

 III Jornada d’Innovació Docent 2006

Aplicació del Pla Bolonya a la docència de l’assignatura de societats mercantils
de la diplomatura de relacions laborals

Eix temàtic: Planificació docent

AUTOR: Dr. Eliseo Sierra Noguero
Departament: Dret Privat
Centre: Facultat de Dret (UAB)
E-mail: eliseo.sierra@uab.es

RESUM DE L’EXPERIÉNCIA
 El desenvolupament dels nous plans d’estudi d’estudis superiors en el marc del Espai Comú
d’Educació Superior (EEES) s’ha de fer en el marc del perfil de formació del futur titulat basat
en resultats d’aprenentatge, els quals s’expressen en competències. Els plans d’estudi estaran
estructurats en crèdits europeus (ECTS, que corresponen a European Credit Transfer System),
que es caracteritzen perquè tenen en compte, a més de les hores lectives, totes les activitats de
l’estudiant en el procés d’aprenentatge. El “crèdit europeu” és l’estàndard adoptat per totes les
universitats de l’espai europeu d’educació superior per tal de garantir la possibilitat de comparar
entre sí els estudis que ofereixen. En l’àmbit de l’espai europeu s’ha acordat que un curs
acadèmic és de 60 crèdits ECTS, on el nombre d’hores assignades a un crèdit ECTS està entre
les 25 i 30 hores. En el cas de la nostra universitat, s’ha definit que el curs acadèmic és de 1500
hores, on cada crèdit ECTS equival a 25 hores de treball de l’estudiant (document Marc per a
l’elaboració dels Màsters oficials, aprovat per la Comissió d’Afers Acadèmics de la UAB de 21
de març de 2006).
Durant el període de transició que ha de concloure amb l’adaptació dels estudis d’educació
superior a Espanya a les exigències de l’EEES, i concretament a l’assumpció del sistema de
crèdits europeus en els plans d’estudi, diverses iniciatives s’han posat en marxa per tal de
motivar l’aprenentatge de l’alumne. La Unitat d’Innovació Superior en Educació Superior
(IDES) de la Universitat Autònoma de Barcelona (UAB), entre d’altres, organitza el Programa
de Formació Docent en Educació Superior i ofereix cursos d’innovació docent, en molts els
quals he participat en aquests dos últims anys.
Aquest document té per objecte explicar la forma en com he aplicat el sistema de formació
continuada amb aprenentatge autònom i tutoritzat a l’assignatura “Societats mercantils” de la
Diplomatura de Relacions Laborals. El percentatge d’aprovats va ser d’un 75% entre les dues
convocatòries de juny i setembre. El grau d’acceptació per part dels alumnes del sistema
d’avaluació continuada i del docent va ser més alt (4.4 sobre 5) que quan he aplicat el sistema
únic d’examen final.

mailto:eliseo.sierra@uab.es

 III Jornada d’Innovació Docent 2006

ÀMBIT D’APLICACIÓ
 Aquest projecte docent fou ideat i aplicat al grup 51 (tarda), de l’assignatura “societats
mercantils” de la Diplomatura de Relacions Laborals de la Universitat Autònoma de Barcelona,
del qual era el docent en càrrec. Las classes van tenir lloc durant el segon quadrimestre del curs
acadèmic 2005-2006, des del 21 de febrer fins a l’1 de juny de 2006. En total, quinze setmanes,
descomptant una de setmana santa. Les classes eren de 15:30 a les 18:30 hores.

PARAULES CLAU
 Espai Europeu d’Educació Superior, tutoria acadèmica, mètodes d’avaluació de l’aprenentatge.

1. COMPETÈNCIES PER DESENVOLUPAR I OBJECTIUS DE L’ASSIGNATURA
DE “SOCIETATS MERCANTILS”

A) Competències que es pretenen desenvolupar (d’entre les seleccionades per la titulació).

La teoria del règim jurídic espanyol sobre les societats mercantil poden trobar-lo els alumnes a
qualsevol dels manuals inclosos a la bibliografia de l’assignatura, entre ells, el material docent
que he publicat (Curso de Derecho mercantil. Relaciones Laborales, Servei de Publicacions de
la UAB, Bellaterra, 2005).

Així mateix, hi ha la necessitat d’atendre el desenvolupament de competències i habilitats
bàsiques com ara les següents:

- Familiarització amb la biblioteca, el Registre Mercantil, la Generalitat de Catalunya, la
Hisenda Pública o la Seguretat Social, entre d’altres institucions públiques.

- Capacitat crítica per a l’avaluació de les dades obtingudes, reconeixement de la
informació més important i aplicació a la resolució de problemes.

