management and quality control. The education practice management should be standardized and orderly, and the quality control of the main aspects of education practice should be effective. The education practice evaluation and improvement system should be carefully formulated and strictly implemented, continuously optimizing the education practice method and continuously improving its effect. The assessment standards for the education practice of the teacher education majors are specific and clear, thus allowing them to prove the students’ achievement of their teachers’ moral experience, teaching practice, class management practice, and practical teaching and research ability. Practice teaching tasks should reflect the practice goal, with the majors passing the respective standard target requirements.

Typical case

Shanghai Normal University (SHNU) is one of the key academic institutions in Shanghai and a comprehensive teacher education university. It continues to innovate in teacher education, with a commitment to training outstanding teachers. It attaches great importance to the practicum of undergraduate students majoring in teacher education. Several teacher education majors of the university have now successfully passed the second level teacher education major professional certification, and some teacher education majors are applying or preparing to apply for the second level professional certification.

To implement the educational objectives of teacher education undergraduates and the reform of the practicum, Shanghai Normal University has adopted the following measures:

Threefold collaborative training mechanism

The university has established a threefold collaborative training mechanism with the administrative education departments and middle schools in Shanghai, providing clear rights and responsibilities, stable coordination and win-win cooperation. It basically forms a cooperative community integrating teacher education, training, research, and service.

The university established the Shanghai Teacher Education Innovation and Development Center to pool and radiate high-quality elementary education resources, to strengthen the formation of specialized education teachers, to promote the implementation of an outstanding teacher education plan, and to form a shared, interactive, and multi-win platform of cooperation on elementary education between universities, governments and elementary schools.

The university cooperates on the development of the education practicum with the Shanghai Municipal Education Commission, the education college of each administrative region, and elementary schools. It has selected many high-quality elementary schools as education practice bases and built a collaborative education platform. Taking the Mathematics and Applied Mathematics Major (Teacher

Education) as an example, 66 basic education schools at all levels in Shanghai have signed up as practice bases, and nearly half of them are model schools. Among the 66 internship bases, more than 40 have established mature cooperative relations and receive the teacher education students of the university for education practice on a stable basis. At present, there are about 120 teacher education majors taking part in internships every year, with one practice base for every three students on average.

The elementary education schools as education practice bases are distributed in all districts of Shanghai in a reasonable and balanced manner. The practice base not only provides complete office facilities and teaching equipment for teacher education major interns, but also selects backbone teachers with noble ethics, high teaching level and enthusiastic guidance for teacher education majors, allowing them to practice with discipline and head teacher guidance.

The Mathematics and Physics School of Shanghai Normal University set up the Mathematics Teacher Collaborative Training Center in 2020. This institution is committed to building an important base for the integrated training of pre-service and post-service teachers, having already established more than 10 mathematics teacher collaborative training bases. It has hired many senior middle school mathematics teachers as adjunct professors, organized teaching and research activities, and guided teacher education students' training, practice and study.

Comprehensive education practicum system

Around the education practicum, the university has established a comprehensive education practice system, which comprises education probation, education practice and education study, including teacher ethics experience, teaching practice, class management practice and teaching and research practice.

For the undergraduate students majoring in teacher education at Shanghai Normal University, the education practicum is one of the key compulsory subjects, an important part of the teacher education curriculum and a necessary aspect of teacher education generally. It promotes students' further education and professional teaching experience while gradually forming good teacher ethics and professional identity and granting a better understanding of professional knowledge to master the necessary education teaching design and implementation, class management and guidance of students' ability to work in primary and secondary school teaching, as well as laying a solid foundation for continuous professional development.

Shanghai Normal University implements three stages of education practicum: education probation, education practice (including microteaching together with simulation training inside the university and practical training outside the university), and education study. The relevant progression flow chart is shown as below:

FIGURE 1

The education practicum progression flow for teacher education majors at SHNU

Education probation is the transition link for teacher education majors between learning educational theory and education practice. It provides teacher education students with the opportunity to visit and observe education in the designated probation school, to strengthen their understanding of the current situation of basic education, to understand the general rules of basic education teaching, to deepen their understanding of the theoretical study of education, and to lay a good foundation for education practice. Educational probation is carried out at the base school in Shanghai with the assistance of part-time instructors from outside the university.

The course objectives of education probation include: the understanding of the norms of teacher ethics, the understanding of the basic work of middle school teachers, and the cultivation of emotion and attitude towards the teaching career in the probation process. Students participate in teaching activities such as lectures, after-class tutoring, teaching and research, and they experience teaching design and evaluation, observing the teaching process, participating in correcting homework and in after-class tutoring, and analyzing what they see on the premise that they have learned to combine theoretical knowledge with practical knowledge. They also experience educational management activities, assist head teacher work, develop their team spirit and good interpersonal communication skills, and design theme education and club activities.

The specific content of education probation mainly comprises listening to a series of lectures delivered by excellent teachers of the probation school (which deal with classroom teaching, head teacher work, teaching reform dynamics and other front-line practical knowledge of teaching); watching live teaching videos of excellent primary and secondary school teachers and interns; understanding and becoming familiar with the curriculum standards and textbooks of secondary and primary school and kindergarten; going to middle schools, primary schools and kindergartens to learn about teaching activities in and out of class; understanding the daily work and general working methods of the head teacher in primary and middle school and kindergarten; and observing middle school, primary school and kindergarten excellent teaching demonstration classes.

Education probation is set in year one, year two and year three, with four semesters in total. In each semester, teacher education majors are required to go to elementary education schools 2 or 3 times for a total of 2-3 half-days.

At the end of education probation, students are required to complete a probation perception and probation manual. The evaluation of education probation is mainly based on the evaluation standard of education probation content stipulated in the “education probation curriculum outline” formulated by each college, which is comprehensively given by the guidance teacher of the probation base and the education probation course teacher at the university.

Around education practice, the university has established and improved the file bag system for teacher education university students, the main contents of which include the practice plan, practice teaching plan, lecture evaluation record, practice summary and assessment, etc. Once the new education practice handbook of the Shanghai Normal University has been revised and adjusted, the full implementation of the teaching practice, the teacher in practice, the research practice with its detailed requirements, the cultivation of students’ independent thinking and critical thinking ability, creative problem solving, and communication and team cooperation ability, together with normal education practice file cover, demand that students carry out self-examination and self-management, which colleges and schools are urged to check.

Education practice at elementary schools is arranged in the first semester of the senior year, and it is divided into two stages: the first stage is concentrated practice, which covers the first 12 weeks of the first semester of the senior year, while the second stage involves dispersed practice, covering the last 6 weeks of the first semester of the senior year.

The organization method of education practice is as follows: the first stage of education practice is the centralized internship (the first 12 weeks), which should in principle be arranged in the education practice base of Shanghai Normal University. The second stage of education practice, namely decentralized practice (the last 6 weeks), is a combination of various types of practice. The organization of education practice considers students’ employment intentions. The specific measures are as follows: provision of opportunities for middle school, primary school and kindergarten to understand, investigate and retain interns, and to provide opportunities for teacher education university students to practice and to choose a career. Non-urban Shanghai students can contact their former high school, junior high school, primary school, or kindergarten for internship. After the internship agreement is established, the internship school shall manage and teach the interns according to the requirements of the internship program at Shanghai Normal University. Students of non-teacher education majors can also participate in the practice of teacher education majors. The premise is to complete the non-teacher education professional internship tasks in the curriculum plan, and it must be submitted with the student’s written application, together with the signature of the student’s parents and the seal of the school of university.

The main content of education practice includes teaching practice (multi-type classroom teaching and extracurricular activities, etc.); head teacher work practice (head teacher daily work, theme class meeting, home visit, etc.); and teaching and research work practice (educational investigation, writing educational research papers).

The requirements of the university for students taking education practice are that the practical teaching time of teacher education students themselves should not last less than 18 hours; that each teacher education student should attend at least one teaching report class; and that students should write Education practice reports or conduct some micro-project research.

The education study is arranged in the second half of the senior year and lasts for two weeks. The main content of the education study includes thematic discussion; classroom teaching experience exchange; comments on excellent teaching videos of students of the same year; teaching research and discussion; and a series of reports by education experts. The requirements of the university for students taking education study are to comment on the videos of education practice classes; to select typical teaching cases for special discussion; and to write study reports.

The university has also engaged many elementary education school principals, teaching and research staff from elementary education guidance and research institutions, and excellent regular or irregular senior elementary education teachers to give lectures or practical instruction for teacher education students, and to focus on elementary teaching professional experience, elementary education management, elementary teachers' professional development, elementary education reform's implementation, and enhanced ethics construction, all of it aimed at enriching and promoting the professional quality and ability of teacher education students.

It is worth mentioning that, in addition to the internship in Shanghai or other cities on the Chinese mainland, the school also actively promotes the establishment of overseas internship and education practice bases for teacher education majors, carrying out short-term overseas internship and training activities. The number of overseas interns continues to increase every year. The university adopts a variety of modes, such as government-sponsored internship abroad, student exchange, and co-training with well-known foreign educational institutions to develop teacher education practice courses and to enhance the level of international exchange and learning while improving students' international literacy. By 2020, the number of foreign exchange and cooperation projects had reached 310.

Strict instructor selection for the education practicum

The university puts forward clear requirements on the work duties and assessment management of teachers serving as instructors of the education practicum, which are established by a teacher education team construction and management office. This office is responsible for the building, planning, organization, coordination, examination, verification, supervision and assessment of the school's teacher education team. Working groups are set up in each school to take charge of the building, planning, organization, implementation, supervision, and management of the teacher education faculty.

The university adopts an instruction pattern called the "dual instructor" system, under which both the instructors of the university and the instructors from the elementary education practice base schools teach jointly in the education practicum. There are relatively comprehensive mechanisms and measures for selecting, evaluating, training, and supporting instructors in the education practicum.

The dean of each university school and the education practicum director are responsible for the inspection of the university's education practicum instructors' job performance. The supervision office of the practice base schools is responsible for inspecting their own education practicum instructors' job performance. University schools dynamically adjust the selection and engagement of the education practicum instructors according to their job performance evaluation in the last round of education practicum instruction.

The practicum instructors from the university who are selected by each university school must have good ideological and political literacy, professional ethics literacy, scientific and cultural literacy, solid professional knowledge and accomplishment, good educational theory literacy, solid skills in education and teaching, rich experience in education and teaching, and strong education research ability. The practicum instructors from practice base schools who are selected and engaged must have been teaching for more than five years or be of senior category. Each teacher education student shall be assigned 1-2 practice base school instructors, one of whom is responsible for discipline instruction while the other is responsible for head teacher's practice instruction.

