
 1

 
EL TREBALL DEL GRUP EN XARXA SOBRE  L’APRENENTATGE EN 

AUTONOMIA 
 

 
AUTOR 
 
Nom:  Rué, Joan 
Departament: Pedagogia Aplicada  
Centre: Fac. CC de l’Educació 
E-mail: Joan.Rué@uab.es  
 
COAUTORS 
 
(Membres de la Xarxa d’Aprenentatge Autònom el curs 2006-2007) 
 
Nom : Alejandra Bosco 
Departament : Pedagogia Aplicada 
Centre : Facultat de Ciències de l’Educació 
E-mail : Alejandra.Bosco@uab.es  
 
Nom : Jordi Gené 
Departament :  
Centre : Facultat de Ciències  
E-mail: Jordi.Gené@uab.es 
 
Nom : M. Isabel Pividori 
Departament : 
Centre : Facultat de Ciències 
E-mail: Isabel.Pividori@uab.cat  
 
Nom : Carlos López 
Departament : 
Centre : Facultat de Veterinària 
E-mail : Carlos.López@uab.es 
 
Nom : Patricia Lázaro 
Departament : Comunicació AA i Publicitat 
Centre : Facultat de Ciències de la Comunicació 
E-mail: Patricia.Lázaro@uab.es 
 
 
Nom : Xavier Rambla 
Departament : 
Centre : Facultat de Ciències Polítiques i Sociologia 
E-mail : Xavier.Rambla@uab.es 
 
Nom : Pilar Sánchez 
Departament : 
Centre : Facultat de Traducció i interpretació 
E-mail: Pilar.Sanchez@uab.es 
 
Nom : Olga Torres 


 2

Departament : 
Centre : Facultat de Traducció i interpretació 
E-mail: Olga.Torres.Hostench@uab.es 
 
 
RESUM DE L’EXPERIÈNCIA  
 
L’experiència de reflexió en xarxa que hem emprès docents de diversos 
departaments i matèries de la UAB – centrada sobre les condicions de millora de 
l’aprenentatge i, de manera especial en l’aprenentatge en autonomia dels alumnes – 
ens ha portat a desenvolupar un intercanvi en el qual hem examinat algunes de les 
condicions de treball que nosaltres creem en els alumnes en el decurs de la nostra 
intervenció docent. En aquest examen hem constatat com millorar algunes 
d’aquestes condicions en la pròpia pràctica i hem assolit alguns punts d’acord sobre 
com avançar cap a una intervenció docent afavoridora de un tipus d’aprenentatge 
més profund en els alumnes. 
 
 
ABSTRACT  
 
The reflective experience developed within a network by diverse members of the 
teaching staff of the UAB, all of them rooted in different departments and academic 
subjects, has been focused on the improving conditions for learning, specially on 
autonomous learning conditions for pupils. Such analysis allowed to us to go in deep 
in our own practices understanding, trough comparing our mutual teaching 
activities. Besides tat, the ongoing reflection had facilitate to achieve some basic 
agreements focused in how going forwards in facilitating to our students a more 
deep learning, trough the display of better accurate learning set of conditions.  
 
 
PARAULES CLAU  
Autonomia, aprenentatge, xarxa, aprenentatge profund. 
 
 
ÀMBIT GENERAL D’INTERÈS DE LA INNOVACIÓ  
Ensenyament i Aprenentatge 
 
 
DESENVOLUPAMENT 
 
Objectius:  
 
El Grup d’Interès sobre Aprenentatge Autònom, o Xarxa d’AA-UAB, té com a prioritat 
central l’experimentació i pilotatge en Xarxa, a aquella universitat, d’una 
metodologia docent que posi l’èmfasi en una millora de l’autonomia de 
l’aprenentatge per part de l’alumne, tant en les activitats que porti a terme 
individualment com en equip. Aquest èmfasi porta a considerar el perfil i el paper 
del suport tutorial del professorat envers els seus alumnes.  
 
El fet de treballar en Xarxa professors i professores de diverses titulacions ha de 
permetre incrementar el grau de contrast i la qualitat de la validació final de les 
decisions i acords assumits i implementats.  
 
Amb el treball en Xarxa hem pretès elaborar un treball de reflexió compartit per 


 3

part de professors i professores de diversos departaments i matèries centrat sobre la 
idea de desenvolupar una major autonomia en l’aprenentatge dels alumnes. Els 
objectius més específics pel primer curs de la nostra activitat, el 2006-2007, han 
estat els següents: 

 
1- Reflexionar sobre la millora d’alguns aspectes bàsics i operatius relacionats 

amb la noció de l’auto-aprenentatge dels alumnes, en diversos aspectes y a 
cada una de les matèries de la xarxa. 

