

Universitat Ramon Llull

Informe de Seguiment de Titulació 2010-2011

Grau en educació infantil

30 de març de 2012

Vicerectorat Acadèmic, d'Innovació Docent i Qualitat

Facultat de Psicologia, Ciències
de l'Educació i de l'Esport **Blanquerna**

Universitat Ramon Llull

INFORME DE SEGUIMENT 2012

TITULACIÓ: GRADUAT/DA EN EDUCACIÓ INFANTIL

CURS D'IMPLEMENTACIÓ: 2010-2011

CENTRE: FACULTAT DE PSICOLOGIA, CIÈNCIES DE L'EDUCACIÓ I DE L'ESPORT
BLANQUERNA

RESPONSABLE DEL CENTRE: Dra. Eva Liesa

RESPONSABLE DE L'EXECUCIÓ DE L'ITS: Dr. Jesús Valero Garcia

L'adaptació a l'Espai Europeu d'Educació Superior (EES) ha comportat canvis metodològics i organitzatius importants que tot just es van començar a experimentar el curs passat (2009-2010) si bé és cert que el camí estava abonat ja que la FPCEE Blanquerna ja feia anys que apostava per una formació centrada en el procés d'aprenentatge de l'alumne i compromesa amb la realitat professional.

Aquest és l'informe de seguiment de la titulació corresponent al curs 2010-11.

1. Informació pública sobre el desenvolupament operatiu del programa formatiu:

Pel que fa a la informació pública disponible del desenvolupament operatiu de l'ensenyament, així com dels indicadors corresponents, informem que es troben disponible a través a l'aplicatiu transversal de la universitat, on es troba aquesta informació agregada de tots els títols de la Universitat, i d'accés a partir del web de la URL.

[WEB de seguiment de les titulacions URL](#)

2. Informació pública sobre els indicadors de l'ensenyament

Dimensió	Indicadors	1	2	3	4	5
		9-10	10-11	11-12	12-13	13-14
Accés i matrícula	Número de places ofertes de nou ingrés	280	210	X	X	X
	Ràtio demanda de places/oferta (global i en primera opció)	2.34	2.23	X	X	X
	% Estudiants matriculats nou ingrés segons Via d'accés					
	• PAU	67.87	73.0	X	X	X
	• FP/CF/CFGS	19.68	20.0	X	X	X
	• Estudis universitaris iniciats	5.69	0	X	X	X
	• Titulats universitaris	3.14	2.0	X	X	X
	• Majors 25 anys	3.62	4.0	X	X	X
	% Estudiants nou ingrés per interval crèdits matriculats					
	• Entre 31 i 50		2	X	X	X
	• Entre 51 i 60		98	X	X	X

GRADUAT/DA EN EDUCACIÓ INFANTIL
FPCEE Blanquerna- Universitat Ramon Llull

Dimensió	Indicadors		1	2	3	4	5
			9-10	10-11	11-12	12-13	13-14
Característiques de l'alumnat	%Estudiants nou ingrés segons el nivell màxim d'estudis dels pares						
	Estudis Pare	Estudis mare					
	Sense estudis	Sense estudis		0.48	X	X	X
	Estudis primaris	No consta		0.48	X	X	X
	Estudis secundaris	Sense estudis		0.48	X	X	X
	Estudis secundaris	No consta		1.45	X	X	X
	Estudis superiors	No consta		1.93	X	X	X
	No consta	Estudis primaris		1.45	X	X	X
	Estudis superiors	Estudis primaris		0.48	X	X	X
	Estudis primaris	Estudis superiors		1.93	X	X	X
	Estudis secundaris	Estudis primaris		4.83	X	X	X
	No consta	Estudis superiors		0.97	X	X	X
	Estudis primaris	Estudis secundaris		6.76	X	X	X
	Estudis primaris	Estudis primaris		8.21	X	X	X
	Estudis secundaris	Estudis superiors		6.76	X	X	X
	Estudis superiors	Estudis secundaris		4.83	X	X	X
	Estudis superiors	Estudis superiors		15.94	X	X	X
	Estudis secundaris	Estudis secundaris		19.81	X	X	X
	No consta	No consta		23.19	X	X	X
	%Estudiants segons Comunitat Autònoma de referència						
	• Catalunya			98.07	X	X	X
	• Comunitat Valenciana			0.64	X	X	X
	• Balears			0.12	X	X	X
	• Sense informar			1.07	X	X	X
	% Estudiants segons comarca de procedència						
	• Barcelona			91.65	X	X	X
	• Illes Balears			0.21	X	X	X
	• Girona			3.0	X	X	X
	• Castellón			0.43	X	X	X
	• Lleida			1.7	X	X	X
• Tarragona			1.7	X	X	X	
• Valencia			0.2	X	X	X	
• Estranger			1.07	X	X	X	