In order to train the instructors and to continuously enhance their quality and ability of instruction, the university regularly invites elementary education experts of national or international prestige. Shanghai's excellent elementary school principals or teachers come to the university to conduct exchange and training activities. These activities mainly include lectures, counseling, and cooperation on the education practice instruction. Additionally, each practice base school provides professional guidance and training to the practicum instructors.

Effective quality control and evaluation of the education practicum

The management of the education practicum in this university is of relatively standard character, and it involves carrying out the quality control of key aspects and implementing the education practicum evaluation. According to the results of China's second level teacher education major professional certification, the performance of the education practicum at our university is highly effective.

Each university school was instructed to formulate several management systems and measures, requiring instructors to inspect the practice base schools for which they are responsible, to be attentive to the teacher education students' thoughts, life, and performance in the education practice activities, and to troubleshoot any problems in a timely way, ensuring that the education practicum progresses smoothly.

The assessment and evaluation methods of the education practicum are as follows:

a) Process evaluation

The process evaluation mainly includes verification of attendance and of education practice performance in the education practicum, which are scored jointly by the instructors of the university and of the practice base schools.

b) Requirements for the final assessment

To successfully pass the final assessment, teacher education students need to complete three tasks: teaching skills practice (practice manual writing situation,

teaching plan writing, public class teaching); head teacher work practice (class management, theme class meeting organization); and the writing of the education investigation report or research report. The final assessment is scored jointly by the instructors of the university and of the practice base schools.

c) Structure of the final assessment

The students' final education practicum score is calculated on a 100-point system, which is composed of attendance score, process evaluation score and final assessment score. The score structure is: 20% attendance, 20% process evaluation, and 60% final exam.

According to the students' performance in the education probation, education practice and education study, for the implementation of individualized education and guidance the school arranges full-time teachers and university teachers with education practice when possible, to enhance the education of students in school practice according to the education practice base and the status of the different students, with one-on-one instruction, including listening to lectures, guiding students to design the classroom observation scale, and applying science to strengthen teaching reflection, etc., providing the necessary comprehensive assistance in this way.

Discussion

As an important part of China's higher education quality assurance system, the national teacher education major professional certification is an essential measure to deepen the education practicum reform, to comprehensively guarantee and improve the quality of teacher education, and to promote the connotative development of teacher education.

In China, almost all colleges and universities and secondary vocational colleges offering teacher education are actively carrying out its reform in accordance with the requirements of the teacher education major professional certification standards, and actively applying for this certification. All this plays an outstanding role in promoting the construction and development of the education practicum, which is of great benefit to teacher education majors and their development, and even to the building of the whole country's elementary school teacher team.

At the same time, China's teacher education major professional certification standards and its implementation and reform measures in relation to the education practicum could provide valuable experience for other countries worldwide.

Acknowledgments and funding

I wish to acknowledge Professor Fan Lianghuo, director of the Asian Mathematics Education Research Center of East China Normal University, for the topic selection and guidance.

Bibliography

- Liu, H. (2019). Research on curriculum Content Reform of Teacher Education Based on Normal Major Professional certification. *Modern University Education*, 4, 24-29. (Chinese)
- Liu, L. & Lu, C. (2019). The historical necessity and system optimization of the teacher education major professional certification. *Research on Teacher Education*, 5. (Chinese)
- Ministry of Education, PRC. (2017a). *Ministry of Education replies to a reporter about "ordinary colleges and teacher education universities and their professional certification implementation method (provisional)"*.
http://www.moe.gov.cn/jyb_xwfb/s271/201711/t20171108_318641.html
- Ministry of Education, PRC, (2017b) *Notice of the Ministry of Education on printing and distributing the interim measures for the implementation of the teacher education major professional certification in general institutes of higher education*.
http://www.moe.gov.cn/srcsite/A10/s7011/201711/t20171106_318535.html
- Wang, D. (2019). The origin and strategy of teachers' professional certification in Chinese universities. *China Higher Education*, 18, 20-22. (Chinese)
- Wang, W. (2017). The construction of an international teacher education quality assurance system and its enlightenment. *Research in Teacher Education*, 29(3), 114-120. (Chinese)
- Zhou, X. & He, J. (2020). China's teacher education major professional certification: from concept to practice. *Jiangsu Higher Education*, 2, 72-77. (Chinese)

El programa de pràctiques per a estudiants del Centre d'Educació Ambiental Can Coll (Parc Natural de la Serra de Collserola): més de trenta anys d'experiències

The student internship programme of Can Coll Environmental Education Centre (Collserola Natural Park): over thirty years of experiences

Roser Armendares Calvet,^a Montserrat Ventura Cabús, Teresa Canyelles Isern, Javi Gomez Vargas, Anna Prat Noguer i Lluís Llerena del Castillo^b

^a Coordinadora de Can Coll Centre d'Educació Ambiental (CEA). Servei d'Ús Públic, Divulgació i Educació Ambiental. Consorci del Parc Natural de la Serra de Collserola.

A/e: rarmendares@parccollserola.net

^b Equip d'educadors de Can Coll CEA

A/e: cancoll@parccollserola.net

Data de recepció de l'article: 13 de novembre de 2020

Data d'acceptació de l'article: 4 de febrer de 2021

Data de publicació de l'article: 20 d'abril de 2021

DOI: <https://doi.org/10.2436/20.3007.01.159>

Tot recordant el nostre company Joan Cueto i Gañet, que aquest juny de 2020 ens ha deixat prematurament. Al llarg de més de vint anys, ha estat un mestre en el tracte i suport professional i emocional dels estudiants que fan pràctiques al centre.

Resum

El Centre d'Educació Ambiental Can Coll, gestionat pel Consorci del Parc Natural de la Serra de Collserola, desenvolupa una tasca formativa continuada des del curs 1987-1988, amb l'objectiu d'incrementar la visibilitat pública de l'entitat i contribuir a millorar l'educació ambiental dels infants i joves de l'entorn.

Cada curs escolar el parc de Collserola, a través del Servei d'Ús Públic, Divulgació i Educació Ambiental, presenta la proposta d'activitats *El curs al Parc*. Aquesta iniciativa està integrada dins del Programa d'Activitats Educatives del Consorci d'Educació de Barcelona, que compta amb el Segell de Qualitat del Consell d'Innovació Pedagògica de Barcelona, obtingut a partir d'un procés d'avaluació dirigit per l'Institut de Ciències de l'Educació de la Universitat de Barcelona.

El curs al Parc recull més de quaranta programes adreçats a alumnes des de l'educació infantil fins a la universitat i l'educació especial. Les estades de pràctiques al Parc formen part d'aquestes propostes. L'oferta de pràctiques a Centre d'Educació Ambiental Can Coll va dirigida a estudiants universitaris i estudiants de cicles formatius de grau mitjà i superior, i també a empreses o institucions educatives públiques i privades. L'estada de pràctiques és curricular i té reconeixement acadèmic, amb un projecte pedagògic específic vinculat a l'itinerari formatiu de cada alumne. Les pràctiques no impliquen cap compromís laboral ni funcional, per la qual cosa no són remunerades, tot i que estan subjectes a la signatura d'un conveni de col·laboració educativa entre l'estudiant, l'entitat acadèmica i el Consorci del Parc Natural de la Serra de Collserola.

Paraules clau

Parc natural, biodiversitat, educació per a la sostenibilitat, pedagogia, aula de natura, capacitació professional.

Abstract

Can Coll Environmental Education Centre, managed by the Collserola Natural Park Consortium, has been carrying out a continuous training programme since 1987-1988 with the aim of increasing the organization's public visibility and of improving the environmental education of children and young people in the surrounding area.

Each academic year, the Collserola Natural Park presents the pedagogic programme The School Year at the Park through its Public Use, Awareness and Environmental Education Department. The programme is integrated within the Barcelona Education Consortium's Educational Activities Plan and it has been acknowledged with the Barcelona Pedagogical Innovation Council's Quality Seal following an evaluation process directed by the University of Barcelona's Education Sciences Institute. The School Year at the Park includes over forty educational programmes addressed to young people from primary school to university level and special education. Internships in the Park are also part of these educational programmes and the internships at Can Coll Environmental Education Centre are aimed at university and intermediate and higher vocational training students, in addition to companies and public and private educational institutions. Internships are included in the curriculum and have academic recognition through a specific pedagogical project linked to the training pathway of each student. On the other hand, they do not involve any employment or public service commitment so they are not paid jobs, although they do require the signing of an agreement between the student, the academic institution and the Natural Park Consortium.

Keywords

Natural park, biodiversity, education for sustainability, pedagogy, nature education centre, occupational training.

Introducció

Al municipi de Cerdanyola del Vallès (Barcelona) el Centre d'Educació Ambiental Can Coll, equipament del Consorci del Parc Natural de la Serra de Collserola, desenvolupa una tasca formativa continuada des del curs 1987-1988.

Els objectius programàtics de l'oferta educativa que s'hi executa es basen a:

- Donar a conèixer el patrimoni natural, cultural i social del Parc Natural de la Serra de Collserola, capacitant per a la seva conservació, utilitzant l'entorn natural com a context i font d'aprenentatge.
- Fomentar les bones pràctiques ambientals al Parc i a la pròpia vida. Avançar socialment cap a la qualitat de vida, l'equitat i la solidaritat.
- Capacitar per a la sostenibilitat ambiental, per a la connexió entre futurs sostenibles i la manera en què pensem, vivim i treballem.
- Sensibilitzar sobre els problemes ambientals locals i globals. Facilitar l'educació participativa, ajudant a desenvolupar el pensament crític i la ciutadania activa.

La visió de Can Coll, que es vol compartir, és la d'un centre obert a tothom, amb la natura i la societat com a protagonistes (Mogensen *et al.*, 2007). Un centre volgutament proactiu i dinàmic, que accepta i acull noves idees i propostes, i que, alhora, vol ser orientador per a les noves generacions. Un centre que vol ser interdisciplinari i cooperatiu i que vol exercir la seva tasca a partir de la sensibilitat i la creativitat.