- Disposició per a treballar en equip a les classes pràctiques.
- Saber comunicar i argumentar les pròpies idees i conclusions.
- Desenvolupament de la capacitat escrita, per tal de presentar les pràctiques proposades

amb la deguda correcció formal i d’acord amb les preguntes formulades.
- Utilització de les bases de dades de jurisprudència i legislació.

 III Jornada d’Innovació Docent 2006

B) Objectius a desenvolupar i enfocament dels mateixos.

- Conèixer els diferents tipus de societats mercantils per tal de desenvolupar tasques
d’assessorament en la creació d’empreses.

- Assolir nocions essencials sobre el funcionament intern de qualsevol societat mercantil.
- Aprendre a dissenyar plans de creació i posada en funcionament de noves empreses.
- Familiaritzar-se amb la pràctica de creació de empreses.

2. DESCRIPCIÓ DEL TREBALL
2.1. Context de l’actuació docent: la Diplomatura de Relacions Laborals (UAB).
D’acord amb el pla d’estudis de Relacions Laborals de la UAB, l’assignatura “Societats
mercantils” es configura com a una optativa, vinculada a l’àrea de coneixement de Dret
mercantil (en la qual estic integrat). Aquesta assignatura substitueix “Cooperatives i societats
anònimes laborals” del pla d’estudis antic. L’alumne no pot cursar “Societats mercantils” sense
tenir aprovada l’assignatura “Dret privat”, impartida al primer quadrimestre del primer any de
carrera.
“Societats mercantils” és una assignatura de 4,5 crèdits, 3 dels quals son teòrics i 1,5, pràctics. El
breu descriptor del seu contingut estableix com a coneixements essencials els següents: societats
mercantils, societats anònimes, societats de responsabilitat limitada, societats anònimes laborals,
societats de responsabilitat limitada laborals, societats cooperatives.

2.2. L’alumnat de la matéria: número, experiències prèvies i perfil.
El grup 51 de la assignatura optativa “Societats mercantils” estava compost de disset alumnes.
L’assistència a classe variava aproximadament entre el 55-70% (11-13 alumnes). Quatre alumnes
no van venir a cap classe. Un es va incorporar a l’últim mes de classes.
Els alumnes provenen de la superació de les proves d’accés a la Universitat, dels mòduls de la
formació professional o del sistema d’accés per als majors de 25 anys.
Els alumnes havien cursat ja l’assignatura “Dret privat”, d’introducció del dret civil i mercantil.
Cap d’ells tenia experiència prèvia directa en la creació i funcionament de societats mercantils i
empreses. La majoria d’ells és menor de vint-i-cinc anys, llevat de dos alumnes de més edat, ja
amb una carrera professional consolidada.
La majoria dels alumnes alternen els estudis amb llocs de treball de diferent naturalesa: dos són
funcionaris, un és empleat de banca, un parell són dependents del comerç i un és treballador de la
indústria. Dels altres, no vàrem poder conèixer la posició laboral exacta. Només una alumna
reconeix dedicar-se únicament a l’estudi.

 III Jornada d’Innovació Docent 2006

2.3. Métodes d’ensenyament i aprenentatge.
L’estudiant aprèn de manera independent a construir el coneixement amb la tutoria del docent,
que té davant el repte d’acompanyar l’alumne en el seu procés d’aprenentatge i facilitar-li un
desenvolupament integral que el permeti ser competent en l’assignatura rebuda, en aquest cas, en
el règim jurídic de les societats mercantils.
Les classes lectives van ser de 42 hores durant el quadrimestre, ja descomptant la setmana santa.
En catorze setmanes reals de curs, els alumnes havien de fer necessariament nou pràctiques per
tal de superar el curs per formació continuada. L’objectiu era assolir una dedicació addicional en
les pràctiques de aproximadament 67,5 hores en el procés d’aprenentatge de l’alumne. Com a
mètode de control, en cada pràctica, els alumnes havien d’indicar el temps dedicat a la recerca
d’informació i el temps per a la elaboració, d’acord amb el sistema de crèdits europeus (ECTS).
La finalitat era sumar les 45 hores de classes lectives, més 67,5 de hores d’aprenentatge
autònom, amb un total de 112,5 hores, corresponent a 4,5 crèdits ECTS (25 hores per crèdit
ECTS).
Els mètodes d’ensenyament i aprenentatge utilitzats varen ser els següents: les classes lectives i
la correcció de pràctiques a l’aula, la resolució individualitzada de casos pràctics i l’examen final
pels alumnes que no varen superar l’assignatura per curs.