GRADUAT/DA EN EDUCACIÓ INFANTIL
FPCEE Blanquerna- Universitat Ramon Llull

Dimensió	Indicadors	1	2	3	4	5
		9-10	10-11	11-12	12-13	13-14
Rendiment acadèmic	Taxa de rendiment	-	-	-	X	X
	Taxa de rendiment a primer curs	83.59	91	X	X	X
	Taxa d'abandonament a primer curs	11.86	15	X	X	X
	Taxa d'abandonament	-	-	-	X	X
	Taxa de graduació en el temps previst t	-	-	-	X	X
	Taxa de graduació en t o t+1	-	-	-	-	X
	Taxa de graduació en t o t+1 o t+2	-	-	-	-	X
	Taxa d'eficiència en el temps previst t	-	-	-	X	X
	Taxa d'eficiència en t o t+1	-	-	-	-	X
	Taxa d'eficiència en t o t+1 o t+2	-	-	-	-	X
	Duració mitja dels estudis per cohort	-	-	-	-	X

Dimensió	Indicadors	1	2	3	4	5
		9-10	10-11	11-12	12-13	13-14
Satisfacció	Satisfacció dels estudiants amb el programa formatiu	7.3	7.95	X	X	X
	Satisfacció dels titulats amb la formació rebuda	-	-	X	X	X
	Satisfacció del professorat amb el programa formatiu	-	-	X	X	X
	Taxa d'intenció de repetir estudis	-	-	-	-	X

Dimensió	Indicadors	1	2	3	4	5
		9-10	10-11	11-12	12-13	13-14
Pràctiques externes i mobilitat	% d'estudiants de la cohort que han completat satisfactòriament les pràctiques externes	-	-	-	-	X
	% d'estudiants que realitzen les pràctiques externes a la universitat	-	-	-	-	X
	% d'estudiants que realitzen les pràctiques externes fora de la universitat	-	-	-	-	X
	% d'estudiants propis que participen en programes de mobilitat	-	-	-	-	X
Professorat	% de docència impartida per professors doctors	25%	33%	X	X	X
	% de docència impartida per professors: <ul style="list-style-type: none"> • Catedràtics • Titulars i agregats • Altres (ajudants, col·laboradors, associats...) 	0 61% 39%	0 66.4% 33.6%			
Inserció laboral	Taxa d'ocupació (EIL)	-	-	-	-	X
	Taxa d'adequació a la feina als estudis (EIL)	-	-	-	-	X
Mètodes docents	% hores per tipologia d'assignatura <ul style="list-style-type: none"> • Classe magistral • Classe petit grup • Seminari • Pràctica laboratori • Tutoria • Campus virtual • Pràctica en centres educatius 	25% 5% 10% 15% 15% 30%	20% 5% 10% 15% 15% 30% 5%			
Espais	Utilització aulari. Laboratori, biblioteques i altres recursos materials de suports a l'aprenentatge	-	-	-	X	X

Campus virtual	Utilització del campus virtual (volum compartit, nombre d'accessos, volum de descàrregues)	-	-	-	X	X
Avaluació dels aprenentatges	Mètodes d'avaluació emprats (exàmens, treballs)	-	-	-	-	X
Activitats d'orientació	Per a la professió	-	-	-	X	X
	Per a la inserció laboral	-	-	-	X	X
Resultats personals	Assoliment de competències transversals (treballs finals i valoracions autopercebudes, enquesta d'inserció laboral)	-	-	-	-	X

3. Anàlisi valorativa de l'ensenyament i accions de millora

3.1. Anàlisi de les dades i d'indicadors possibles

Per al desenvolupament d'aquesta anàlisi es tenen en consideració bàsicament dos aspectes:

- a) Objectius de la titulació
- b) Resultats dels indicadors i la seva evolució temporal (inclòs resultats de satisfacció on s'han encabit els suggeriments, queixes i reclamacions)

a) Objectius de la titulació

En concordança amb els referents legislatius pertinents, amb les orientacions de l'Espai Europeu d'Educació Superior (EEES) i amb la tradició de l'Escola de Mestres i posteriorment de la FPCEE Blanquerna, el pla d'estudis del Grau d'Educació Infantil de la FPCEE Blanquerna, tal com es recull a la seva memòria (pàgina 39), pretén:

- a) Formar mestres que com professionals estiguin capacitats per afrontar les demandes i els reptes d'una societat complexa i en constant transformació, que estiguin al servei de la comunitat social i educativa i que estiguin disposats a treballar per atendre les seves demandes i necessitats.
- b) Oferir un projecte d'ensenyament - aprenentatge basat en la construcció compartida de coneixement, de caràcter científic, que fomenti la reflexió entre la teoria i la pràctica i el diàleg interdisciplinari.
- c) Desenvolupar en els futurs mestres competències i habilitats que els facilitin actuar en contextos educatius diversos i complexos, i que puguin promoure en els alumnes respecte per els demás i motivació per el saber, mitjançant estímuls intel·lectuals i emocionals rics i saludables.

- d) Proporcionar un model de formació integral inspirat en els principis i els valors del humanisme cristià, fonamentat en una idea de persona assentada en les dimensions biològica, psicològica i social, oberta a la transcendència, que es mostri propera a un món ampli, plural, divers i canviant, i que estigui dotada de actituds de diàleg, de comprensió i de tolerància envers les demés persones, en especial els nens i les nenes i el seu entorn familiar, atenent i valorant les seves riqueses i diferències.
- e) Educar en valors d'autorealització personal i identitat professional, d'aprenentatge continu i d'actualització del sentit de ser mestre.

Entenem que aquests objectius s'han d'assolir en la seva complexitat al concloure la formació de grau en EI i la informació d'aquest informe correspon al segon curs d'implementació. No obstant, també entenem que el primer i segon curs són la base per l'assoliment d'aquests objectius vinculats als diferents mòduls.

- b) Resultats dels indicadors i la seva evolució temporal (inclòs resultats de satisfacció on s'han encabir els suggeriments, queixes i reclamacions)

Per al desenvolupament de l'anàlisi de la implementació del segon curs del grau en EI es tenen en consideració quatre dimensions amb alguns dels seus indicadors: accés i matrícula; rendiment acadèmic; professorat i mètodes docents.

- En referència a l'**accés i matrícula** el curs 2010-2011, es van oferir (segons informació pública sobre els indicadors de l'ensenyament) 210 places, 70 places menys que el curs anterior. El motiu va ser un ajustament en les previsions del nombre d'estudiants, ja que en disminuir el nombre de places de mestres contractats en el sector públic, era previsible una davallada en la matrícula. Aquestes places es van repartir en tres grups de 70 estudiants, dos en torn matí i un en torn de tarda. Aquest grup de 70 es considera un nombre que assegura la viabilitat de la FPCEE Blanquerna en referència als estudis de grau d'EI per tal d'assegurar un nombre mínim d'alumnes per cada curs a mida que s'avança i també un nombre suficient per implementar les optatives i les mencions.

-La via d'accés majoritària va ser la dels estudiants que procedeixen del COU i del nou batxillerats amb les PAU (73%); seguida per la dels titulats de FP2, MP3 o CFGS (20%). La resta es distribueix entre els que provenen d'altres estudis universitaris o majors de 25 anys. Aquest curs ha augmentat considerablement el número d'estudiants provinents del COU (en un 20%).

Aquestes dades evidencien l'interés social per a aquest estudi i justifica el fet que es pugui cursar en torn de matí i de tarda.