L'oferta educativa del Parc Natural de la Serra de Collserola adreçada al món escolar es recull, curs rere curs, en el catàleg *El curs al Parc* (Patronat Metropolità del Parc de Collserola, 1997). Les propostes educatives es dissenyen amb l'objectiu primordial de posar a l'abast dels centres docents, entitats i associacions, els recursos educatius que el Parc Natural de la Serra de Collserola ofereix. Actualment, *El curs al Parc* inclou un ampli ventall de propostes educatives i recursos que es poden dur a terme durant la visita adreçats principalment al món de l'ensenyament, però també a qualsevol entitat que vulgui incorporar el Parc Natural dins les seves programacions. Són més de quaranta programes, dirigits a tots els nivells de l'ensenyament formal i també per a escoles d'adults i d'educació especial. El *Curs al Parc* es du a terme al Centre d'Informació, al Centre d'Educació Ambiental Can Coll i al Centre d'Interpretació del Pantà de Vallvidrera, i està integrat dins del Programa d'Activitats Educatives del Consorci d'Educació de Barcelona i ha rebut el Certificat de Qualitat Educativa del Consell d'Innovació Pedagògica de Barcelona.

Context

L'oferta de programes educatius a Can Coll CEA es va iniciar el novembre de 1988 amb un desplegament important de mitjans professionals i econòmics per part de l'òrgan gestor del parc de Collserola. En pocs anys es van dissenyar diferents programes de descoberta del Parc Natural dirigits a l'educació formal, des del segon cicle de l'educació infantil fins als ensenyaments d'educació secundària obligatòria i també propostes per

a estudiants universitaris i de graus. Actualment, el curs 2020-2021, des de Can Coll s'ofereixen vint-i-cinc propostes diferents, algunes desplegadas en programes per cicles formatius.

Arran de la realització de sessions de didàctica per a grups universitaris, van començar a arribar peticions d'estades de pràctiques formatives. Durant el curs 1989-1990 es va acollir el primer estudiant en pràctiques, procedent de l'Escola Universitària de Mestres de Sant Cugat. El ràpid increment de peticions i l'experiència acumulada pels educadors, va motivar la redacció d'unes bases, el 2011, que darrerament han estat ampliades amb l'acolliment de pràctiques des d'altres àmbits de gestió del Parc i que s'han recollit en el nou document generalista (DOGC, núm. 7732, 23-10-2018).

Proposta de la intervenció o experiència

Actualment l'oferta de pràctiques a Can Coll CEA va dirigida tant als estudiants universitaris com als d'escoles i instituts de grau mitjà i superior, i també a empreses o institucions educatives públiques o privades.

Són pràctiques curriculars amb reconeixement acadèmic, amb un projecte formatiu específic i vinculat a l'ensenyament que cursa l'estudiant. Són pràctiques no remunerades, que no representen cap compromís laboral ni funcional. Estan subjectes a la signatura d'un conveni de col·laboració educativa en el qual intervé l'estudiant mateix, l'entitat acadèmica i el Consorci com a ens gestor del Parc Natural.

Continguts

La realització de les pràctiques a Can Coll CEA suposa per l'estudiant:

- una oportunitat d'apropament al món laboral de l'educació ambiental des de la perspectiva d'una administració pública,
- la integració en un equip de treball amb inquietuds pedagògiques i didàctiques, i amb voluntat d'acollir i orientar professionalment des de la pràctica diària,
- la possibilitat de confeccionar conjuntament un programa de pràctiques adaptat a la seva realitat, amb tutories personalitzades i un seguiment continuat,
- el suport i l'assessorament per a desenvolupar els propis projectes (memòria de pràctiques, projectes de millora...) centrats en les línies de treball del centre,
- la formació en el coneixement dels valors del Parc Natural de la Serra de Collserola i de les seves línies de gestió,
- la participació en activitats de descoberta de la Serra de Collserola i de les seves característiques biològiques, socials i culturals,
- la disposició de les publicacions i recursos educatius dissenyats pel Parc i del fons documental especialitzat en l'educació ambiental.

Activitats

Les estades de pràctiques volen esdevenir una experiència positiva per a l'estudiant i li han de servir, des de la pràctica i l'experimentació, per enfocar la futura vida professional. Les tasques que poden desenvolupar els alumnes en pràctiques al nostre centre són:

- suport als educadors i educadores en les tasques de dinamització de les activitats educatives (que van dirigides als alumnes des de l'educació infantil fins a l'ESO, als grups amb necessitats educatives especials i a les escoles d'adults) i també en

- les sessions de didàctica per a estudiants universitaris i cicles de grau mitjà o superior,
- col·laboració en el disseny i la dinamització de noves activitats de divulgació i en activitats formatives per a tots els públics,
 - participació activa en la dinamització i experimentació dels programes educatius que Can Coll CEA ofereix anualment a través de l'oferta *El curs al Parc*,
 - suport en la realització dels programes de coneixement del parc de Collserola, participació activa en l'organització i el desenvolupament de les sessions de formació per a mestres i professors,
 - suport en les tasques de gestió de Can Coll, dels programes i dels recursos educatius, tasques de manteniment dels materials i recursos dels programes educatius i tasques de manteniment de l'entorn educatiu,
 - col·laboració en projectes d'investigació de l'equip educatiu (ús dels recursos, avaluació de continguts dels programes, seguiment de les propostes de bones pràctiques al Parc...),
 - suport a les tasques del Centre de Documentació i Recursos Educatius (CDRE), col·laborant en el tractament i la gestió de documentació per a l'educació ambiental, i de la gestió d'un espai natural protegit (organització d'un fons documental, ús de bases de dades, buidatges d'informació, disseny de guies de lectura temàtiques...),
 - col·laboració en l'elaboració i la dinamització de materials educatius que complementen i potencien el projecte educatiu del parc de Collserola (els recursos educatius del CDRE, les maletes didàctiques, les exposicions itinerants, les presentacions multimèdia...).

Metodologia

El procés de pràctiques a Can Coll CEA s'inicia amb la petició per part del tutor acadèmic, la visita al centre i la presentació del tutor i l'alumne a l'equip de Can Coll. És clau l'intercanvi d'informacions i els acords que formaran part del pla formatiu particular de l'alumne. A partir d'aquí s'inicia la tramitació i signatura del conveni de col·laboració educativa a tres bandes, com ja s'ha comentat anteriorment.

La durada mínima de les pràctiques al Parc ha de ser de seixanta hores. Es recomana, sempre que sigui possible, que es facin de forma intensiva i continuada en el temps. Aquestes dues condicions considerem que faciliten una implicació més gran de l'alumne amb el centre i el seu projecte. Els períodes curts de pràctiques dificulten que l'estudiant trobi el seu ritme de treball i que pugui mantenir l'imprescindible vincle mental i emocional amb les activitats educatives del centre.

Actualment, els períodes oberts per acceptar estudiants en pràctiques van des de mitjans de setembre fins a mitjans de juny.

L'horari de pràctiques s'ha d'adaptar a l'horari de les activitats educatives que es realitzen entre setmana, de dilluns a divendres. És important que l'estudiant pugui participar en el programa des del moment de la preparació, la rebuda del grup, el desenvolupament íntegre de l'activitat, l'avaluació, l'endrega i el comiat. Eventualment, es convida l'alumne a participar en jornades, experiències o cursos fora de l'horari lectiu (caps de setmana), però que poden ser interessants per a la seva formació. La

participació o no en aquestes activitats eventuais fora de l'horari lectiu és una decisió voluntària de cada alumne i en cap cas influirà en l'avaluació final.

L'alumne en pràctiques té assignat un tutor al centre que té com a missió definir el projecte formatiu, vetllar per la formació de l'estudiant, introduir-lo en les peculiaritats del centre i de la feina que s'hi desenvolupa, assessorar-lo en els treballs d'aprofundiment o millora i avaluar-lo o fer l'informe final de les pràctiques realitzades (Sayó *et al.*, 2013). En el projecte formatiu s'especifiquen les tasques en què col·laborarà l'estudiant i que li han de proporcionar coneixements pràctics per a la seva futura professió.

S'estableixen trobades virtuals o presencials, de forma periòdica, entre el tutor acadèmic i el tutor del centre. Són trobades de seguiment de les pràctiques, per posar en comú els punts forts o les debilitats i mancances de l'estudiant en el desenvolupament de les pràctiques i que serveixen per anar encaminant i avaluant el rendiment de l'estudiant i el seu grau d'aprofitament de les pràctiques (Vilà *et al.*, 2012).

Des de Can Coll es proporciona als alumnes en pràctiques una llista de possibles treballs d'implicació o millora. Es tracta de petites investigacions o recerques útils per al desenvolupament del centre i de la seva oferta, i que poden ser la contraprestació de les hores dedicades per l'equip d'educadors i educadores a la formació dels alumnes (Riera *et al.*, 2011). A vegades aquests suggeriments d'investigació han servit com a primer pas per als treballs de final de grau. Alguns exemples d'aquestes propostes, que poden variar cada curs, són les següents:

- Organitzar dossiers informatius de suport a línies de treball del centre, per exemple, sobre l'ús social dels espais naturals, d'experiències d'educació ambiental en l'àmbit de l'educació social, salut i espais naturals...
- Proposar continguts (llibres, jocs, activitats, DVD...) per organitzar recursos en la línia de les maletes conta contes, amb temàtiques rellevants en educació.
- Fer un seguiment de les propostes d'abans i de després de les activitats dels programes que s'ofereixen des de Can Coll CEA. Implicació amb el currículum escolar.
- Analitzar la línia de programes autoguiats «Treballem». Seguiment i valoració de les jornades de treball que es realitzen a Can Coll CEA.
- Avaluar i fer seguiment del programa cooperatiu «Cuidem la Terra, cuidem Collserola».
- Pensar i proposar estratègies educatives que facilitin la implicació de Can Coll CEA en els projectes curriculars de les escoles de l'entorn del Parc.
- Fer propostes d'estratègies d'avaluació dels programes educatius de Can Coll CEA que recullin les opinions dels alumnes.
- Proposar l'adaptació i la millora dels continguts dels programes de Can Coll CEA per a l'educació infantil (treball per projectes) i per a segon cicle d'educació secundària (iniciatives d'aprenentatge servei).
- Realitzar un seguiment de l'ús que fan els professors dels materials que es proposen des dels programes de secundària («Descoberta de la vegetació» i «Descoberta del medi») i fer-ne propostes de millora.

I, en general, dins la concepció del Parc Natural de la Serra de Collserola com a espai educatiu, pensar línies o estratègies de treball que cal desenvolupar amb escoles, instituts, entitats i associacions.