 
2- Elaborar criteris d’intervenció – o d’autoavaluació - de l’acció docent 

orientats a facilitar als alumnes l’assoliment de nivells més alts d’autonomia 
intel·lectual i personal, en el desenvolupament dels seus estudis.  

 
3- Arribar a establir unes directrius comunes que serveixin com a directrius 

metodològiques pel desenvolupament de propostes de treball, en aquells 
aspectes que es sotmetin a reflexió. 

 
4- Posar a disposició de la comunitat universitària el resultat de la reflexió 

realitzada.  
 
Per tal d’afrontar el primer dels objectius mencionats, ens hem preguntat: 
 

• Quin és el grau d’autonomia real, percebuda i practicada pels estudiants, en 
el seu aprenentatge? 

• Quins processos; quins fenòmens tenen lloc? Quines dificultats sorgeixen? En 
quins àmbits? 

 
En el ben entès que aquests àmbits poden ser molt diversos, en el decurs de la 
reflexió hem explorat diversos dels possibles. Fonamentalment, en hem centrat en 
els següents:  
 

• En l’accés a la informació de l’alumne sobre objectius, procediments, 
normes, temps, recursos, tipus d’avaluació, 

• En el disseny i els criteris seguits en la elaboració i en els materials de suport 
a l’auto-aprenentatge. 

• En les diverses situacions de treball proposades.  
• En la relació teoria-pràctica. 
• En el desplegament de les tutories  
• En els protocols d’autoavaluació i l’avaluació dels aprenentatges. 
• En altres recursos i eines de treball. 
 
 
1. Descripció del treball 

 
El fet de voler aprofundir en l’Autonomia en l’aprenentatge dels estudiants no 
implica entendre aquella com treballar sobre l’auto-aprenentatge dels alumnes, 
atès que aquesta segona idea la veiem relacionada a situacions no presencials. Per 
bé que hi hagin aspectes en contacte entre ambdós conceptes, considerem que el 
punt de vista presencial/no presencial és molt important.  

 
Quan ens remetem a “l’autonomia en l’aprenentatge” ens referim a un possible 
desenvolupament de l’autonomia personal i intel·lectual dels estudiants –
depenent de l’activitat, la matèria i del seu nivell formatiu - en relació als 
aspectes següents: 


 4

 
- La gestió pròpia de les normes bàsiques o dels criteris per fer el treball. 
- Els temps assenyalats pel mateix. 
- La selecció de les fonts documentals o per a l’acció, i la seva comprensió. 
- Els marcs teòrics on s’inscriuen les activitats i els conceptes emprats. 
- Els contextos de les accions a desenvolupar.  
- Els procediments de resolució de les tasques o de les activitats. 
- Els estímuls per a implicar-se en la feina o en l’activitat, més enllà de la seva 

resolució bàsica. 
- La gestió de les eventuals interaccions socials en el desenvolupament de la 

feina. 
- Els procediments d’autoregulació de les competències posades en joc. 
- Les modalitats de resolució dels aprenentatges proposats. 
 
La justificació de la nostra reflexió la fem descansar en dos tipus d’arguments. 
El primer, posa èmfasi en els elements de fons que argumenten, des del punt de 
vista del model productiu, el canvi en el paradigma de l’ensenyament i 
aprenentatge.  
 
En efecte, essent l’activitat d’aprendre consubstancial al fet humà, assumim que 
les condicions, els continguts i les modalitats d’aquest aprenentatge es troben 
vinculades als trets socials, de cultura i de producció, dominants en un moment 
històric determinat. En aquest sentit, la necessitat d’aprofundir en 
l’aprenentatge en autonomia de l’estudiant la veiem relacionada amb: 
  
- La complexitat dels nous models productius i professionals;  
- La complexitat de la informació avui disponible per a tot professional o 

recercador;  
- La necessitat d’entendre la formació com a un fet que ha d’acompanyar a les 

persones en el decurs de la vida, 
- A la possibilitat que obre la tecnologia de la formació on line.  
 
Però tampoc podem oblidar la nova situació que, per la universitat i el seu 
funcionament, s’obre amb el procés de configuració del nou espai Europeu 
d’Educació Superior (EEES) i, en concret, en funció d’un dels seus trets més 
característics, el sistema de transferència de crèdits o l’ECTS. 
 

Ara bé, el desenvolupament de l’autonomia en l’aprenentatge cal veure’l com el 
desenvolupament d’una competència fonamental pels estudiants que cal que sigui 
considerada com a objecte específic d’atenció docent. Així, des de l’enfocament 
anterior, creiem que la formació universitària no pot partir, com és encara habitual, 
dels supòsits següents: 
 

• Almenys una majoria d’alumnes ja tenen autonomia en un grau acceptable.  
• És una competència que ja maduraran en el decurs de la seva vida, fora de 

les aules universitàries.  
• El seu desplegament es realitza amb el seu simple enunciat per part del 

professorat i es fa de manera causal a qualsevol activitat docent.  
 