-En quant al percentatge de crèdits matriculats pels estudiants de nou ingrés, tenim que la gran majoria, un 98% van matricular entre 51 i 60 crèdits (és a dir tot el creditatge de primer curs) i només un 2% va matricular entre 31 i 50 crèdits. El motiu d'aquestes dades es fonamenta en el fet que segons la Normativa acadèmica dels estudis de grau de la FPCEE Blanquerna (article 2) l'estudiant que iniciï els estudis haurà de matricular el primer curs complet (60 crèdits). No obstant això, es preveu la possibilitat d'oferir als estudiants més flexibilitat en el nombre de crèdits mínims que cal matricular. En concret, s'ofereix la possibilitat de seguir un pla personalitzat, amb prèvia instància de sol·licitud adreçada al secretari acadèmic, que faci possibles els estudis a temps parcial amb l'objectiu que l'estudiant pugui cursar els estudis fent-los compatibles amb la vida laboral, familiar o amb qualsevol altra circumstància raonada i documentada que pugui al·legar. En aquests casos, l'estudiant podrà arribar a matricular fins a un mínim del 50% dels crèdits previstos (30 crèdits). Pel que fa a la resta dels cursos, l'estudiant ha de matricular, per curs acadèmic, un mínim de 30 crèdits i un màxim de 78.

-Una anàlisi sociològica del percentatge d'alumnes de nou ingrés segons el nivell màxim d'estudis dels pares ens permet adonar-nos que la majoria provenen de pares que tenen estudis secundaris o superiors.

-En referència a la Comunitat Autònoma de procedència dels nou estudiants del curs 2010-2011 la gran majoria provenen de Catalunya (98,07%) i en referència a la província de procedència la majoria provenen de Barcelona (91,65%), un 3% de Girona; un 1,71% de Lleida i de Tarragona; un 0,21% de les Illes Balears; un 0,21 de València; un 0,43% de Castelló i un 1,07% de l'estranger.

- Pel que fa al **rendiment acadèmic**, la taxa de rendiment a primer curs: crèdit superats sobre els matriculats pels estudiants de nou ingrés és de 91%, resultat millor en relació al curs anterior (el resultat va ser de 83,59%). La taxa d'abandonament a primer curs ha sigut un mica més superior (15%) en front el 11,86% del curs anterior. La FPCEE Blanquerna s'ha preocupat de fer un seguiment de tots aquests casos i el 90% s'han referit a problemes econòmics i la resta a canvis en els estudis triats. Se'ns dubte en un context de crisi com l'actual aquest és un motiu de preocupació.

Per ajudar i orientar a l'estudiant en el seu procés d'aprenentatge i en la presa de decisions la tasca dels tutors de seminari (els seminaris són un espai docent de mòdul on un professor o professora atén a un grup d'estudiants entre 12 i 15 estudiants) és molt important. També el SOP (Servei d'Orientació Psicopedagògica) al que pot accedir lliurement l'estudiant o bé a través del professorat, realitza tasques per ajudar i si és necessari derivar, als estudiants a serveis especialitzats.

Paral·lelament a aquesta tasca centrada en les circumstàncies i característiques personals de l'estudiant es fa una anàlisi, des dels equips de gestió i coordinació, d'aquells mòduls que presenten major nombre de suspensos i es realitzen les accions necessàries per prevenir i pal·liar aquest fracàs, així per exemple la Facultat disposa d'un aula d'autoaprenentatge per facilitar l'aprenentatge dels idiomes propis del país i de l'anglès. També s'organitzen cursos d'extensió universitària i de repetidors en horaris compatibles. Les reunions de pre-avaluació i les juntes d'avaluació contribueixen de manera eficaç a detectar i treballar el tema referit a crèdits no aprovats.

- Pel que fa al **professorat** en el grau d'EI el curs 2010-2011, no es comptava amb cap catedràtic. Tanmateix, el percentatge d'hores de docència dels doctors al grau d'EI és de 33,12%. Davant aquesta dada s'ha de tenir present que en aquest informe de seguiment estem analitzant únicament el primer i segon curs del grau d'Educació Infantil, és a dir, que en un futur és de preveure que aquest nombre augmenti ja que en els cursos superiors hi ha més nombre de doctors impartint docència. En aquest sentit, la FPCEE Blanquerna ha dissenyat tota una estratègia, lligada a la carrera docent del professorat i al pla estratègic de Recerca, per tal d'incentivar el doctorat del professorat, la seva acreditació i la seva aportació al món de la recerca. Entre les mesures, es pot citar: l'ajut econòmic per la realització del doctorat, el semestre

sabàtic per poder concloure una tesi doctoral, l'ajut a la intensificació de la recerca on s'alliberen hores de docència al professorat per participar en projectes de recerca o una gratificació econòmica per publicació en revistes d'impacte i també per l'obtenció d'un tram de recerca.