Resultats

Tal com ja hem apuntat anteriorment, durant el primer trimestre del curs 1989-1990 es va acollir el primer estudiant en pràctiques, procedent de l'Escola Universitària de Mestres de Sant Cugat.

Des d'aleshores i fins al curs 2019-2020, han passat per Can Coll CEA, 255 alumnes que han realitzat aproximadament 13.300 hores de treball a l'equipament, sempre sota l'acompanyament i el guiatge de l'equip d'educadors i educadores del centre.

Les experiències de cada curs es poden consultar als documents corresponents a la memòria de gestió genèrica que edita l'òrgan gestor del Parc des de l'any 1989 (ConSORCI del Parc Natural de la Serra de Collserola, 1989-2019).

En tots aquests anys d'acolliment, cal destacar, principalment, la gran varietat de procedències acadèmiques dels alumnes, cosa que demostra que el Parc Natural ofereix una àmplia varietat d'aprenentatges i, alhora, que l'equip educatiu del centre té una gran versatilitat.

Els principals centres acadèmics de procedència dels estudiants en pràctiques curriculars a Can Coll CEA són els següents:

- Facultat d'Educació. Universitat de Barcelona. Estudiants del pràcticum del grau de pedagogia.
- Facultat d'Educació. Universitat de Barcelona. Estudiants del pràcticum del grau d'educació social.
- Escola Universitària de Mestres de Sant Cugat. Estudiants del grau d'educació infantil i primària.
- Escola Taller de Medi Ambient de Collserola. Estudiants del mòdul d'auxiliar d'educació ambiental.
- Fundació Catalana de l'Esplai. Estudiants del Curs de Certificat de Professionalitat en Informació i Interpretació Ambiental.
- Fundació Pere Tarrés. Universitat Ramon Llull. Barcelona. Facultat d'Educació Social i Treball Social. Estudiants del pràcticum del grau d'educació social.
- Instituto Erudite. Pontevedra. Estudiants del Doble Curso de Educador e Intérprete Ambiental y Técnico de Información Ambiental.
- Nexes Interculturals de Joves per Europa. Barcelona. Programa d'Aprenentatge Permanent de la Direcció General per a l'Educació i Cultura de la Comissió Europea. Estudiants del grau de biologia.
- Facultat de Ciències. Universitat de Girona. Estudiants del grau de ciències ambientals.
- Facultat de Psicologia i Ciències de l'Educació i de l'Esport de Blanquerna. Universitat Ramon Llull. Estudiants del grau de magisteri.
- Facultat de Ciències Ambientals. Universitat Autònoma de Barcelona. Estudiants del grau de ciències ambientals.

- IES Rubió i Tudurí. Barcelona. Estudiants del cicle formatiu de grau superior (CFGS) de gestió forestal i del medi natural.
- IES Narcís Monturiol. Barcelona. Estudiants del CFGS d'educació i control ambiental.
- IES Centre d'Alt Rendiment de Sant Cugat. Estudiants del cicle formatiu de grau mitjà (CFGM) de conducció d'activitats físicoesportives en el medi natural.
- Escola Viver Castell de Sant Foix. Santa Maria de Martorelles. Estudiants del programa de formació i inserció (PFI) d'auxiliar d'activitats agropecuàries.
- Escola de Capacitació Agrària i Forestal Casa Xifra. Santa Coloma de Farners. Estudiants del CFGS de gestió i organització de recursos naturals i paisatgístics.
- EFA Mas Quintanes. Les Masies de Voltregà. Estudiants del CFGM d'aprofitament i conservació del medi natural.

Els estudiants en pràctiques també deixen la seva empremta en el centre i en l'equip de tècnics de Can Coll CEA. Hi ha estudiants que connecten ràpidament amb el projecte educatiu i també amb el tarannà dels educadors, mentre que d'altres mantenen més distància personal i llunyania. Sigui com sigui, el període de pràctiques representa una oportunitat de convivència amb professionals, amb altres estudiants i amb infants i joves acompanyats dels seus mestres i docents. Oportunitats i relacions que poden fer canviar projectes i el rumb de la vida professional futura de l'alumne en pràctiques (Vilà *et al.*, 2015).

Els períodes més llarg de pràctiques (més de dues-centes hores) solen comportar la realització de treballs de final de pràctiques, d'implicació i millora, tal com ja hem esmentat. Aquests treballs, enfocats també a ser útils per al centre, a vegades s'han pogut aplicar i incorporar al projecte educatiu de Can Coll CEA.

La relació dels treballs presentats pels alumnes en pràctiques més significatius són els següents:

- *La estètica del bosque*. OJA. Grau de pedagogia. Facultat d'Educació. Universitat de Barcelona. 2005.
- *Itinerari per Collserola, des de Sant Cugat del Vallès fins a Can Coll per a infants de vuit a deu anys*. RMP. Grau d'educació social. Facultat d'Educació. Universitat de Barcelona. 2006.
- *Plataforma virtual d'investigadors del bosc*. Aportacions al programa «Descoberta de la vegetació» per al primer cicle d'educació secundària obligatòria. ORC. Grau de pedagogia. Facultat d'Educació. Universitat de Barcelona. 2009.
- *L'astuta Vulpina en el bosc de Collserola*. EV. Grau d'educació social. Facultat d'Educació. Universitat de Barcelona. 2009.
- *Proposta d'una eina d'avaluació per al programa «Cuidem la Terra, cuidem Collserola», per al cicle mitjà i superior de primària*. ORC. Grau de pedagogia. Facultat d'Educació. Universitat de Barcelona. 2009.
- *Proposta d'itinerari ODS per a famílies*. AM. Grau de pedagogia. Facultat d'Educació. Universitat de Barcelona. 2011.
- *Estudi comparatiu de l'aprenentatge. Espai de ciència amb accés lliure o controlat?* LAF. FUB Manresa. Grau d'educació infantil. 2013.

- *El melic dels arbres*. Aportacions al programa «Experimentem fent art al bosc». TBS. Grau d'educació social. Facultat d'Educació. Universitat de Barcelona. 2013.
- *Menys deixalles, més vida!* Proposta d'ecoauditoria personal per a alumnes de cicle superior d'educació primària, complement del programa «Cuidem la Terra, cuidem Collserola». JGC. Grau d'educació social. Facultat d'Educació. Universitat de Barcelona. 2014.
- *Un racó de bosc a l'aula. Les maletes viatgeres*. Aportació al programa «Experimentem el bosc». MTM. Grau d'educació social. Facultat d'Educació. Universitat de Barcelona. 2015.
- *Consciència climàtica. El paper de plata*. Propostes prèvies per al programa «Treballeu Collserola». LAC i NAB. Grau de pedagogia. Facultat d'Educació. Universitat de Barcelona. 2018.
- *EMOTIONAK. Les emocions adolescents i la natura*. AVM. Grau d'educació social. Facultat d'Educació. Universitat de Barcelona. 2019.
- *Plafons de comunicació per a infants amb TEA*. JCM. Grau d'educació social. Facultat d'Educació. Universitat de Barcelona. 2019.

Tot seguit reproduïm algunes de les opinions que ens han deixat diferents alumnes en els seus treballs finals o en les memòries de pràctiques:

- Pràcticum del grau de pedagogia. Universitat de Barcelona. Curs 2010-2011. AML.

He fet un procés d'aprenentatge tant sobre l'educació ambiental (en general, des d'una vessant pedagògica) com de continguts concrets, com ara moltes qüestions relacionades amb la sostenibilitat, les didàctiques d'horts urbans i escolars, el coneixement de l'entorn natural (sistemes naturals, vegetació, l'entorn de Collserola...).

Des d'una visió més pedagògica, m'he adonat de la importància de la planificació, l'estructuració dels continguts i, sobretot, la importància dels processos d'avaluació com a eines de millora.

- Grau d'educació social. Fundació Pere Tarrés. Universitat Ramon Llull. Curs 2011-2012. MMAS.

Durante estos meses he realizado algunos de los programas que el CEA ofrece a los colegios y he podido observar las diferentes metodologías que utilizan los educadores del centro a la hora de desarrollar las propuestas de trabajo. Considero que es una experiencia muy interesante, ya que he podido ver diferentes maneras de tratar los niños, de explicar y de llevar a cabo las actividades. Destacar que he podido ver de primera mano la manera de trabajar de los diferentes miembros del equipo y observar las diferencias entre los dos profesores y las cuatro biólogas, que en su formación inicial no recibieron conocimientos tan metodológicos, didácticos o pedagógicos.

Desde mi punto de vista, las prácticas me están proporcionando una muy buena oportunidad de aprendizaje y enriquecimiento personal porque me estoy encontrando en una situación completamente diferente a todo lo que he vivido anteriormente. La relación con los niños es mucho más formal que en cualquier tipo de actividad que haya dinamizado con anterioridad.

- Grau d'educació social. Universitat de Barcelona. Curs 2012-2013. TBS.

Poder gaudir d'un espai educatiu com aquest, amb aquesta quantitat de recursos al nostre abast, gràcies a la natura que ens envolta, és una font de material didàctic en la qual poder fomentar l'educació ambiental, el respecte per la natura i l'educació.

Una de les coses que fan que m'enganxin tant aquestes pràctiques és possible que sigui el tracte i la confiança que es respira amb l'equip, poder expressar inquietuds i dubtes sense preocupació o tindre un espai per parlar i dialogar amb tots, és un punt molt important a l'hora d'aprendre. Després de fer una de les activitats («Experimentem el bosc fent art efímer») vaig poder realitzar un petit treball de tècnic de preparació d'un material per utilitzar-lo com a recurs per als professors; aquest consta d'uns cinc vídeos en els quals es veu el transcurs de la dinàmica i les diferents activitats i expressions dels infants. Un altre dels materials que he pogut preparar com a eina didàctica és una caixa de sorpreses, en la qual els nens han d'introduir la mà per un forat que té a la part superior i saber detectar que hi ha dins com, per exemple, una ferradura, una pinya o una pedra del bosc, tot això barrejat amb terra i fulles que ens aporta la natura.

- Curso de Educadora e Intérprete Ambiental y Técnica de Información Ambiental. Instituto Erudite. Pontevedra. 2018. EFC.

Las prácticas realizadas en Can Coll me han permitido conocer de primera mano el mundo laboral de la educación ambiental, enfocado principalmente al público escolar, y desde la gestión de un organismo público.