A) Classes lectives: el seguiment del material docent publicat per la UAB i el mètode del
cas. Treball d’aula: correcció de les pràctiques a classe, amb treball en grup i comunicació
oral persuasiva.
La matèria s’ha desenvolupat en primer lloc mitjançant l’activitat de classe, a partir de les
explicacions del docent i el material docent. Aquesta publicació ha contribuït decididament a
avançar més ràpidament en les lliçons, ja que no era necessari copiar els apunts. Donat que la
teoria ja la tenen els alumnes en el material docent, he fet ús de la “metodologia dels casos”. La
dinàmica de les classes ha estat molt més participativa del que és habitual, de manera que més
que un monòleg, es tractava cada classe d’un diàleg, d’un intercanvi d’idees. Per tal de
contextualitzar els alumnes en cada lliçó, s’exposava un cas pràctic on ells eren els protagonistes,
per exemple, des de principi de curs cadascú dels alumnes havia d’invertir una quantitat de
diners en una societat mercantil i, per tant, eren socis. Aquest plantejament facilità enormement
l’interès dels alumnes per lliçons com els “Drets dels socis”, “la junta general de socis”,
“l’administrador de societats mercantils”, “les accions de la societat anònima”, etc. La
metodologia del cas emprada permetia atreure l’alumne cap a uns coneixements teòrics que,
d’una altra manera i d’acord amb la meva experiència prèvia, estan massa allunyats de les
preocupacions i interessos d’alumnes que en general gairebé no arriben als vint anys.
El treball cooperatiu dels alumnes tenia lloc a la primera hora i mitja de cada classe, dedicada a
posar en comú el treball individual de cadascú i a iniciar les discussions entre ells sobre les
solucions donades a cada pràctica. En aquest sentit, he fet ús del que he après al curs “Gestió del
grup de classe: metodologia de l’aprenentatge” de la Unitat d’Innovació Docent en Educació
Superior de la UAB. Després de presentar cada pràctica, i donat que cada alumne dels presents
l’havia treballat individualment, formulava preguntes relacionades amb la pràctica que, en grups
de dos o tres persones havien d’intentar donar resposta. Durant els trenta o quaranta minuts dels
que disposaven per intercanviar la informació entre ells i donar resposta a les preguntes, el
docent anava de grup en grup, sucessivament per atendre els dubtes i per evitar la dispersió de

 III Jornada d’Innovació Docent 2006

l’interès. Generalment, els grups es formaven ad hoc per a cada classe, si bé sí acostumava a
haver-hi una certa uniformitat en la composició dels seus integrants, ja que els alumnes que són
amics formaven part del mateix grup. En qualsevol cas, també es formaven grups de persones
que gairebé no es coneixien, permetent d’aquesta manera uns resultats interessants. A
continuació, el portaveu de cada grup, lliurement designat en el sí de cadascun, feia la
presentació de les conclusions obtingudes, intentant donar resposta a les preguntes formulades
pel professor a classe i a la pràctica. No obstant, cada alumne, portaveu o no, podia en qualsevol
moment intervenir, per tal d’expressar idees o fets de forma clara i de manera persuasiva,
intentant convèncer als altres del punt de vista propi. S’observà igualment en alguns alumnes
creativitat per a proposar solucions radicals en contraposició amb el que diu pròpiament la llei,
desenvolupant d’aquesta manera una capacitat crítica en alguns casos sorprenent.
Al final de la classe, cada alumne lliurava la pràctica realitzada, amb totes les correccions
comentades a classe entre el professor i els alumnes. Al final del curs, la nota de les nou
pràctiques van determinar si l’alumne aprovava per curs i, en aquest cas, la nota final, o bé si
resultava necessari examinar-se.

B) Treball personal d’anàlisi i resolució individualitzada de nou pràctiques sobre societats
mercantils.
Des del principi del curs, es va plantejar als alumnes la possibilitat de fer avaluació continuada
per tenir l’oportunitat d’aprovar per curs amb la realització d’una manera correcta de les nou
pràctiques relatives al temari del curs, amb un increment de la dificultat i complexitat en
l’elaboració. Les pràctiques havien necessàriament de realitzar-se de forma individual, sens
perjudici de treballar en grup en el moment de la seva correcció a classe. La finalitat era evitar
que alguns alumnes poguessin aprofitar-se del treball d’altres, com succeeix habitualment en les
tasques de grup.
Al final del curs, les notes obtingudes en les nou pràctiques corregides varen determinar la nota
de cada alumne. Dotze alumnes van superar l’assignatura per curs amb les següents
qualificacions: tres excel·lents, quatre notables i cinc aprovats. Un alumne, al que li faltaven dues
pràctiques i dos de les presentades estaven suspeses, no va aprovar per curs.
Els alumnes rebien informació amb prou temps sobre les pràctiques a realitzar. Al principi del
curs, la pràctica es deixava al servei de fotocòpies per a l’adquisició per part de l’alumne, si bé
després per sol·licitud de la majoria dels alumnes, vaig crear una carpeta d’adreces electròniques
que enviava paral·lelament al sistema tradicional de deixar la pràctica al servei de fotocòpies. En
quant al lliurament, la majoria dels alumnes la lliurava en paper després de la correcció de la
pràctica a classe, si bé també alguns me la feien arribar per correu electrònic. Al final del curs,
tots els alumnes interessats podien recollir les seves pràctiques corregides, amb la nota de
cadascuna.