En contraposició a l’anterior, en la reflexió en xarxa hem partit d’allò que 
sintetitzen els enunciats que segueixen: 
 

• 1- l’aprenentatge no l’entenem com una conducta instrumental o funcional 
d’alguna matèria o d’una activitat, sinó que el contemplem com una 


 5

competència estratègica a desenvolupar en la formació superior.  
 

• 2- a ser autònom se n’aprèn en el decurs de la pròpia formació, a partir de 
determinades propostes i de maneres de fer. 

 
Ambdues premisses, per tant, situen  la tasca del professorat, i la reflexió sobre la 
mateixa, en un lloc predominant. 
 

2. Metodologia  
 
La modalitat de la reflexió realitzada en Xarxa ha estat de forma comparada, a 
partir de la pròpia pràctica, entre professors i grups de docents de diversos 
Departaments. universitaris per tal de tenir un millor contrast sobre les idees 
exposades. 
 
En el decurs de les diverses trobades de la xarxa durant el curs, cada mes o mes i 
escaig, ens hem anat centrant en cada un dels diversos aspectes enumerats més a 
munt. L’enfocament del treball, tant de l’individual de preparació com de la 
reflexió conjunta, l’hem centrat en les preguntes següents: 
 

• Què fem? (descripció de fets bàsics, relatius al tema objecte d’intercanvi) 
• Què ens passa? I com passa? (evidències que donin suport a l’anterior) 
• Per què creiem que ens passa? (opinions, valoracions de les mateixes) 
• Com es podria millorar?(anàlisi de les respectives  propostes) 

 
 

3.   Resultats 
 
En aquest procés de reflexió desenvolupat no podem parlar pròpiament de 
“resultats”. No obstant, com a síntesi del treball realitzat, podem assumir els 
aspectes que tot seguit s’enumeren com a tals. 
 
Així, els resultats assolits en el decurs d’aquest any d’intercanvis es remeten a dos 
grans àmbits. Els que fan referència a la metodologia del treball en Xarxa i a l’avenç 
reflectit en els anàlisis i valoracions fetes sobre l’aprenentatge autònom. 
 
Pel que fa al primer aspecte, les aportacions de treballar en xarxa, hem assolit un 
acord en el fet de que aquesta metodologia aporta o facilita, als diversos 
components de la mateixa, 
 

- una percepció d’auto-suport en les pròpies activitats, 
- facilita que es generin propostes per aprofundir en la pròpia activitat docent, 

per discutir idees o ampliar perspectives.  
- contrastar el nostre marc de treball i les nostres respectives activitats amb 

altres grups interessats en compartir-los amb nosaltres.  
- difondre els materials i les reflexions elaborades. 
 

Pel que fa al progrés en els mateixos continguts sobre l’aprenentatge en autonomia, 
i a partir del contrast de les diverses pràctiques,hem avançat en els aspectes 
següents: 
 
1- No hi ha una sola aproximació a la noció d’autonomia que aglutini tot el que fem, 
si bé les diverses activitats analitzades s’hi orienten.  
 


 6

2- Aquella i el seu grau de desenvolupament en una titulació, matèria o curs 
determinats depenen del nivell d’aprenentatge exigit, del grau d’aprofundiment 
demanat per la mateixa formació i pel professor responsable de la mateixa.  
 
Ara bé, el grau d’aprofundiment en aquella autonomia que els alumnes acaben 
assolint no depèn de les declaracions del docent, sinó de la mateixa complexitat de 
les activitats demanades, de la manera de realitzar-les i de la forma d’avaluar-les 
per part dels docents. 
 
3-Un primer mapa de les condicions i aspectes que incideixen en el desplegament de 
l’autonomia dels alumnes que hem elaborat a la Xarxa és el que s’exposa aquí 
(figura 1): 

 

 
 
El punt central, detonant de l’autonomia en l’aprenentatge, el situem en l’activitat 
proposada als alumnes o projecte de treball. Aquesta activitat es troba condicionada 
per un conjunt de condicionants que configura el docent: els continguts, l’accés a 
les fonts informatives, els procediments a emprar per part dels estudiants, la 
definició del producte i el temps disponible per fer-ho. Addicionalment, el tipus de 
manipulació o de complexitat tècnica de la tasca a realitzar i el tipus de suport per 
la tasca individual o en equip facilitaran o dificultaran el desplegament d’actituds 
cabdals com les de iniciativa de l’alumne i el tipus d’aquesta que desplegui. 
 
4- En aquest sentit, hem constatat també que tenir clars els objectius específics de 
la matèria i els de les seves respectives parts i activitats (per part del professorat i 
dels alumnes) estimula el grau d’autonomia en l’alumnat. 
 