La observación, colaboración y participación en las tareas cotidianas de los educadores ambientales, y su posterior evaluación, ofrece la posibilidad de introducir y asimilar diferentes técnicas de trabajo adaptadas a los diferentes perfiles. Así, por ejemplo, se puede experimentar cómo se trabaja con los alumnos de diferentes edades y de diferentes procedencias, las diferencias entre determinados tipos de centros educativos o la importancia de los diferentes perfiles del profesorado.

- Grau d'educació social. Universitat de Barcelona. Curs 2019-2020. Activitat d'implementació. Plafons de comunicació per a infants amb trastorn d'aspectre autista (TEA). JCM.

La creació d'aquesta acció socioeducativa neix de l'observació durant l'execució d'alguns dels programes de Can Coll, en concret d'aquells programes orientats a les escoles amb grups d'infants d'entre tres i dotze anys. A través de l'observació, vam poder veure que hi ha infants amb necessitats educatives especials que requereixen un suport específic en la seva educació. Ens vam fixar que els infants amb trastorn de l'espectre autista (TEA) requereixen un suport més continu durant l'execució de les activitats i que, alhora, l'explicació que es porta a terme de forma verbal es pot complementar de manera més específica amb imatges visuals, que generen una atenció de l'infant i permeten que pugui comprendre millor l'explicació i l'execució sobre l'activitat que cal realitzar. És per això que vam pensar a confeccionar uns plafons de comunicació que fossin específics per a cada programa de Can Coll orientat cap a infants d'entre tres i dotze anys.

Conclusions

Des del punt de vista de l'equip de tècnics del nostre centre, l'avaluació de l'oferta d'acollida d'estudiants en pràctiques és positiva i enriquidora, i ho valorem així tant pel propi centre com pels estudiants en acolliment.

Per a Can Coll CEA l'estada dels estudiants en pràctiques significa:

- El fet d'establir noves relacions de feina, compartir vivències, avaluar moments i situacions puntuals, conèixer idees noves, cercar respostes consensuades... Tot això ens suposa un enriquiment personal i col·lectiu que és possible gràcies a la presència al centre, curs rere curs, de diversos estudiants de diferents procedències.
- La possibilitat de formació continuada i d'alt nivell, a partir de les convocatòries de jornades de treball per a tutors i tutores, jornades de transferència formativa, mostra de treball de final de pràctiques...
- L'oportunitat de participar en grups de treball mixtes, entre institucions acadèmiques - entitats i empreses. Espais per a la reflexió, la comparació i la cocreació de noves estratègies educatives.

Per als estudiants:

- L'aprenentatge de l'educació ambiental com un procés formatiu global que va dirigit a totes les persones, a tot arreu i al llarg de tota la vida.
- El descobriment de la natura com a context i font d'aprenentatge. Conèixer el patrimoni natural del parc de Collserola i capacitar-los per a la seva conservació.
- L'entrada en contacte i el treball conjunt amb un ampli espectre d'institucions educatives (llars d'infants, escoles d'infantil i primària, instituts d'educació secundària, escoles d'educació especials, centres d'adults, institucions d'inserció laboral i socials...).
- L'observació en directe de la tasca dels professionals de l'educació.
- La valoració de la importància dels processos i les metodologies educatives: la planificació en l'estructuració de continguts, les estratègies d'apropament als infants i als joves, l'avaluació com a eina de millora...
- La possibilitat de crear i d'experimentar noves eines didàctiques.

Ara bé, per tal que puguem parlar d'experiències d'èxit en els períodes de pràctiques externes, és molt important la relació que s'estableix entre l'estudiant, el tutor acadèmic i el tutor de l'empresa. Cal que s'estableixi un clima de cooperació educativa.

El seguiment i l'avaluació de l'estudiant s'ha de fer de forma continuada per poder així posar en comú els seus punts forts i debilitats en el desenvolupament de les pràctiques, enfrontant-ho amb allò que el centre li pot oferir i poder corregir, si és necessari, els desajustos o desequilibris.

Cal que el tutor acadèmic s'impliqui amb el centre de pràctiques, que el visiti i en conegui l'equipament i els equips tècnics. Només així podrà transmetre a l'alumne les característiques del centre d'acollida i analitzar prèviament la idoneïtat de l'elecció. També cal que s'estableixin mecanismes de contacte periòdics al llarg de les pràctiques, de manera que es detectin les necessitats de l'estudiant al llarg de tot el període. Al final de les estades de pràctiques, cal fer arribar als centres de pràctiques les reflexions acadèmiques que es deriven de tot el procés.

Bibliografia

Barcelona. Reglament regulador dels programes formatius de pràctiques als centres i altres equipaments d'educació ambiental del Consorci del Parc Natural de la

- Serra de Collserola. (BOPB [en línia], núm. 70, 22-03-2002, pàg. 125-127).
https://www.parcnaturalcollserola.cat/pdfs/reglaments/08_6_reglament_%20practiques.pdf
- ConSORCI del Parc Natural de la Serra de Collserola (1989-2019). *Memòries de gestió del Parc Natural de la Serra de Collserola*.
<https://www.parcnaturalcollserola.cat/memories>
- ConSORCI del Parc Natural de la Serra de Collserola (2018). Aprovació definitiva del Reglament regulador de les pràctiques d'estudiants, becaris o similars a realitzar al Consorci del Parc Natural de la Serra de Collserola.
<https://tauler.seu.cat/pagDetall.do?idEdicte=177683&idens=9814460009>
- Mogensen, F., Mayer, M., Breiting, S. i Varga, A. (2007). *Educació per al desenvolupament sostenible: Tendències, divergències i criteris de qualitat*. Graó.
- Universitat Autònoma de Barcelona (2014). *Normativa de pràctiques acadèmiques externes de la UAB (Acord del Consell de Govern de 10 de desembre de 2014)*.
https://www.uab.cat/doc/Normativa_practiques_academiques_externes_CG101214
- Universitat de Barcelona (2012). *Normativa de pràctiques acadèmiques externes dels estudiants de la Universitat de Barcelona (Aprovada per la Comissió Acadèmica el 27 d'abril del 2012 i aprovada pel Consell de Govern el 8 de maig del 2012)*.
http://www.ub.edu/feinaub/docs/normativa_practiques_2012.pdf
- Patronat Metropolità del Parc de Collserola (1997). *Collserola. Projecte d'Educació Ambiental*. Servei de Promoció, Divulgació i Educació Ambiental.
- Riera, J. M., Vives, P., Feliu, M., Canals, N., Arribas, G., Doñoro, M., Raspall, A., Canelo, J., Garcia, J., Xifra, C., Batet, D., Bonet, O., Ros, A., Arnaiz, A., Lacruz, M., López, T. i Rodríguez, F. (2011). *Fora de classe: Guia de criteris de qualitat per a les activitats d'educació ambiental*. SCEA (Societat Catalana d'Educació Ambiental).
- Sayó, A., Ros, A., Dolz, C., Forcada, E., Piñas, I., Alves, I., Riera, J. M., Butrón, J., Garcia, J., Planagumà, L., Pagespetit, L., Doñoro, M., Jané, M., Salafranca, M., Moya, M., Canals, N., Ortiz, P., Bachero, X., Coll, A., Navarrete, E., Valent, H., Pruna, I., Pérez, P., López, T., Weissmann, H. i Clua, P. (2013). 3, 2, 1... *Acció! Guia de criteris de qualitat en programes i campanyes d'educació ambiental*. SCEA (Societat Catalana d'Educació Ambiental).
- Vilà, R., Aneas, M. A., Burguet, M., Millan, M. D., Noguera, E. i Rajadell, N. (2012). *Guia pràctiques externes del grau de pedagogia UB per a les organitzacions*. Universitat de Barcelona. Facultat de Pedagogia.
<http://hdl.handle.net/2445/32365>
- Vilà, R., Burguet, M., Igual, M. J., Fisas, M., Gurrera, M., Martínez, S., Piqué, B., Graell, M., Noguera, E., Rubio, M. J., Aneas, M. A., Rajadell, N., Millan, M. D. Duprat, M. F., Vidal, A., Gómez, J., Armendares, R. i Fernández, E. (2015). *L'ocupabilitat del pedagog/a: una sinergia necessària entre les organitzacions de pràctiques i la universitat*. III Jornada de Recerca en Docència Universitària. Praxis, Grup d'Innovació Docent del Pràcticum de Pedagogia.
<http://hdl.handle.net/2445/62523>

Un context de pràctiques pel pedagog i pedagoga d'empresa

An internship context for the business pedagogue

Mònica Moreno Sanabria

Directora pedagògica a l'empresa de formació i gestió de pràctiques professionals
M&M Profuture Training, SL

A/e: *mms1980guitar@gmail.com*

Data de recepció de l'article: 13 de novembre de 2020

Data d'acceptació de l'article: 30 de gener de 2021

Data de publicació de l'article: 20 d'abril de 2021

DOI: <https://doi.org/10.2436/20.3007.01.160>

Resum

El pràcticum en context real fa possible la immersió de l'alumnat en una organització i facilita que el pedagog i la pedagoga (com a expert i experta que pot actuar en diferents àrees en els quals, directament o indirectament, es dona el fet educatiu/formatiu) pugui conèixer en quins àmbits pot exercir la seva tasca. No obstant això, realment, els futurs graduats tenen referències de totes les possibles sortides professionals? Quin paper tenen les empreses que els acullen en la consecució dels objectius educatius plantejats? Amb aquest article pretenem donar resposta a aquests i a altres interrogants sobre el pedagog i la pedagoga d'empresa i les seves pràctiques professionals. Com a directora pedagògica d'una empresa de formació que rep alumnat de pedagogia cada any, es converteix en un factor important dins de la nostra visió i missió empresarial donar a conèixer la nostra realitat i la pedagogia empresarial que permetrà obrir una finestra als futurs pedagogs i allargar la mà a altres empreses vers la possibilitat d'oferir-se com a centres de pràctiques professionals.

Paraules clau

Pedagog, pedagoga, pràctiques professionals, empresa, organització, sortides professionals, pedagogia.

Abstract

The practicum in a real context makes the student's immersion in an organization a reality, allowing pedagogues (as experts who can act in different areas in which education or training is directly or indirectly provided) to acquire a knowledge of the areas in which they can carry out their work. However, do future graduates really have references to all possible career opportunities? What role do host companies play in achieving the educational goals that are set? This article seeks to answer these and other questions about business pedagogues and their internships. As the pedagogical director of a training company that receives pedagogy students every year, it is important for our business vision and mission to make our reality and business pedagogy known, opening a window for future pedagogues, and to invite other companies to consider the possibility of offering themselves as centres for professional internships.