* Primera pràctica: Formulació de set preguntes de resposta breu sobre Dret mercantil. La
pràctica fou plantejada la primera setmana del curs per realitzar-la individualment. Els alumnes
havien de presentar-la la setmana següent (28 de febrer) per corregir-la conjuntament a classe i
lliurar-la al docent.
Un punt fort d’aquesta pràctica és el seu caràcter engrescador, ja que es planteja com un joc on la
resposta és íntegrament al material docent, de manera que l’alumne ha de trobar-la, fent ús de

 III Jornada d’Innovació Docent 2006

l’índex general i sobretot de l’índex analític que acompanya al material docent en la seva part
final. Al mateix temps, l’alumne es familiaritza i recorda els termes essencials del Dret mercantil
que va estudiar a l’assignatura obligatòria de Dret privat al primer curs. Aquesta voluntat
d’engrescar l’alumne en un tipus de pràctica senzilla i de recordar conceptes va obtenir un bon
resultat en quant a l’alt seguiment, ja que van fer la pràctica dotze persones corresponent a un
100% dels que varen assistir a la segona setmana de classe, del total de setze-disset persones
matriculades inicialment al grup.
Un punt a millorar és la poca creativitat de la resposta dels alumnes. La majoria es va limitar a
cercar la resposta en el material docent preparat i publicat pel professor. Només alguns han anat
més enllà, buscant la resposta més adient per altres vies. Malgrat la bibliografia àmplia a la seva
disposició en el temari de l’assignatura, com a regla general han recorregut a Internet per
localitzar les fonts legislatives aplicables a cada resposta.
Com a proposta d’un pla de millora, la utilitat d’aquest tipus de pràctiques s’hauria de
complementar en el futur amb un comentari exprés en el text de la pràctica per tal de deixar clar
que no és suficient amb transcriure el que diu el material docent. Resulta necessari aconseguir
que l’alumne ampliï informació, com van fer només alguns, ja que d’altra manera la finalitat de
la pràctica no es compleix en la seva integritat.

* Segona pràctica: Està composta de dues parts. La primera consisteix en una lectura de la
important sentència del Tribunal Suprem de 3 d’octubre de 1995, sobre la liberalització de la
professió dels agents de la propietat immobiliària i formulació d’una pregunta a l’alumne per tal
que demostri que ha entès la “ràtio decidendi” de la sentència. La segona part consisteix en sis
preguntes sobre el primer tipus de societat mercantil des d’un punt de vista històric, com és la
societat col·lectiva. La pràctica fou plantejada la segona setmana del curs per realitzar-la
individualment. Els alumnes havien de presentar-la la setmana següent (7 de març) per corregir-
la conjuntament a classe i lliurar-la al docent, el que van fer onze alumnes.
El punt fort d’aquesta pràctica de la lectura de la sentència és l’exigència que suposa enfrontar
l’alumne amb el llenguatge propi de les sentències judicials, si bé del Tribunal Suprem, en aquest
cas, que normalment estan millor escrites i són més clares que les de altres tribunals inferiors.
Constitueix un tipus de competència d’especial utilitat en el marc de les relacions laborals, donat
que com a professionals poden representar als seus clients davant la jurisdicció social. Malgrat la
dificultat pròpia del llenguatge judicial, així com el fet que el material docent no podia donar la
resposta a la pregunta plantejada sobre la sentència, el resultat va ser mitjanament satisfactori, ja
que varen lliurar la pràctica onze persones i la majoria d’elles va saber trobar la decisió final
continguda a la sentència. Una minoria va anar més enllà i després d’explicar els fets, va fer
referència als arguments emprats pel Tribunal Suprem per justificar la seva decisió.
Pel que fa a la segona part, les preguntes repetien el mateix esquema de la primera pràctica amb
una variació. Per tal de contextualitzar l’alumne, en comptes de fer una pregunta abstracta,
cadascuna anava referida a una societat personalista concreta, creada per un parell de socis que
volien tirar endavant una empresa. Per exemple, dir quin nom li posaria, quan aquest tipus de
societats necessàriament ha de tenir com a nom el nom civil de tots o algun dels socis. Semblava
una forma més atraient que demanar simplement què diu la llei sobre la denominació de les
societats mercantils. La resta de preguntes seguien el mateix esquema.