Si analitzen el percentatge d'hores de docència per categories professionals trobem que: un 66,4% de les hores de docència a 1r i 2n grau d'EI durant el curs 2010-2011 són impartides per professors titulars i agregats; la resta és impartida per professors parcials. Es tracta sobretot de professionals de reconegut prestigi en actiu que col·laboren com a docents a la nostra facultat per contribuir a la formació competencial connectada amb la realitat professional.

- La **metodologia docent** és un element significatiu per analitzar com s'assoleixen els objectius/competències de la titulació. En el Grau d'EI durant el curs 2010-2011 el 20% de la docència es desenvolupa en classes magistrals; el 5% es dedica a realitzar activitats en petit grup; el 10% es centra en els seminaris (grups reduïts de 10 a 15 estudiants, liderats per un professor-tutor que incideix de forma transversal en les competències pròpies dels estudis); les classes pràctiques (implementades en laboratoris de ciències, aula de música, aula de plàstica, aula d'informàtica,...) representen el 15%; el treball a través del campus virtual suposa el 30%; la tutoria amb atenció personalitzada el 15%; i les pràctiques professionals en centres educatius acreditats pel Departament d'Ensenyament suposen un 5%. Aquest percentatge de pràctiques externes professionalitzadores augmentarà a mida que s'implementin el 3r i 4rt curs del grau de mestre en EI.

- **Analitzar els suggeriments, queixes i reclamacions**

Per analitzar l'evolució dels dos primers cursos del grau es tenen en compte tots els suggeriments i queixes formals i informals dels estudiants i professors. Els mecanismes que s'utilitzen van des de la reunió mensual amb els delegats de curs, l'atenció individualitzada, el treball de tutoria, l'acció professional del Servei d'Orientació Psicopedagògica fins al procés de queixes formals recollits en la normativa acadèmica. Durant el curs 2010-2011 es van anar resolvent les diferents situacions i no van haver queixes formals.

- **Resultats de satisfacció**

El grau de satisfacció dels estudiants (en referència a la planificació, desenvolupament, resultats i actualització) en relació a un màxim de 10 punts dels estudiants de primer i segon grau se situa en torn a una nota numèrica de 7,95.

3.2 Assoliment de les especificacions de la memòria verificada.

A l'informe del curs passat ja es va indicar que referint-nos a les recomanacions que es van realitzar en el moment de la verificació de la memòria del títol es va considerar oportú que:

- El pràcticum de 4t curs (segon semestre) de 18 ECTS i el treball final de grau es vinculin a l'obtenció de la menció.

A l'apartat següent anem a veure que s'ha sol·licitat aquest curs que els dos pràcticums de 4rt curses fusionin en un de sol de 24 ECTS. Si aquesta modificació sol·licitada s'aprova, les mencions tindrien més creditatge.

- Les pràctiques dels estudiants de tots els cursos siguin tutoritzades per professors universitaris i per mestres d'educació infantil acreditats pel Departament d'Ensenyament. La previsió de dedicacions del professorat així ho preveu.
- A la memòria del títol oficial s'ha incorporat el professorat i tutor de les mencions que la Facultat oferta. Evidentment tots aquests professors i tutors són especialistes en les diferents àrees d'especialitat.

A l'informe de seguiment del curs passat s'indicaven diferents oportunitats de millora que durant aquest segon curs s'han anat implantant:

- Facilitar espais de reunió on els professors puguin coordinar-se i compartir les primeres experiències en la implementació del grau. L'equip de gestió en EI ha prioritzat aquests tipus de reunions.
- Sembla imprescindible estar atent a experiències de bones pràctiques, analitzar-les i difondre-les. En la mesura del possible els grups de professors que són promotors d'aquestes pràctiques haurien de ser estables. Durant aquest segon curs s'han consolidat algunes pràctiques i ja tenim més elements de valoració per poder-les qualificar de "bones pràctiques".
- El sentit d'un pla d'estudis organitzat per mòduls passa per prioritzar aquelles activitats d'aprenentatge i d'avaluació modulars. El professorat ha fet un esforç durant aquest

curs en el disseny d'activitats modulars. L'equip directiu va fer un document per l'orientació en l'avaluació per tal que el professorat pogués avançar en aquesta temàtica.