Keywords

Pedagogue, internships, company, organization, career prospects, pedagogy.

Introducció

Són moltes les disciplines lligades als processos d'aprenentatge que, a causa de la seva complexitat i caràcter multidisciplinari, requereixen la intervenció de sabers i matèries transversals que els dotin dels continguts necessaris per al seu desenvolupament, així com de recursos i professionals especialitzats. I, en aquest sentit, el pedagog té una funció fonamental.

Haro (2009), a Valenzuela i Ruiz (2011), explica la necessitat d'assolir un reconeixement social i professional per a la pedagogia, mitjançant un recorregut magnífic pels diferents àmbits i les diverses oportunitats laborals que poden tenir els professionals d'aquesta disciplina:

[...] un pedagog ben format està facultat per treballar en la planificació, organització, desenvolupament, administració, investigació i avaluació de sistemes educatius i en les activitats de formació tant formals com no formals (temps lliure, formació ocupacional, educació d'adults, [...]) podem exercir la nostra professió com a orientadors i orientadores, tècnics dels serveis educatius locals o autonòmics, educadors de col·lectius especials, suports didàctics / pedagògics de museus i entitats culturals, formador de formadors, assessors tècnics, assessors d'institucions i entitats de producció de recursos didàctics, jocs, programaris educatius, editorials, avaluadors de processos educatius i com a professors de secundària i universitat.

Si considerem l'evolució acadèmica del titulat i titulada en pedagogia (ara graduat i graduada) podem verificar com els plans d'estudi han anat incorporant una realitat canviant, que potser a vegades ha anat adaptant-se de manera molt pausada, però que, sense cap dubte, ha evolucionat cap a matèries significatives en el currículum de l'alumnat de les diferents generacions.

I què entenem com a pedagog i pedagoga? El perfil del pedagog i la pedagoga es defineix com l'expert de l'educació, polivalent, que pot actuar en diferents àmbits als quals, directament o indirectament, es doni el fet educatiu/formatiu (Vilà *et al.*, 2015). No obstant això, en quins àmbits és coneguda aquesta figura? L'educació formal i social són àmbits coneguts d'actuacions professionals del pedagog i la pedagoga, però està clar

que la figura del pedagog i la pedagoga d'empresa està poc implementada i moltes vegades és una sortida professional desconeguda per l'alumnat mateix que cursa el grau de pedagogia.

Si considerem que la formació impartida als llocs de treball és un punt clau dels aprenentatges, hem d'assegurar que els llocs de treball proporcionin un entorn d'aprenentatge potent, que permeti aprendre habilitats tècniques sota el guiatge i la supervisió de professionals que sàpiguen realitzar les diferents tasques.

Alguns experts (González i González, 2000, p. 164) afirmen que «la clau de la competitivitat ja no es fonamenta tan fortament en el capital financer, sinó en les persones, en el capital intel·lectual i en la innovació». En aquest sentit, el pedagog i la pedagoga d'empresa es converteix en un agent clau per respondre a aquesta demanda.

Els experts defensen que avui dia l'empresa és un dels desafiaments que té la pedagogia i que cal oferir, cada vegada més, informació sobre diferents sortides laborals que té el pedagog i la pedagoga, les quals s'allunyen del que és estrictament educatiu o del que anomenem *educació formal o reglada* (Moreno, 2009).

L'experiència aquí presentada pretén donar a conèixer la realitat d'una empresa de formació diferent, que es dedica a la creació i el desenvolupament de projectes educatius, a la impartició de formacions i activitats educatives, i al seguiment i tutorització de pràctiques d'alumnat europeu. Els pedagogs i les pedagogues poden utilitzar els seus coneixements fora dels àmbits socialment reconeguts (gabinets psicopedagògics, centres d'educació reglada o no reglada, museus, esplais, etc.) i aquí volem obrir la porta a un altre món professional on la necessitat de pedagogs i pedagogues és patent i professionalment interessant. Creiem que explicar com ho fem, quins procediments seguim i quines etapes implementem per oferir unes pràctiques profitoses, tant a l'àmbit professional com al personal, afavorirà la comprensió d'aquest procés que suposa acollir alumnat en pràctiques al nostre món professional.

Com deia John Ruskin (1985):

La meta final de la veritable educació és no sols fer que la gent faci el que és correcte, sinó que gaudeixi fent-ho; no sols formar persones treballadores, sinó persones que estimin el treball; no sols individus amb coneixements, sinó amb amor al coneixement; no sols éssers purs, sinó amb amor a la puresa; no sols persones justes, sinó amb fam i set de justícia.

El pràcticum al grau de pedagogia

És evident que les pràctiques externes contribueixen a la formació integral dels estudiants universitaris i faciliten el coneixement d'una metodologia de treball adequada a la seva realitat professional. Es facilita, d'aquesta manera, el desenvolupament per obtenir una experiència pràctica que afavoreixi de manera efectiva la inserció dels futurs titulats i titulades en el mercat de treball. Les pràctiques curriculars són assignatures (obligatòries o optatives) incloses en el pla d'estudis de les titulacions oficials universitàries i també en els títols propis que així ho hagin previst.

Com es regulen aquestes pràctiques?

La primera regulació de les pràctiques dels estudiants universitaris es va abordar en el Reial decret 1497/1981, de 19 de juny, sobre programes de cooperació educativa. En línies generals, l'objectiu fonamental d'aquesta norma era aconseguir una formació integral de l'alumnat universitari a través de programes de cooperació educativa amb empreses. Amb posterioritat, el Reial decret 1497/1987, de 27 de novembre, pel qual es van establir directrius generals comunes dels plans d'estudi dels títols universitaris de caràcter oficial i vàlidesa en tot el territori nacional, va vertebrar els ensenyaments universitaris en una estructura cíclica, incorporant al sistema el còmput acadèmic per crèdits.

En la nova ordenació dels ensenyaments universitaris oficials, introduïda (per exigències del procés de construcció de l'Espai Europeu d'Educació Superior) amb la Llei orgànica 4/2007, de 12 d'abril, per la qual es modifica la Llei orgànica 6/2001, de 21 de desembre, d'universitats, i desenvolupada pel Reial decret 1393/2007, de 29 de octubre, pel qual s'estableix l'ordenació dels ensenyaments universitaris oficials, es va posar un èmfasi especial en la realització de pràctiques externes per l'estudiantat universitari. S'hi preveia que els plans d'estudis de grau havien de contenir «tota la formació teòrica i pràctica que l'estudiant hagi d'adquirir» i s'hi esmenten «les pràctiques externes» (article 12.2) i que «si es programen pràctiques externes, aquestes tindran una extensió màxima de seixanta crèdits i hauran d'oferir-se preferentment en la segona meitat del pla d'estudis» (article 12.6).

En el nostre cas, el títol universitari oficial, la llicenciatura en pedagogia, i les directrius generals pròpies dels plans d'estudi que condueixen a obtenir-lo es troben regulats pel Reial decret 951/1992, de 17 de juliol. Aquest Reial decret recull el pràcticum com a matèria troncal amb un total de divuit crèdits i el vincula a les àrees de coneixement relacionades amb matèries troncal del títol (BOE, Real decreto 915/1992, 27/8/1992). Aquestes pràctiques professionals conjuguen l'aprenentatge acadèmic i laboral, i acosten l'estudiantat els estudiants per primera vegada al món del treball relacionat amb la seva professió, a través de les funcions que realitzin a l'empresa que els acull com a alumnat en pràctiques.

Les pràctiques en context real fan realitat la immersió de l'alumne i l'alumna en una organització, entesa la immersió com l'exposició intensiva de l'alumnat a una organització i al seu funcionament. D'igual manera, permeten crear una relació entre el saber teòric i el saber experiencial que l'alumnat viurà a la vida professional, dintre d'un context d'integració dels coneixements adquirits durant la seva capacitat de grau.

Quins són els avantatges per als diferents actors participants?

FIGURA 1

Avantatges per als diferents actors

FONT: Elaboració pròpia.

Hem de tenir en compte que la formació de l'alumnat a l'empresa suposarà sempre una inversió de temps per a la persona que el formarà i, en alguns casos, també per als membres de l'equip (direcció, comandament intermedi, companys, etc.), però és important veure l'arribada de l'alumnat no com una «càrrega» afegida a les funcions dels treballadors i les treballadores de l'empresa, sinó com una oportunitat de creixement i una manera de generar riquesa i prestigi per a l'empresa.

I en el cas dels pedagogs i les pedagogues, quin tipus de pràctiques poden fer? I el més important, a quin tipus d'empresa? Els àmbits més referenciats són el pedagog i la pedagoga en l'àmbit formal, és a dir, el professional de l'educació que treballa en el context de l'ensenyament reglat, des de l'educació infantil fins a la universitat, en tasques de formació, direcció o coordinació i de suport a l'acció educativa, en general. També tenim al pedagog i pedagoga en l'àmbit sociocultural, que treballa per l'optimització d'activitats, conductes, dinàmiques, problemàtiques col·lectives i individuals, en àmbits d'educació no formal i que es pot especialitzar en activitats de temps de lleure i animació sociocultural, educació especialitzada i en educació de persones adultes. Finalment, existeix, perquè existeix, el pedagog i la pedagoga d'empresa, que desenvolupa el seu treball en una organització de producció de béns o de serveis i que és el perfil professional que oferim com a pràctiques professionals de l'alumnat que acollim.

Partint d'aquesta premissa, què fa un pedagog i una pedagoga d'empresa i/o de les organitzacions?

Per respondre a aquesta pregunta és important ser conscients que cada vegada és més evident que el factor humà passa a ser clau per a la competitivitat de les organitzacions i, a més a més, afecta la millora dels graus de qualitat, productivitat i condicions de treball, i la formació a l'organització es converteix en la base per aportar les competències que facin realitat aquestes demandes empresarials.

Les organitzacions empresarials han canviat des d'inicis del segle xx fins a l'actualitat. Aquest canvi és continu i els nous escenaris conviden a una participació més activa de la pedagogia en l'entorn empresarial.

Crear una organització capaç d'aprendre és bàsic, i que conegui el seu potencial i desenvolupi les competències del seu personal és l'eix que fonamenta la nostra idea com a empresa i els nostres serveis professionals com a educadors i pedagogs. Oferir unes pràctiques fonamentades en el creixement personal i professional ens permet no només beneficiar l'alumnat que acollim sinó aportar un nou aire i noves idees a l'equip i a l'organització en constant creixement.