5- També hem constat que s’observa un increment en l’estudi quan s’ha establert 
una avaluació-control a continuació de la presentació- resolució d’un tema, és a dir 
quan l’avaluació es remet a la validació d’un tema específic realitzat i no al fet més 
genèric de “saber” uns aspectes de la matèria, per rellevants que siguin.  
 
En aquest sentit, el concepte d’avaluació aplicat en la resolució dels aprenentatges, 
i la seva orientació respecte del què s’ha de saber i com, s’evidencia com a element 
clau en el desenvolupament de l’alumne com a aprenent autònom. 
 
6- D’altra banda, la millor elaboració i presentació dels materials per l’estudi per sí 

Activitat o 
projecte

Intervenció 
personal

Temps

Contingut 

Procediments

Producte

Equip 

Avaluació

Manipulació, 
treball tècnic

Fonts 
informatives 

diverses

Actituds: 
iniciativa


 7

mateixa no necessàriament facilita l’autonomia dels alumnes. En determinats cassos 
és possible que ho faci, però també es detecta en altres tipus d’alumnes una major 
dependència respecte del professorat de la matèria.  
 
7- S’ha posat també de relleu que allò que es fa en una matèria s’inscriu dins d’una 
cultura de titulació, és a dir, dins d’unes representacions compartides per 
professorat i alumnat, que afecta el seu desenvolupament. Per tant, en la pretensió 
d’assolir nivells més alts d’autonomia en una matèria caldrà considerar també la 
“cultura docent” en la qual aquesta s’inscriu. 
 
8- De la comparació de diverses situacions i d’aprenentatges en titulacions i 
matèries diverses, es deriva l’observació de que no tots els estudiants tenen els 
mateixos interessos estratègics o la mateixa experiència en l’aprenentatge, per la 
qual cosa, alguns estudiants es senten incòmodes en determinades situacions 
d’autonomia. Això porta a que el professor o professora hagi de precisar millor què 
vol fer i quin és el seu interès estratègic en la matèria i l’aprenentatge que els 
proposa als alumnes 
 
9- Un concepte, vinculat a l’avaluació, i que enriqueix el desplegament de 
l’autonomia en l’aprenentatge és el de regulació (i d’auto-regulació). En efecte, 
aquest concepte aporta la doble idea d’eficiència en la resolució d’un procés i la de 
control tant del mateix procés com la de la seva eficiència en la resolució del 
mateix. La noció d’autonomia s’hi vincula en el fet que els alumnes, per ser-ho, han 
de tenir una idea global aproximada del mateix així com dels paràmetres que 
permeten seguir-lo i avaluar-ne els diversos passos i resultats. 
 
 
CONCLUSIONS 
 
Si bé tampoc podem aportar una noció convencional de les conclusions, sí que 
podem comentar que un element de síntesis que ens permet situar tant el treball 
realitzat com la seva continuïtat.  
 
En aquest sentit, el grup de treball en Xarxa sobre l’AA creu que: 
 

• Ens cal anar definint quin concepte d’autonomia en l’aprenentatge hi ha 
darrere les nostres pràctiques docents; en quina mesura aquest concepte és 
funcional als objectius de la matèria impartida - i el curs on es situa- i veure 
quines estratègies la potencien de manera més eficaç. 

 
• En el decurs de la reflexió es posen de manifest dues derivades en el 

concepte d’autonomia i de les competències que desenvolupen els alumnes 
en cada una d’elles: la primera centrada en la resolució d’un estudi pautat 
però autònom, facilitaria el coneixement factual i conceptual dels alumnes; 
la segona, com un procés progressiu de maduració personal davant el fet 
d’aprendre, els possibilitaria avançar cap a nivells més elaborats 
d’aprenentatge. 

 
 
REFERÈNCIES BIBLIOGRÀFIQUES 
 
Brockbanck, Anne, McGill, Ian, (2000), 2nd reprint, Facilitating Reflective Learning in 
Higher Education, Philadelphia, The Society for Research into Higher Education, 
Open University Press.,  (2002), Aprendizaje reflexivo en la Educación Superior, 


 8

Madrid, Morata. 
 
Cowan, John, (2006), 2nd. Ed., On becoming an Innovative University Teacher, 
Reflection in Action,  Berkshire, The Society for Research into Higher Education, 
Open University Press. 
 
 
Eraut, M., (1994), Developing Professional Knowledge and Competence, London, The 
Falmer Press.  
 
Hanna, Donald, E., (ed.), (2002), La enseñanza en la era digital, Barcelona, 
Octaedro 
 
Rué, Joan, (2007), Enseñar en la universidad, Madrid, Narcea 
 
Walter, Melanie, (2006), Higher Education Pedagogies, Berkshire, Open University 
Press, McGraw Hill. 
 
 


	Botón1: 