- Per tant, cal dedicar temps al disseny i l'anàlisi de propostes d'ensenyament i d'avaluació modulars. En aquest sentit, el professorat probablement necessitaria el suport d'alguna unitat que l'ajudés a fer propostes d'innovació. A finals del curs vinent es va aprovar la creació d'aquesta unitat.
- Cal repensar l'espai de seminari, les seves funcions i la seva vinculació en els diferents mòduls. A primer curs els seminaris han tingut un sentit transversal i la seva vinculació i avaluació als diferents mòduls no ha estat fàcil. A segon curs els seminaris han tingut un caire més disciplinar, vinculant-se clarament als mòduls implicats.
- Hem creat la figura del responsable de mòdul per tal de poder fer un seguiment més acurat de la implementació dels mòduls i les seves oportunitats de millora.

El canvi del pla d'estudis sol·licitat a l'ANECA pel curs 2010-11 va tenir l'informe favorable de l'AQU (25 de març de 2011). Aquest feia, substancialment, referència a un canvi de títol i de descripció de la Menció de "*Literatura Infantil*" pel de "*Didàctica de la Llengua i de la Literatura*".

Aquest canvi suposa ampliar, conseqüentment, els continguts teòrics sobre la didàctica de la llengua i de la literatura que els alumnes han adquirit en els altres cursos i aprofundir en els processos d'ensenyament-aprenentatge de la llengua i de la literatura a l'aula.

3.3 Pla de millora

En l'elaboració d'aquest Pla de millora s'han tingut en compte les recomanacions descrites en diferents documents elaborats a partir de les Guies d'AQU Catalunya i/o facilitades pel Vicerectorat Acadèmic i d'Innovació Docent i de Qualitat de la Universitat Ramon Llull:

- Guia per al Seguiment de les titulacions oficials de Grau i Màster (AQU Catalunya)
- Retorn de l'avaluació d'AQU Catalunya dels Informes de Seguiment de les titulacions oficials
- Informe de valoració del seguiment de la URL (devolució AQU Catalunya)

A partir d'aquestes suggerències, ens plantejem les següents accions de millora:

1. Pel que fa a la informació pública sobre el desenvolupament operatiu del programa formatiu.

a) Pla d'acció tutorial:

Actualment estem treballant en la seva redacció. Habitualment els estudiants de nou ingrés són acollits mitjançant una sessió de rebuda general a la institució on participen el degà de la facultat el vicedegà de grau i els diferents directors i coordinadors dels estudis. A banda, es porta a terme una sessió informativa conjunta dels serveis que la facultat ofereix a tots els estudiants: Biblioteca, Aula d'autoaprenentatge, serveis de reprografia i informàtica, Servei d'Orientació Personal, Servei d'Informació i Orientació a l'estudiant,...

A partir d'aquí, la tasca d'orientació i seguiment de l'estudiant pivota essencialment sobre el seu tutor de seminari i, en darrera instància, sobre els coordinadors dels estudis.

Òrgan responsable de l'execució d'aquestes accions de millora: vicedeganat de grau

Calendarització: 2n semestre del curs 2011-12

b) Guies docents:

S'està treballant per a facilitar la visibilitat de tots els plans d'estudis dels cursos ja desplegats.

Òrgan responsable de l'execució d'aquestes accions de millora: direcció de l'estudi

Calendarització: 2n semestre del curs 2011-12

Finalment, també es vol anar incrementant la facilitat per a poder realitzar les consultes a través del web de distintes qüestions relacionades amb els centres de pràctiques, la mobilitat dels estudiants o la informació sobre el calendari acadèmic.