Les organitzacions han de proporcionar als seus integrants una formació contínua que els possibiliti l'actualització i el desenvolupament de les competències, i han de generar, així, professionals polivalents i adaptables a noves circumstàncies. Entre les tasques que el pedagog pot desenvolupar a les organitzacions trobem les següents: l'avaluació de necessitats de formació i avaluació de competències fins al disseny organitzatiu, la gestió de la qualitat i la comunicació; l'orientació i la inserció laboral; el disseny, la implementació i l'avaluació de plans de formació dins de la mateixa empresa; la formació de formadors; el disseny i l'avaluació de programes de canvi i innovació, i l'assessorament en polítiques de recursos humans, plans de carrera i gestió de el coneixement.

«Cal pensar que qualsevol organització o sector es pot beneficiar de la capacitat que té un pedagog o pedagoga per a estructurar continguts, coordinar activitats i avaluar resultats», va assenyalar el ponent Albert Adam, pedagog i cap de la Unitat de Desenvolupament Professional de la Gerència Territorial del Camp de Tarragona de l'Institut Català de la Salut, a la trobada «Pedagogia a l'empresa: experiències de transferència», el 2019 a Barcelona.

Perquè el perfil del pedagog o la pedagoga sigui valorat en les organitzacions, és necessari que els mateixos professionals d'aquest camp tinguin clares les seves competències i la seva capacitat d'aprenentatge i les sàpiguen transmetre als empresaris o empresàries del sector.

El pedagog i la pedagoga en pràctiques

Un factor clau en la implementació de les pràctiques professionals és l'actitud de l'alumnat envers les responsabilitats i tasques que ha de desenvolupar. El context de pràctiques permet a l'alumne aplicar de forma pràctica i en un entorn real el seu aprenentatge i respondre a les seves possibles expectatives laborals. A més, escurça el temps d'adaptació al món laboral i li serveix per guanyar confiança en si mateix, ja que allí pot sentir-se útil, productiu i reconegut. L'experiència formativolaboral a l'empresa esdevé un plus en el seu *curriculum vitae*. Un estudiant que ha passat per pràctiques professionals coneix els seus avantatges professionals de primera mà, el que el converteix en el millor «ambaixador» i la millor «ambaixadora» com a futur pedagog i pedagoga.

Però, com treure partit a una experiència que és el primer pas en el desenvolupament de la carrera professional d'un i d'una estudiant? La voluntat i les ganes d'aprendre; la flexibilitat per adaptar-se als canvis; el coratge per fer front als reptes; l'enteniment de

la cultura organitzacional; la capacitat de treball en equip i el compromís amb el projecte de la companyia són factors principals a l'hora de ser considerat i valorat per l'empresa d'acollida. L'alumnat té una doble exigència, la normativa del centre universitari i la laboral (també formativa) a l'empresa. Per això, els alumnes han de comptar amb l'actitud, la capacitat, la maduresa i la motivació suficients per fer-ho possible.

De la mateixa manera que les expectatives es creen, els temors es generen *a priori* i operen sobre la relació «laboral» que es dona al lloc de pràctiques. La por de no estar a l'altura del que se'ls demana, de quedar-se en blanc, de fracassar personalment o amb l'entorn pot generar l'ocultació d'informació important al tutor o al supervisor, o bé el desplaçament de la culpa cap a altres elements.

Com afrontar aquesta por? Des de l'experiència com a tutora, algunes recomanacions, per complir amb èxit aquest procés, fan referència a:

- Identificar quines són les funcions del càrrec.
- Respectar les normes del lloc de treball.
- Internalitzar que es tracta d'un procés d'aprenentatge.
- Ser una aportació en el lliurament dels nous coneixements.
- Preguntar el que no se sap.
- Tenir iniciativa per executar les activitats.
- No interferir en la cultura de l'organització.
- Aprendre de l'experiència dels altres professionals.
- Tenir una actitud afable i integradora amb la resta de l'equip.
- Ser capaç d'integrar l'experiència recollida de l'equip de treball i els coneixements de la universitat.
- No tenir por d'equivocar-se, cal recordar que s'està en procés d'aprenentatge.
- Tractar de resoldre diferents situacions, des de les més simples fins a les més complexes.
- Confiar en les capacitats i en el que s'ha après.

Un segon aspecte relacionat amb l'alumnat en pràctiques és que hi ha estudiants que no tenen clars els objectius i es mostren poc motivats; sembla que esperen que alguna cosa aliena a ells i elles, de caràcter màgic, passi i els resolgui la situació, esperen que el suport extern (tutor, supervisor) substitueixi del tot el seu propi autorecolzament i, fins i tot, de vegades, ja no esperen ni tan sols això i només assisteixen a les pràctiques sense implicar-se de manera conscient i proactiva.

La motivació intrínseca i personal cap a les pràctiques és clau per tenir una estada professional profitosa personalment i professionalment. Aquesta primera clau cap a un futur professional requereix preparació i ganes, i és una primera baula per al nostre creixement i desenvolupament ocupacional, així com per aconseguir una oportunitat laboral posterior. És per això que les pràctiques no han de ser considerades unes meres estades obligatòries necessàries per superar els estudis o completar el nostre encara acabat d'estrenar currículum. Amb les pràctiques, els i les estudiants tenen l'oportunitat

de demostrar tot el que són capaços de fer, de conèixer grans experts, de deixar empremta en una organització i d'aconseguir que vulguin tenir-los en el seu equip i, el més important, desenvolupar coneixements en un món real que els servirà de referència pel seu futur professional.

L'experiència del pedagog i la pedagoga a la nostra organització: com treballem per aconseguir que el nostre alumnat adquireixi les competències i coneixements com a pedagogs i pedagogues d'empresa?

Des de la nostra creació el 2014, el món de les pràctiques professionals ha fonamentat la nostra visió empresarial i la missió que ens plantejem com a organització educativa. El seguiment i la tutorització de pràctiques d'alumnat i professorat europeu és un dels serveis principals que oferim i ser empresa que acull participants ha estat un valor que hem implementat des dels nostres inicis. Oferir unes pràctiques significatives en el món empresarial que presentin una possible realitat professional als futurs pedagogs i pedagogues ens planteja el repte d'ajudar a millorar l'ocupabilitat de l'alumnat de pedagogia per tal de propiciar-ne la inserció laboral.

I quines tasques es poden desenvolupar en una empresa com la nostra? Les funcions principals són la creació i el disseny de material formatiu i currículums educatius, el suport en sessions formatives amb l'aplicació d'estratègies i tècniques pedagògiques i educatives, el seguiment i la tutorització de pràctiques d'alumnat i professorat europeu, el suport en projectes de desenvolupament i/o la gestió de la comunicació, màrqueting i xarxes socials d'accions específiques (formacions i activitats educatives, alumnes en pràctiques, projectes, etc.).

Després de tots aquests anys de rebre alumnat a la nostra empresa considerem l'experiència molt positiva, i així és com totes les nostres alumnes (perquè fins ara hem acollit futures pedagogues) han avaluat les pràctiques quan les han acabat, indicant l'adquisició de diferents resultats professionals, tant en l'àmbit genèric laboral com en els aprenentatges específics de l'ocupació.

Els resultats professionals fan referència a obtenir informació sobre una organització i les seves operacions, aplicar coneixements i coneixements empresarials rellevants en un context laboral, demostrar l'ús de la iniciativa per tractar problemes i problemes de l'entorn de treball, i reflexionar sobre les seves experiències d'aprenentatge i sobre com encaixen amb els seus objectius personals i el seu desenvolupament tant a curt com a llarg termini.

D'altra banda, les capacitats professionals que es poden desenvolupar en una empresa com la nostra van des del coneixement i la capacitat per aplicar les eines pròpies del diagnòstic, l'avaluació, l'anàlisi i el disseny en pedagogia, gràcies a la col·laboració en la creació i el desenvolupament d'activitats educatives i formacions, fins a la capacitat per aplicar estratègies i tècniques d'assessorament entre iguals, consulta i orientació en processos educatius i formatius, adquirits a l'hora de realitzar tasques de suport en sessions formatives i seguiment i tutorització de pràctiques.

Reconeixem que no som un proveïdor de formació a l'ús, però pretenem promoure i donar resposta a les necessitats educatives de la societat oferint activitats, elaborant

materials o desenvolupant processos formatius adaptats als requeriments dels «nostres clients» i a les característiques individuals o grupals dels nostres participants.

I com és la nostra realitat?

Ajudar a familiaritzar-se amb les tasques pedagògiques pròpies d'un lloc de treball tan concret és una responsabilitat bàsica que com a tutors i tutores adquirim amb l'alumnat que entra a formar part de la nostra família i que és imprescindible pel bon funcionament dels nostres serveis educatius i formatius. Fer un seguiment dels aprenentatges i mantenir reunions periòdiques, tant d'equip com individuals, facilita la comprensió i l'assimilació de les diferents tasques que cal realitzar dintre de la nostra empresa, on l'alumnat pot col·laborar a crear i impartir una formació i/o taller, desenvolupar material formatiu o ser tutor o tutora responsable d'alumnat en pràctiques que ve d'altres països europeus.

Com a empresa que acull l'alumnat en pràctiques, ens comprometem a desenvolupar el conjunt de competències i l'objectiu del programa establerts i, encara que tenim un cert grau d'autonomia sobre la manera d'organitzar els temps dels nostres aprenents a la feina, som conscients que hem de garantir el desenvolupament d'aquestes competències. Aquesta autonomia la intentem equilibrar amb avaluacions rigoroses per comprovar que l'alumnat hagi desenvolupat les habilitats desitjades al final del programa de pràctiques. Des del nostre paper com a tutors i tutores, aquest és un aspecte que ens preocupa i en el qual centrem els nostres esforços formatius.

El nostre paper com a tutors i tutores

Com a empresa que gira entorn del món de la formació i de l'educació, considerem el paper del tutor i tutora i/o facilitador i facilitadora un aspecte clau. El principi de l'educació és predicar amb l'exemple (Turgot, 2009) i, en el cas de les pràctiques professionals, aquest exemple que camina, pensa i sent (el tutor i la tutora) es converteix en una peça fonamental per a la bona consecució dels objectius educatius i professionals, tant per part de l'alumnat que és el receptor de la tutorització, com de l'empresa i el tutor i la tutora que ofereixen el «servei».