 III Jornada d’Innovació Docent 2006

El punt a millorar d’aquesta pràctica és a la primera part, dedicada a la sentència, ja que el
plantejament era massa concret en la decisió final del Tribunal Suprem. D’aquesta manera, per
exemple, es pot demanar que diguin quines són les parts en litigi, quins són els antecedents del
cas, quina va ser la solució del jutjat de primera instància, així com la de l’Audiència Provincial,
de manera que tenen una visió del recorregut judicial del cas i poden confirmar en un cas real
com funciona l’organització de recursos judicials. Aquest sistema pot permetre extreure major
contingut al treball de l’alumne, ja que en tots els casos ha d’haver llegit la sentència. També en
quan a les preguntes de la societat personalista, si bé el resultat va ser igualment positiu, de nou
els alumnes van limitar-se a transcriure literalment el que deia el material docent. Només un o
dos alumnes van fer comentaris addicionals.

* Tercera pràctica: Formulació de deu preguntes de resposta breu sobre fundació de la societat
anònima i registre mercantil. La pràctica fou plantejada la tercera setmana del curs per realitzar-
la individualment. Els alumnes havien de presentar-la la setmana següent (14 de març) per
corregir-la conjuntament a classe i lliurar-la al docent.
La pràctica reprodueix el model de treball exigit a l’alumne en la primera pràctica, de manera
que l’alumne troba resposta fàcilment en el material docent publicat pel docent. Els resultats són
novament desiguals, de manera que mentre la majoria dels alumnes es limita a reproduir
literalment el tenor del llibre, només els alumnes més aplicats consulten fonts complementàries,
principalment legislació extreta de l’Internet. En total, onze persones van fer la tercera pràctica,
més o menys les mateixes que varen assistir per corregir-la a classe i lliurar-la personalment. No
obstant, encara que va tenir acceptació entre els alumnes, aquesta pràctica reprodueix l’esquema
de la primera pràctica i és menys exigent que la segona pràctica, que incorporava la lectura d’una
sentència i la resposta de preguntes breus sobre un cas real. Com a proposta d’un Pla de millora,
la formulació de les preguntes es podrien fer de nou de forma que millorés la contextualització
dels alumnes, mitjançant preguntes sobre un cas pràctic real, en comptes de preguntes en
abstracte.

* Quarta pràctica: Cas pràctic consistent en la localització de vint defectes legals introduïts en
els estatuts de funcionament intern d’una societat anònima. La tasca de l’alumne consisteix en
comparar el Text refós de la Llei de societats anònimes de 1989 i el Reglament del Registre
Mercantil de 1996, per tal d’avançar-se a errors legals que, en el procés de qualificació del
estatuts per tal de ser inscrits en el Registre Mercantil, poden impedir la inscripció per defectes
de fons. Precisament una de les sortides professionals dels diplomats en relacions laborals és
l’assessorament a societats en formació, així com la redacció dels seus estatuts de funcionament,
raó per la qual aquesta pràctica, tradicional en la meva docència a la llicenciatura de Dret, també
era d’utilitat als alumnes. La pràctica fou plantejada la quarta setmana del curs per realitzar-la
individualment. Els alumnes havien de presentar-la la setmana següent (21 de març) per
corregir-la conjuntament a classe i lliurar-la al docent. En total, dotze persones van lliurar la
pràctica.
El punt fort d’aquesta pràctica resideix, al meu parer, en la combinació d’un document de la vida
real, com són els estatuts d’una societat anònima, i textos legislatius. Tant l’un com l’altre
constitueixen una bona mostra de la realitat de la fundació i funcionament d’una societat
anònima, amb els quals els alumnes no estan molt habituats, per raó de la seva especialització.
Constitueix així una oportunitat per tal que l’alumne conegui l’estructura i contingut de