Òrgan responsable s de l'execució d'aquestes accions de millora: Departament d'informàtica

Calendarització: 2n semestre del curs 2011-12

2. A banda, l'anàlisi d'aquest curs ha suposat diverses valoracions que han comportat la sol·licitud d'algunes **modificacions del pla d'estudis** segons s'indica a l'apartat següent. Les valoracions es sintetitzen en els següents punts:

- Després de dos anys d'implantació del pla d'estudis es valora que els mòduls de 18 ECTS a primer curs de Grau impliquen una excessiva càrrega lectiva. D'altra banda, la repetició d'un mòdul d'aquestes característiques implica que l'estudiant retarda la matriculació de mòduls de cursos més avançats.

A més alguns d'aquests mòduls estan conformats per matèries que no comparteixen la mateixa àrea de coneixement o base epistemològica dificultant la integració dels coneixements durant els primers anys de formació.

-Realitzar a 4t curs un únic mòdul de Pràcticum. Això implica vincular el Pràcticum III (6 ECTS) i el Pràcticum IV (18 ECTS) en un únic mòdul de 24 ECTS que anomenaríem Pràcticum III. Aquest mòdul anyal tindria cada semestre 12 ECTS.

Els motius d'aquesta decisió són de diferent naturalesa:

- a) Analitzant les competències del Pràcticum III i del Pràcticum IV, trobem que de les 11 competències que té el Pràcticum III i les 13 que té el Pràcticum IV, només tres competències no són coincidents. Aquestes s'integrarien en la nova proposta de pràcticum.
- b) La vinculació dels dos pràcticums reforça el vincle entre aquests i la menció.
- c) Facilita l'assignació a les escoles de pràctiques reconegudes pel Departament d'ensenyament ja que es farà la reserva de plaça per tot el curs escolar i no per semestres tal i com estava plantejat.
- d) Afavoreix la possible relació entre el Pràcticum i el TFG que dura els dos semestres.

3.4 Modificacions

De les modificacions de la memòria del Grau d'Educació Infantil proposades, seguint les recomanacions referides en el document d'AQU Catalunya, *Processos per a la comunicació i/o avaluació i de les modificacions introduïdes en els títols universitaris de grau i màster (gener 2012)*, en destaquen els següents aspectes:

1. Dividir els següents mòduls:

- a) Mòdul Música, expressió plàstica i corporal (18 ECTS) de 1r curs. La proposta és dividir-lo en dos mòduls, un de 12 ECTS (*Música i expressió plàstica*) i un segon mòdul de 6 ECTS (*Educació Física*) tal i com mostra el quadre següent:

MÒDUL: Música i expressió plàstica (12 ECTS)		MÒDUL: Educació física (6 ECTS)
Llenguatge visual i plàstic	Llenguatge musical	Educació física

- b) Mòdul **Societat, família i escola** (18 ECTS) de 1r curs. La proposta és dividir-lo en dos mòduls, un de 12 ECTS que inclogui les matèries de *Història i antropologia de l'educació* i els *Processos i contextos educatius* i un segon de 6 ECTS que inclogui la matèria *Societat, família i escola*.

MÒDUL: Processos i contextos educatius (12 ECTS)		MÒDUL: Societat, família i escola I (6 ECTS)
Història i antropologia de l'educació	Processos i contextos educatius	Societat, família i educació

2. Les mencions qualificadores a la memòria aprovada estaven vinculades als 18 ECTS del Pràcticum IV. Considerant el canvi en el creditatge del mòdul de Pràcticum de 4rt curs proposem que les mencions vagin vinculades a aquest nou mòdul de Pràcticum de 24 ECTS.

D'aquesta manera, el total de crèdits vinculats a les mencions d'EI passen de 36 a 42 ECTS:

- Mòdul optatiu vinculat a la menció, 6 ECTS
- Mòdul de Pràctiques vinculat a la menció, 24 ECTS
- Treball fi de grau vinculat a la menció, 12 ECTS

Òrgan responsable de l'execució d'aquestes accions de millora: direcció dels estudi i secretaria acadèmica

Calendarització: 2n semestre del curs 2011-12

4. Idoneïtat del Sistema de Garantia Interna de la Qualitat (SGIQ) per al seguiment de l'ensenyament

El manual del Sistema de Garantia Interna de la Qualitat de la Facultat de Psicologia, Ciències de l'Educació i de l'Esport Blanquerna, aprovat per l'Agència de Qualitat del Sistema Universitari Català l'any 2009, contempla en un dels seus apartats el procés de disseny, seguiment, control, planificació, desenvolupament i revisió de les titulacions, gestionat per l'Equip Directiu amb el suport de l'Equip de Gestió Acadèmica.

Pel que fa al seguiment de les titulacions i al document que evidencia aquest subprocés, l'Informe de Seguiment de la Titulació (IST), cal constatar el següent:

Els vicedegans de Grau i de Postgrau, com a membres de l'Equip Directiu i a la vegada membres de la Unitat de Qualitat de la FPCEE, esdevenen els responsables de l'execució dels IST.

Per la seva part, els directors/es acadèmiques i coordinadors de cada titulació són els responsables d'elaborar i signar l'ITS, incorporant els *inputs* que es deriven dels procediments descrits al manual i que consisteixen bàsicament en:

1.- Recollir les valoracions i correccions dels membres dels diferents equips docents, particularment aquelles que han estat expressades i consensuades en les diverses reunions desplegadas al llarg del curs acadèmic. En aquestes reunions periòdiques es fa el procés de revisió i aprovació, fent servir el sistema informàtic Proa, que recull les fases del procés, consistent en l'elaboració, lliurament, aprovació, retorn i comunicació de les millores a introduir, així com la publicació de la documentació als grups d'interès.

2.- Constatar que els programes i les modificacions s'adiuen amb els *inputs* que provenen d'altres fonts implicades en el procés, com ara:

- El Gabinet de Promoció Professional, gràcies als seus instruments de consulta sobre la inserció i promoció dels graduats inscrits.

- La Coordinació de Pràctiques, que en contacte amb els centres col·laboradors rep informació sobre les necessitats de formació, en estreta relació amb els tutors de seminari de pràctiques.
- El Servei d'Informació i Orientació a l'Estudiant (SIOE), que prové informació i orientació sobre els programes de la facultat i disposa d'un procediment de recollida d'informació sobre les percepcions i opinions dels grups d'interès.
- De manera sistematitzada, la bústia de queixes, suggeriments i felicitacions recull informació actual i vàlida de les veus de la comunitat educativa que faciliten la implementació d'accions de millora.
- El professorat que, en molts casos, exerceix com a professionals de l'àmbit de coneixement relacionat amb la titulació on imparteix docència.
- Els tutors de seminari que, mitjançant les seves reunions periòdiques amb el Director Acadèmic o Coordinació de la titulació específica, aporten una informació molt actualitzada i concreta de l'aprenentatge pràctic, gràcies al contacte setmanal amb un grup de 13-15 estudiants que treballen temes específics de la titulació. Tanmateix, aquestes reunions, programades amb caràcter setmanal o mensual, a més de subministrar la informació necessària per al seguiment de l'estudi, permeten resoldre qüestions particulars relacionades amb els programes, amb la metodologia o amb els propis estudiants, així com planificar activitats concretes de millora de l'activitat docent.
- Altres espais de caràcter reflexiu per analitzar la idoneïtat i l'adequació dels continguts i de la metodologia als requeriments de la titulació. En aquest sentit, cal comptar amb la informació que es recull en les reunions d'àrea, les reunions amb representants dels estudiants (delegats de curs, de seminari i de titulació), les reunions plenàries del professorat i altres fonts externes (col·legis i associacions professionals, sindicats, patronals i organitzacions del món laboral i professional relacionades amb el programa de la titulació). Destaquen especialment aquelles institucions i organitzacions que, com s'ha dit anteriorment, s'han constituït en centres col·laboradors de pràctiques.

3.- Recollir i incorporar les dades significatives que subministra la secretaria acadèmica i que afecten el desenvolupament present i futur de la titulació.

4.- Traslladar la informació resultant i les propostes conseqüents a l'Equip Directiu, que finalment adopta les resolucions més pertinents al programa docent i a la millora de la qualitat docent.

En conclusió, entenem que el desplegament actual del SGIQ ofereix el procediment adequat per donar cobertura als requeriments del seguiment de títols i que aquests requeriments queden reflectits en l'ITS que ara es presenta.

RESPONSABLE ACADÈMIC DE LA TITULACIÓ
DIRECTORA DEL GRAU

RESPONSABLE DE L'EXECUCIÓ DE L'IST
VICEDEGÀ DE GRAU