És important identificar un supervisor i supervisora pels interns i internes que els familiaritzi amb l'organització, els proporcioni tasques i sigui la persona de «contacte» per a preguntes. És bàsic que el supervisor i la supervisora intern sigui un expert i experta en el tipus de feina que es realitzarà, per tal de proporcionar l'orientació adequada per portar a terme les diferents tasques. En el nostre cas, aquesta figura de referència desenvolupa diferents papers que configuren el seu perfil com a tutor i tutora:

FIGURA 2

Rols del tutor/a

FONT: Elaboració pròpia.

És evident que en el procés educatiu i com a tutor i tutora és important recordar la frase de Benjamin Franklin (s.d.): «Digues-m'ho i ho oblidó, ensenya-m'ho i ho recordo, involucra-m'hi i ho aprenc». El tutor i la tutora han d'acompanyar, motivar, comunicar correctament, donar retroacció i, sobretot, gestionar conflictes, sense oblidar l'organització i la planificació de les tasques i el pla de formació de l'alumnat.

En el nostre cas podem afirmar que com a tutor i tutora tenim en consideració i intentem prestar atenció a les expectatives i temors de l'estudiant. Som conscients que acompanyar l'estudiant consisteix a poder gestionar adequadament la pròpia exigència i comprensió, vincular-se adequadament, alhora que respectar les possibilitats de l'estudiant i les nostres. Acceptar que el procés d'aprenentatge, guia i orientació estan subjectes a processos vitals i humans (de tots dos) plens de contradiccions, incerteses i límits. Els nostres tutors i tutores són els mateixos companys i companyes de l'alumnat en pràctiques, sense oblidar-se dels diferents responsables de departaments. Aquesta manera de tutoritzar, no fixa i rotativa, s'adapta a les diferents tasques i responsabilitats que l'alumnat en pràctiques va assumint durant la seva estada amb nosaltres: intentem encaixar activitats que cal desenvolupar amb el tutor i la tutora que conegui millor la feina que s'ha de fer. Això assegura un aprenentatge més efectiu i una adquisició de coneixements més realista.

Metodologia de les pràctiques

El nostre objectiu principal és oferir una experiència d'aprenentatge real, centrada en un cercle de qualitat educativa que asseguri que les nostres activitats són adequades per respondre als programes i graus del nostre alumnat en pràctiques. Podem indicar que utilitzem una metodologia activa, basada en aprenentatges reals i significatius. És evident que un dels nostres reptes més grans en el desenvolupament de competències professionals és garantir que l'aprenentatge del nostre alumnat satisfaci les necessitats del lloc de treball i, per tant, les nostres. Considerem que una de les

millors maneres d'aconseguir-ho és fer un ús més complet del lloc de treball com a entorn d'aprenentatge potent i la recerca de mecanismes eficaços per relacionar l'interès del nostre alumnat en pràctiques amb les necessitats empresarials, realitzant una combinació de formació i feina real. Aprenentatges d'alta qualitat, en els quals els aprenents desenvolupen habilitats professionals útils que donen lloc a bons resultats laborals. L'aprenentatge es converteix, llavors, en un atractiu camí cap a les habilitats professionals i és una manera atractiva d'assegurar-se tenir alumnat qualificat.

Per nosaltres és bàsic facilitar la relació amb la resta del personal i fomentar la integració dintre del grup de treball. Intentem fer realitat la idea de Steve Jobs expressada en una de les seves entrevistes al programa *60 Minutes Overtime* i que es resumeix en la frase següent: «En el món dels negocis, les coses importants no són fetes per una sola persona, són fetes per un grup de persones» (Canal Paulinosdepido, 2011, 0 min 20 s).

Considerem que els nostres alumnes en pràctiques són entusiastes i busquen aprendre, de manera que sempre estaran disposats a treballar i la seva implicació a les nostres tasques i activitats és una oportunitat per descobrir i retenir nous talents. Normalment gaudeixen d'explorar nous horitzons, el que significa innovació i creativitat, i la seva retroacció pot donar millors idees sobre els nostres serveis o sobre com tractar els nostres participants i estudiants. Però també hem d'indicar certs desavantatges que a vegades hem patit, sobretot el fet de compaginar l'horari dels seus estudis amb el nostre pot ser una mica complex. D'altra banda, pel tipus de tasques i activitats que s'han desenvolupat, la manca d'experiència pot jugar en contra seva en algunes ocasions i això provoca una necessitat de supervisió i guia constant, però es un aspecte que considerem intrínsec com a empresa de pràctiques.

Nosaltres, com a empresa, tenim clar que tots i cadascun de nosaltres som una peça perquè l'engranatge funcioni, i fer sentir a l'alumnat en pràctiques que és part de la unitat és el primer pas per construir confiança i aconseguir metes, individuals i d'equip.

Els pedagogs i les pedagogues són professionals que fan créixer les persones i, en conseqüència, les organitzacions. El nostre alumnat en pràctiques ens aporta aquest creixement constant que, com a empresa, busquem i necessitem, i que es resumeix en el nostre lema: «El teu creixement és el nostre repte!».

En el nostre cas, com a empresa acostumada a gestionar pràctiques d'alumnat, la millor eina per donar a conèixer els resultats positius d'aquesta experiència és presentar el nostre sistema d'avaluació, que ens permet demostrar l'efectivitat d'aquest tipus d'iniciativa.

Avaluació

La nostra experiència rebent alumnat del grau de pedagogia és molt favorable, tant professionalment com personalment, però com avaluem aquesta experiència? Quins beneficis hem obtingut com a empresa?

La consecució dels objectius i resultats establerts va més enllà de la nostra percepció com empresa, ja que en tot procés d'avaluació de l'aprenentatge pràctic guiat és fonamental avaluar tant el coneixement pràctic com les habilitats personals i de relació.

FIGURA 3

Sistema d'avaluació

FONT: Elaboració pròpia.

Entenem *avaluació* com l'emissió d'un judici sobre els resultats d'una acció d'acord amb uns objectius fixats i sempre intentem revisar fins a quin punt s'han acomplert els objectius previstos i reajustar-los per millorar-ne l'acció formativa. És, per tant, un procés de retroalimentació constant orientat a millorar el procés d'ensenyament aprenentatge a través d'una avaluació contínua, global, integradora i globalitzada.

Conclusions

Com diuen Meyers i Jones (1993):

El pràcticum es configura així, com una ocasió magnífica per a corregir la possible absència d'enfocament pràctic del coneixement que es presenta i facilita a l'alumnat universitari. Ha de concebre's com una oportunitat per a aprendre, estretament unida a la implicació personal i a l'experiència.

Podem concloure dient que considerem que l'alumnat de pedagogia, en finalitzar els estudis de grau, ha de conèixer les possibles sortides professionals futures. Oferir-li pràctiques en un entorn laboral fora dels àmbits escolar i/o formal i social més habituals afavoreix l'adquisició, per part de l'alumnat de pedagogia, de capacitats vàlides per a diferents perfils professionals més enllà de centres de formació i organitzacions socials. Aquest és un objectiu clar en la nostra visió com a empresa que acull alumnat en pràctiques. Oferir una oportunitat professional diferent basada en una metodologia activa i significativa, i facilitar (a través d'una tutorització adequada i una avaluació contínua i centrada en l'alumnat) la millor experiència professional i personal, són uns pilars fonamentals per a nosaltres

Analitzant-nos a nosaltres mateixos trobem punts forts, que fonamentalment es basen en el fet que som un equip petit, cosa que assegura una relació propera i un seguiment

constant i permet, d'altra banda, la realització de tasques molt diferents que afavoreixen l'adquisició de diferents coneixements i habilitats. Però aquesta realitat també és considerada, a vegades, un punt feble a l'hora de realitzar les pràctiques, ja que l'alumnat pot trobar-se perdut entre diferents activitats que cal realitzar i que moltes vegades comparteixen l'aspecte de fer referència al món del pedagog i la pedagoga però la seva execució és totalment diferent.

Aquest és un aspecte que hem de considerar per millorar i treure pressió a l'alumnat. Un pedagog i pedagoga d'empresa, i més a una empresa com la nostra, pot fer tasques molt diverses, i som conscients que, a vegades, el fet de voler assignar diferents tasques per aprendre més pot generar més dubtes i pors, aspecte que volem evitar.

Per això, defensem la idea que «ensenyar no és transferir coneixement, sinó crear les possibilitats de la seva producció o de la seva construcció», tal com Paulo Freire (Freire, 1996) ens va ensenyar.

Bibliografia

- Espanya. Real decreto 915/1992, de 17 de julio, por el que se establece el título universitario oficial de licenciado en pedagogía y la aprobación de las directrices generales propias de los planes de estudios conducentes a la obtención de aquél. (BOE [en línia], núm. 206, 27-08-1992, pàg. 29805-29807).
<https://www.boe.es/eli/es/rd/1992/07/17/915>
- Freire, P. (1996). *Pedagogia da Autonomia*. Paz e Terra.
- González, Á.-P. i González, J. M. (2000). Formación y empresa. Las organizaciones como marco de la formación. *Educación XX1*, 3, 163-217.
<http://revistas.uned.es/index.php/educacionXX1/article/view/408/357>
- Meyers, C. i Jones, T. B. (1993). *Promoting Active Learning: Strategies for the College Classroom*. Jossey-Bass.
- Moreno, M.S. (2009). La empresa: un reto para los profesionales de la pedagogía. *Cuestiones Pedagógicas*, 20, 329-341.
<https://revistascientificas.us.es/index.php/Cuestiones-Pedagogicas/article/view/9928>
- Paulinosdepido (2011, desembre 13). *Steve Jobs my model in business is the Beatles*. [Vídeo]. <https://youtu.be/1QfK9UokAlo>
- Ruskin, J. (1985). *Unto this last: And other writings*. Penguin Books.
- Turgot, A. R. J. (2009). *Reflexiones sobre la formación y la distribución de las riquezas. Elogio de Gournay*. Unión Editorial.
- Valenzuela, M. i Ruiz, R. M. (2011). *Trabajo de investigación: Salidas profesionales del pedagogo/a*. Eduinnova.
- Vilà, R., Rajadell, N., Noguera, E., Martínez, S., Duprat, F. i Aneas, A. (2015). *El prácticum al grau de pedagogia*.
<http://www.ub.edu/praxis/sites/default/files/PPT%20Pr%C3%A0cticum%20Pedagogia%202015%20DEFINITIU.pdf>

VOLUM **19**

2021

REVISTA CATALANA DE
PEDAGOGIA