 III Jornada d’Innovació Docent 2006

documents societaris i de textos legislatius. És destacable, en aquest sentit, que l’alumne va
localitzar les lleis i reglaments pel seu compte, principalment per Internet, per fer la pràctica. El
recurs a Internet de forma indiscriminada, com ara posar “llei de societats anònimes” a google i
descarregar-se el primer arxiu no ofereix les mateixes garanties d’actualització, malgrat tot
veritablement la majoria dels alumnes va saber utilitzar webs de legislació actualitzada.
Així mateix, la pràctica va oferir la possibilitat de veure els diferents tipus de presentacions que
feien els alumnes. Per exemple, la majoria dels alumnes va seguir un programa Word, de forma
que correlativament indicaven l’error i a continuació l’article correcte. No obstant, un alumne va
utilitzar el programa Excel per tal de fer dues taules, una amb indicació de l’article erroni dels
estatuts i l’altra taula amb l’article correctament redactat de conformitat amb la Llei. No és clar
que tots els alumnes coneguin la forma d’utilització del programa Excel i, en el cas d’aquest
alumne, la seva presentació va fer més atractiu el seu cas pràctic.
Com a punt a millorar, possiblement és una pràctica on el nivell és més alt, tractant-se d’una
pràctica de la llicenciatura en dret, traslladada a relacions laborals. Sens dubte va ser la pràctica
més difícil, com proven els resultats obtinguts, on cinc alumnes obtingueren la qualificació de
suspens o d’aprovat baix. No obstant, la majoria dels alumnes van fer un treball suficient i el
comentari de la pràctica en grup va reflectir que havien gaudit i aprés amb aquest tipus de
pràctica.

* Cinquena pràctica: Es va lliurar als alumnes una nota informativa del Registre Mercantil
corresponent a una societat anònima real. Aquesta informació és posada a disposició
telemàticament de qualsevol interessat en conèixer la situació jurídica de les societats mercantils
inscrites en el Registre Mercantil i certes dades comercials i econòmiques d’interès. A la vista de
la informació, l’alumne havia de respondre una sèrie de preguntes, com ara quin tipus d’activitat
empresarial desenvolupa la societat, quina és l’estructura de l’òrgan d’administració, quan va
començar les seves operacions comercials, quin és el seu capital social, quins són els seus
consellers d’administració i els seus apoderats generals, si ja ha dipositat els comptes anuals dels
anys anteriors o no, etc. La pràctica fou plantejada la segona setmana del curs per realitzar-la
individualment. Els alumnes havien de presentar-la el 4 d’abril per corregir-la conjuntament a
classe i lliurar-la al docent. Van presentar el treball un total de deu alumnes, amb bons resultats
en general.
Un punt fort d’aquest tipus de pràctiques és la familiarització de l’alumne amb la informació
registral que és de molta utilitat al tràfic comercial, ja que permet tenir una certa seguretat
jurídica respecte a les característiques socials i econòmiques de les empreses. Es tracta així d’un
document de gran interès pels alumnes.
Com a proposta d’un pla de millora i a fi de treure més profit d’aquesta documentació, una opció
seria elaborar un cas pràctic com un tipus de compravenda o un contracte de treball amb una
empresa concreta. Mitjançant la informació registral al seu abast, els alumnes podrien
contextualitzar millor la gran utilitat els diversos canals de publicitat del Registre Mercantil,
sobretot ara que és possible obtenir-la via Internet.

* Sisena pràctica: Consisteix en la creació de la pròpia societat anònima de cada alumne, així
com el lliurament d’esquemes per conèixer les seves obligacions comptables, laborals i
tributàries. Amb aquesta finalitat, els alumnes disposen del material docent , així com un model

 III Jornada d’Innovació Docent 2006

d’estatuts de funcionament intern, més un dossier preparat per la Generalitat amb totes les
adreces d’interès i més informació. La pràctica fou plantejada la setmana prèvia a setmana santa i
els alumnes devien presentar-la tres setmanes després (25 d’abril) per corregir-la conjuntament a
classe i lliurar-la al docent. En total, dotze persones van lliurar la pràctica.
Com a punt fort, aquesta pràctica va ser sens dubte la que més va agradar als alumnes, tal i com
varen manifestar a classe durant la correcció, degut a la seva utilitat i a la seva creativitat. La
majoria va optar per crear una empresa dedicada a l’assessorament de treballadors o d’empreses,
com era l’exemple al cas pràctic, de manera que van elaborar els estatuts socials per crear
Asesores laborales Algasaba, SA, CR4 Grup Asesor S.A., Asesoría Plus, etc. Altres, van optar
per diferents tipus de negocis als quals dedicar-se com a objecte social de la societat.

* Setena pràctica: Plantejament d’un cas pràctic sobre prevenció de riscos laborals per part
d’una societat constructora en una hipòtesi d’accident d’un treballador. Els alumnes havien
d’estudiar la llei de prevenció de riscos laborals, la llei de societats anònimes i el Codi Penal per
tal de determinar l’existència o no de responsabilitats civils i penals de la societat constructora i
els seus administradors. Els alumnes havien de presentar-la el 2 de maig per corregir-la
conjuntament a classe i lliurar-la al docent. Un total de tretze alumnes van fer la pràctica.
El punt fort d’aquesta pràctica residia en el seu gran interès, donat que els alumnes van poder
veure i resoldre un cas habitual i d’una gran problemàtica humana i jurídica, com són els
accidents laborals, les assegurances patronals i la possible responsabilitat dels administradors de
la societat per negligència en el compliment de la llei de prevenció de riscos laborals. Així
mateix, a diferència d’altres pràctiques precedents on el material docent podia servir per a la
resolució, en aquest cas l’esforç era necessàriament més gran, amb el tractament i estudi de tres
lleis.
Com a punt per a millorar en el futur podem destacar la necessitat d’indicar als alumnes que
consultin les bases de dades de jurisprudència donat que, tret d’un alumne, ningú va fer ús de
sentències del Tribunal Suprem a la redacció de la pràctica. A la classe on vàrem, corregir la
pràctica, vaig suplir aquesta mancança amb el consell d’utilitzar les bases de dades de
jurisprudència i, com a exemple, vaig ensenyar la forma de buscar sentències a Aranzadi
Jurisprudència i Legislació, ja que la majoria d’ells desconeixia aquesta important base de dades.

* Vuitena pràctica: Plantejament d’un cas pràctic extret d’una sentència del Tribunal Superior
de Justícia del País Basc sobre un concurs d’una societat limitada, on alguns dels seus
treballadors acomiadats decideixen formar una cooperativa per aprofitar les instal·lacions i
clients de la societat concursada per crear un nou negoci. Els alumnes havien de presentar-la el 9
de maig per corregir-la conjuntament a classe i lliurar-la al docent. Un total de dotze alumnes
van fer aquesta pràctica.
Els alumnes van aprendre ràpidament la lliçó sobre la recerca de jurisprudència a les bases de
dades i bona part d’ells va trobar la sentència sobre la qual estava inspirat el cas pràctic. No
obstant, el resultat va ser decebedor donat que la majoria d’ells es va limitar a reproduir el que
deia la sentència, sense afegir res propi. Com a pla per millorar per a futurs anys, seria
convenient preveure la possibilitat que els alumnes trobin la sentència, posant per exemple
algunes preguntes addicionals que assegurin que, fins i tot en aquesta hipòtesi, l’alumne farà un

 III Jornada d’Innovació Docent 2006

treball complementari. D’altra manera, la pràctica no resulta creativa, ja que en general no tenen
el nivell jurídic suficient com per a qüestionar si s’hauria pogut donar una resposta diferent a
aquella que ofereix un tribunal i que es manifesta a la sentència.

* Novena pràctica: Formulació d’un cas pràctic relatiu al funcionament intern d’una societat
limitada laboral on els socis entren en conflicte i neguen el dret de vot a un d’ells. Plantejat
igualment a partir de casos reals. Els alumnes havien de presentar-la el 16 de maig per corregir-
la conjuntament a classe i lliurar-la al docent. Un total de dotze alumnes van fer aquesta pràctica.
La pràctica reprodueix el mateix format de les dues anteriors. Tant en la recerca i anàlisi de
jurisprudència, com en l’estudi de la legislació, l’avenç dels alumnes és notable. També el seu
interès vers l’assignatura.

C) Examen (només pels alumnes que no superen l’assignatura per curs).
Els alumnes poden superar l’assignatura “societats mercantils” mitjançant la realització d’un
examen final sobre el temari en primera convocatòria (juny) o en segona convocatòria (setembre)
de l’any acadèmic 2005-2006.
Cada examen consisteix en un test de 40 preguntes que avaluen els coneixements dels alumnes
sobre la matèria impartida. En el procés de construcció del test, es varen tenir en compte els
ensenyaments del curs “Avaluació dels aprenentatges. Disseny i elaboració de preguntes
d’examen” de la Unitat d’Innovació Docent en Educació Superior de la UAB. D’acord amb els
objectius educacionals enumerats per Bloom (coneixement, comprensió, aplicació, anàlisi,
síntesi i avaluació), el test presentat als alumnes entra a la categoria més senzilla d’avaluació dels
coneixements. Es basa a la memòria de la informació apresa per l’alumne a base d’estudi
individual i consisteix en preguntes de coses específiques (terminologia, fets, normes jurídiques,
etc.). En total, dos persones van fer l’examen de juny, va aprovar un alumne que no havia
superar l’assignatura per curs, mentre que va suspendre un altra que no va venir mai a cap classe.

3. CONCLUSIONS
La introducció de nous mètodes didàctics i d’avaluació compresos al Pla Bolonya a
l’ensenyament de la matèria “Societats mercantils” de la Diplomatura de Relacions Laborals,
suposa un increment notable de càrrega de treball pels alumnes, donada la preparació de les nou
pràctiques proposades i, en cas de no aprovar per curs, de l’examen final.
La finalitat és completar les hores de classe lectiva (45 hores) amb una treball individualitzat per
part de cada alumne amb un total aproximat de 67,5 hores. La majoria dels alumnes que han
superat l’assignatura (12 sobre 17) van dedicar el temps de treball individual a l’elaboració dels
nou casos pràctics. Un alumne que no aprovà per curs, donat que li faltaven pràctiques i algunes
no estaven correctes, va doblar l’esforç ja que, apart del temps dedicat a les pràctiques que havia
fet, va haver de memoritzar dades per tal de presentar-se també a l’examen de juny, on va
superar finalment l’assignatura. Quatre alumnes varen suspendre. Tres d’ells no vingueren mai a
classe, ni s’examinaren. Un que no va venir a classe, va fer l’examen de juny, però va suspendre.

 III Jornada d’Innovació Docent 2006

D’acord amb el Programa d’avaluació de l’actuació docent de la UAB, els alumnes han valorat la
docència amb una mitjana de 4.42 sobre 5, destacant sobretot que el seu interès per l’assignatura
ha anat creixent al llarg del curs com a conseqüència de la docència rebuda per part del
professor, que s’han acomplert o superat les expectatives que havia posat en l’assignatura, que el
docent ha conduït la classe de tal forma que l’exposició dels continguts esdevé dinàmica i
estimulant, que el docent ha utilitzat un seguit de recursos (exemples, preguntes obertes a la
classe, etc.) per fomentar la participació dels estudiants i que entenen el que explica, responent a
les preguntes que li formulen els alumnes durant la classe.
Com a pla de millora per successius cursos, s’ha d’incidir en la necessitat d’oferir material de
suport a les classes, per tal que els alumnes disposin de documents útils per tal de comprendre
l’assignatura, com ara escriptures notarials, balanços dels comptes anuals, etc. També sembla
recomanable incidir que les pràctiques s’han de lliurar en la data concreta, així com establir que
l’assistència a classe és obligatòria per tal d’aprovar per curs, amb un marge de tolerància de
dues o tres classes d’absència.

4. BIBLIOGRAFIA
AA.VV.: “Tutoria universitària: una guia pràctica”, Universitat de Barcelona, 2001.
BARBERÀ, E.: “Portfolio de l’alumne”, Universitat Autònoma de Barcelona, 2004.
BRICALL, J.: “Informe Universidad 2000”, sección III, Difusión del conocimiento: formar para
aprender (puntos 4 y 5), 2000.
CÀCERES, P. y GARCÍA, E.: “Soy tutor: ¿qué puedo hacer?”, Ama Proyecto Europa, 2004.
CROS, A. i VILA, M.: “Pràctiques sobre el discurs oral en l’àmbit acadèmic: estratègies de
comunicació a l’aula”, Universitat Autònoma de Barcelona, 2005.
DOMÉNECH, F.: El proceso de enseñanza/aprendizaje universitario. Aspectos teóricos y
prácticos, Universitat Jaume I, Valencia, 1999.
DOVAL, E., RENOM, J. i RUÉ, J.: “L’avaluació dels coneixements. Disseny i elaboració de
preguntes d’examen”, Universitat Autònoma de Barcelona, 2004.
DOVAL, E.: “Avaluació de l’aprenentatge”, Universitat Autónoma de Barcelona, 2004.
ESCUDERO, T.: “Evaluación de los aprendizajes en la Universidad”, Fòrum sobre docència
universitària, 2003.
GAIRÍN, J.: “La tutoria a la universitat”, Universitat Autònoma de Barcelona, 2005.
GAIRÍN, J., FREIXAS, M., GUILLAMÓN, C. i QUINQUER, D.: “La tutoria académica en el
escenario europeo de la Educación Superior”, en Revista Interuniversitaria de Formación del
Profesorado, 18 (1), 2004, pp. 61-77.
IDES: “Resoldre problemes per aprendre”, IDES, Servei de Publicacions de la UAB, 2005.
IDES: “El dossier d’una matèria: el portfolio”, Universitat Autònoma de Barcelona, 2004.
JOFRÉ, M.: “Mètode del cas”, Universitat Autònoma de Barcelona, 2006.
MARTÍNEZ, M.: “Planificació de l’assignatura en els ECTS”, Universitat Autònoma de
Barcelona, 2004.
MATEO, J. I GUÀRDIA, J.: “L’acció tutorial”, Agència per a la Qualitat del Sistema

 III Jornada d’Innovació Docent 2006

Universitari de Catalunya, 2005.
RUÉ, J.: “Gestió del grup de classe: metodologia de l’aprenentatge”, Universitat Autònoma de
Barcelona, 2004.

	Botón2:

