

Mencions en els graus de mestre/a:
informacions bàsiques

Document actualitzat el 22 de maig de 2023.

2

ÍNDEX

1. Què és una menció? .. 3

1.1 Oferta de mencions per a mestres a la UdG ... 3

1.2 Reconeixement de les mencions ... 5

2. Menció en Tecnologies de la Informació i la Comunicació ... 6

2.1 Competències generals de la titulació que tenen incidència en aquest mòdul 7

2.2 Objectius ... 7

2.3 Assignatures .. 8

3. Menció en Educació Musical ... 9

3.1 Relació sintètica amb les competències i objectius. Incidència en el currículum 9

3.2 Assignatures .. Error! No s'ha definit el marcador.

4. Menció en Llengua Estrangera .. 11

4.1 Relació sintètica amb les competències i objectius. Incidència en el currículum 11

4.2 Assignatures .. 12

5. Menció en Educació Física ... 14

5.1 Relació sintètica amb les competències i objectius. Incidència en el currículum 14

5.2 Assignatures .. 15

6. Menció en Arts Visuals i Plàstiques ... 17

6.1 Relació sintètica amb les competències i objectius. Incidència en el currículum 17

6.2 Assignatures .. 18

7. Menció en Expressions i Ambients a l’Escola Bressol ... 19

7.1 Relació sintètica amb les competències i objectius. Incidència en el currículum 19

7.2 Assignatures .. 20

8. Menció en Educació Científica i Ambiental ... 21

8.1 Relació sintètica amb les competències i objectius. Incidència en el currículum 21

8.2 Assignatures .. 22

9. Menció en Teologia Catòlica i la seva Pedagogia .. 23

9.1 Assignatures .. 23

3

1. Què és una menció?

Una menció qualificadora és el reconeixement que es dona a l’estudiantat per formar-se en algun
aspecte concret dins del pla d’estudis. En els graus de mestre/a, MEI i MEP, l’única via
d’aprofundiment en la pròpia formació per un àmbit específic és la de cursar un itinerari
d’assignatures que es reflectiran com a menció en el Suplement Europeu al Títol.

Com diu el Reial Decret: “Les mencions identificaran les diferents especialitats, dins d'un mateix pla
d'estudis. Cada universitat podrà completar la denominació del títol de grau amb una menció i es
recolliran exclusivament al Suplement Europeu del Títol i no al propi títol”.

La Universitat de Girona, com la majoria de les catalanes, ha optat per oferir mencions i també ha
decidit que tots els i les estudiants en graduar-se tinguin una menció.

Posteriorment, el Reial Decret de novembre de 2011 diu que algunes mencions són susceptibles de
ser reconegudes com a especialitats de primària (tenen borses d’interins específiques i poden
accedir a places específiques en les oposicions) previstes anteriorment. Així, les mencions de la UdG
que són reconegudes com a especialitats són: Música, Educació Física i Llengua estrangera (anglès).

1.1 Oferta de mencions per a mestres a la UdG

Hem organitzat els crèdits optatius de manera que cada estudiant haurà de triar un itinerari de
menció de 21 crèdits, és a dir, configurat per set assignatures de 3 crèdits, que es cursen a 2n, 3r i
4t curs. En concret, es realitzen dues assignatures a 2n i 3r i tres a quart.

A banda, l’estudiantat de MEI ha de realitzar 9 crèdits optatius (tres assignatures optatives
independents de les mencions), i el de primària 3 crèdits (una assignatura), en ambdós casos a 3r
curs. Aquestes assignatures, fins a un màxim de 6 crèdits, es poden substituir per crèdits de
reconeixement acadèmic. Aquells estudiants que tinguin dubtes sobre quines activitats de
reconeixement acadèmic poden realitzar poden consultar l’anterior enllaç o dirigir-se a la secretaria
d’estudis de la Facultat d’Educació i Psicologia.

Tornant als crèdits de les mencions, els 21 crèdits d’assignatures de menció més 10 crèdits de
pràctiques escolars dedicats a la mateixa menció (aquests crèdits es realitzen dins el Pràcticum 2 de
quart curs, en el qual l’alumne ha de treballar amb mestres especialistes de la menció escollida)
sumen 31 crèdits i possibiliten que tots i cadascun dels i les estudiants en graduar-se tinguin una
certa especialització en algun camp que les escoles i les institucions educatives de les nostres
comarques valoren com a necessàries i com a garantia de qualitat.

Els criteris per triar les mencions han estat:

1. Aprofundir en camps educatius especialitzats que en els graus es tracten de manera més
superficial; els mòduls obligatoris aprofundeixen més en les didàctiques de les llengües,
les matemàtiques, i les ciències naturals i socials, així com en aspectes com l’atenció a la
diversitat.

2. Oferir el màxim nombre possible de mencions comunes als dos graus atenent a la
situació real de les escoles i dels especialistes que hi actuen.

3. Les consideracions del Departament d’Ensenyament, mantenint tres mencions
relacionades amb especialitats actuals, però oferint-les tant als mestres d’infantil com als
de primària: música, educació física i llengües estrangeres.

4. Les necessitats i demandes percebudes en l’entorn educatiu, així com les pràctiques
habituals de diverses escoles que contracten o dediquen un/a mestre/a pel tractament
de l’educació visual i plàstica, i un/a per les tecnologies.

https://www.boe.es/boe_catalan/dias/2011/11/09/pdfs/BOE-A-2011-17630-C.pdf
https://www.udg.edu/ca/fep/Informacio-academica/Credits-de-reconeixement-academic
https://www.udg.edu/ca/fep/Informacio-academica/Credits-de-reconeixement-academic

4

Actualment hi ha actives les següents mencions:

1. Menció en Tecnologies de la Informació i la Comunicació
2. Menció en Educació Musical
3. Menció en Llengua Estrangera (Anglès)
4. Menció en Educació Física
5. Menció en Arts Visuals i Plàstiques
6. Menció en Educació Científica i Ambiental
7. Menció en Expressions i ambients a l’Escola Bressol (només MEI)

Les mencions proposades es podran revisar, ampliar, canviar o adequar en funció de les necessitats
formatives dels centres, de les avaluacions anuals i dels recursos disponibles a la UdG per poder
atendre adequadament la formació en educació infantil i primària.

Cal tenir en compte que les especialitats considerades a les borses d’interins i oposicions de mestre
són Infantil, Primària, i per als graduats en MEP, també: Llengua Estrangera, Educació Física,
Música, Pedagogia Terapèutica (Educació Especial) i Audició i Llenguatge (veure Reial Decret). Tot i
que les dues darreres mencions no es duen a terme a la UdG, l’alumnat ha de tenir en compte que
l’acreditació de mencions no és la única via d’accés a les especialitats de les borses d’interins dels
cossos de mestre, sinó que n’hi ha d’altres possibilitats per acreditar determinades capacitats
mitjançant altres. Per tal de veure a quines especialitats es pot accedir amb les diferents mencions i
títols podeu veure el següent enllaç.

D’altra banda, un aspecte rellevant pel que fa a la importància de les mencions en el futur
professional dels mestres, és que algunes mencions (fins i tot a també aquelles que no donen accés
a especialitat) poden ser útils de cara a l’obtenció d’un “perfil professional” (veure enllaç). Així, els
mestres, una vegada es troben a la borsa d’interins, poden acreditar determinats perfils
professionals, que actualment són:

1. Lingüístic en llengua estrangera (anglès, francès, italià, alemany) (AICLE)
2. Competència digital docent
8. Atenció a la diversitat dels alumnes
9. Gestió de projectes i serveis de formació professional inicial i/o ensenyaments de

règim especial
10. Lectura i biblioteca escolar
11. Immersió i suport lingüístic
12. Educació visual i plàstica
13. Metodologies amb enfocament globalitzat

Cadascun d’aquests perfils tenen diferents requisits per a la seva acreditació, com per exemple la
possessió d’una menció, o bé formació específica (vegeu aquí els requisits per als diferents perfils, i
aquí per consultar els cursos de formació específics).

Cal tenir en compte que aquests perfils podran ser acreditats tant per mestres d’infantil com per
mestres de primària, i que una vegada acreditats, els mestres en borsa poden marcar dins el
període de modificació de dades el seu interès per a treballar en els perfils que tinguin acreditats,
fet que els permetrà accedir a llocs de treball específics.

https://www.boe.es/boe_catalan/dias/2011/11/09/pdfs/BOE-A-2011-17630-C.pdf
https://aplicacions.ensenyament.gencat.cat/pls/apex/f?p=2011014:19
http://ensenyament.gencat.cat/ca/arees-actuacio/professors/acreditacions/perfils-professionals/
https://dogc.gencat.cat/ca/pdogc_canals_interns/pdogc_resultats_fitxa/?action=fitxa&mode=single&documentId=725394&language=ca_ES
https://aplicacions.ensenyament.gencat.cat/pls/apex/f?p=2017002:35

5

1.2 Reconeixement de les mencions

Per aconseguir la menció cal tenir el Títol de Grau. Els 21 crèdits optatius específics de la menció,
més 10 crèdits de pràcticum que es realitzen i s’avaluen dins el Pràcticum 2 de quart curs,
permeten reconèixer una menció. Per tant no es pot obtenir una menció sense tenir aprovat el
Pràcticum 2 i el Treball de Fi de Grau (TFG).

A més, algunes mencions tenen requisits específics per a la realització del TFG. Són els següents:

1. Requisits del TFG de Tecnologies de la Informació i la Comunicació

El pràcticum 2 i el TFG han d'estar relacionats amb la menció, i han de tenir un mateix
tutor. La temàtica del TFG ha d’estar relacionada amb algun contingut i/o recurs treballat
en alguna de les assignatures de la menció. Excepcionalment es podrà plantejar alguna
opció diferent, però caldrà argumentar bé la seva elecció i haurà d’estar acceptada per
que sigui tutor o tutora del TFG.
Els objectius del treball hauran de ser acordats amb el tutor/a de la facultat i, si han de
comportar una intervenció en un centre educatiu, també hauran de tenir l'aprovació del
centre.

2. Requisits del TFG d’Educació Musical

Han d'estar relacionats amb el pràcticum 2 i el pràcticum de menció del mateix.
La temàtica ha d’estar relacionada amb la didàctica de la música. Això no exclou que
estiguin relacionats amb investigacions o intervencions interdisciplinàries, o projectes en
què la música i altres disciplines hi estan implicades. També és possible realitzar treballs
on la música tingui a veure amb temes transversals (valors, emocions, creativitat,
bellesa, intel·ligències múltiples, neuroeducació, inclusió, història de la música i les
cultures, etc.).
Els objectius del treballs han d’estar relacionats amb la reflexió, avaluació, ensenyament i
aprenentatge, comunicació i/o recerca basats en la música i particularment en la
Didàctica de la Música i les metodologies per a aprendre, ensenyar, investigar i avaluar.

3. Requisits del TFG de Llengua Estrangera (Anglès)

El TFG haurà d’estar redactat i presentat oralment en llengua anglesa. L’estudiant cal que
mostri un ús adequat de recursos lingüístics en aquesta llengua (registre, correcció
gramatical i estructura del discurs) equivalent a un nivell C1.

El TFG cal que estigui directament relacionat amb la menció (ensenyament i/o
aprenentatge de la llengua anglesa) i pot consistir en una recerca-acció d’accions
didàctiques observades en una aula concreta o també pot ser una recerca de caràcter
experimental relacionada amb l’activitat docent. Això no exclou que algunes recerques
puguin estar relacionades amb investigacions més interdisciplinàries sempre i quan
l’ensenyament i/o aprenentatge de la llengua anglesa hi estigui present.

4. Requisits del TFG d’Educació Física

El Pràcticum 2 i el TFG seran específics de la menció.
Els temes han de versar sobre aspectes i continguts propis i específics de l'Educació Física i
qualsevol aspecte del procés d'ensenyament i aprenentatge d'aquesta matèria. És a dir el
TFG ha de estar relacionat amb la psicomotricitat i/o l’educació física. També es podrà

6

tractar temes transversals i interdisciplinaris, educació en valors i metodologies docents,
sempre que l'eix central sigui l'Educació Física i/o la psicomotricitat.
La temàtica haurà de ser pactada amb el tutor de la UdG.

5. Requisits del TFG d’Arts Visuals i Plàstiques

El pràcticum 2 i el TFG han d'estar relacionats amb la menció, i han de tenir un mateix
tutor. Considerem que en el concepte arts visuals, s’hi inclouen també el teatre, la dansa,
el vídeo, l’arquitectura, i les arts i artesanies de tota mena i d’altres cultures; és a dir,
qualsevol art de l’espai, que depengui en part o totalment de la vista i/o del tacte per a
ser apreciat i viscut completament. La temàtica ha d’estar relacionada amb la didàctica
de les arts visuals i plàstiques. Això no exclou que estiguin relacionats amb investigacions
o intervencions interdisciplinàries, o projectes en què les arts hi estan implicades, així
com enfocats a temes transversals (valors, emocions, creativitat, neuroeducació, inclusió,
cultures, etc.).
Els objectius del treballs han d’estar relacionats amb la reflexió, avaluació, ensenyament i
aprenentatge, comunicació i/o recerca basats en les arts visuals, les imatges i la cultura
visual, el pensament visual, i els mètodes artístics per a aprendre, ensenyar, investigar i
avaluar.

6. Requisits del TFG d’Educació Científica i Ambiental

El Pràcticum 2 i el TFG han d'estar relacionats amb els continguts de la menció, ja siguin
de ciències, de ciències socials, de medi ambient o de matemàtiques.

7. Requisits del TFG d’Expressions i Ambients a l’Escola Bressol

La temàtica del TFG és oberta, però haurà de ser centrada en el cicle 0-3, i pactada amb
el tutor de la UdG.

2. Menció en Tecnologies de la Informació i la Comunicació

El currículum de l’Educació primària fa referència directa a la competència digital i de tractament de
la informació i a la comunicativa lingüística i audiovisual.

En el currículum d’Educació infantil les nombroses referències al llenguatge audiovisual i a la
utilització de les tecnologies constaten que són recursos que poden afavorir els processos
d’aprenentatge.

El disseny de propostes didàctiques que aprofitin al màxim les possibilitats que ens ofereix el nostre
context fa necessari un coneixement aprofundit dels materials existents i, al mateix temps, la
capacitació necessària per saber seleccionar els recursos, dissenyar i implementar les propostes que
s’adeqüin millor a les necessitats formatives dels infants atenent a les seves circumstàncies i a les
exigències dels respectius currículums.

El Departament d’Ensenyament (actualment d’Educació) va aprovar una resolució que defineix la
Competència Digital Docent (CDD) que podran d’acreditar els Mestres per demostrar la seva
capacitat d’aplicar i transferir tots els seus coneixements, estratègies, habilitats i actituds sobre les
Tecnologies per a l'Aprenentatge i el Coneixement (TAC) en situacions reals i concretes de la seva
praxi professional i, des d’aquesta menció, es prepara els futurs mestres per assolir aquesta
competència treballant les 5 dimensions recollides en la seva definició:

7

• Disseny, planificació i implementació didàctica.
• Organització i gestió d’espais i recursos educatius.
• Comunicació i col·laboració.
• Ètica i civisme digital.
• Desenvolupament professional.

Aquesta categorització no dóna lloc a dimensions estanques i excloents. Tot el contrari. Si bé la
diferenciació entre dimensions ajuda a entendre la identitat pròpia que tenen els components de la
CDD, el dia a dia a l’escola fa que el professorat, en les seves actuacions, mobilitzi simultàniament, i
sense diferenciar-les, vàries de les dimensions i indicadors que conformen aquesta competència, i
en les diferents assignatures que conformen la menció es treballen de manera integrada i
transversal per ajudar als estudiants a assolir-la.

En definitiva, la menció en Tecnologies educatives pretén formar a l’alumnat per tal que sigui capaç
de dur a terme processos de millora i innovació educativa, acompanyant-lo en el seu
desenvolupament professional, per a que pugui adaptar-se de manera adequada als processos de
canvi que tenen lloc a la societat i als centres educatius.

2.1 Competències generals de la titulació que tenen incidència en aquest mòdul

• Conèixer i aplicar a les aules les tecnologies de la informació i de la comunicació.

• Discernir selectivament la informació audiovisual que contribueixi als
aprenentatges, a la formació cívica i a la riquesa cultural.

• Dinamitzar i garantir el currículum corresponent en cada etapa mitjançant les
aportacions i l’ús de les TIC:

• Proporcionar eines tecnològiques a tota la comunitat escolar per tal de treballar
interdisciplinàriament amb totes les àrees i l’equip de mestres per afavorir
l’adquisició de les competències bàsiques definides en el currículum dels cicles i
etapes corresponents.

• Proporcionar eines a tota l’escola per atendre les necessitats en els diferents
àmbits garantint els principis ètics i cívics definits en els competències del grau,
mitjançant les aportacions característiques de les TIC.

2.2 Objectius

1. Analitzar els llenguatges audiovisuals i les seves implicacions educatives.

2. Analitzar i incorporar de forma crítica aquelles qüestions rellevants de la societat actual que
afecten a l’educació familiar i escolar pel que fa a l’impacte social i educatiu dels llenguatges
audiovisuals i de les pantalles.

3. Utilitzar el llenguatge audiovisual i multimèdia en la creació de materials educatius.

4. Seleccionar i utilitzar les tecnologies de la informació i la comunicació (TIC) per a l’aprenentatge
i el coneixement (TAC) més adients pels objectius perseguits (personals i professionals).

5. Analitzar les aportacions que les tecnologies educatives fan a les diferents àrees curriculars de
les etapes d’Educació infantil i d’Educació primària.

8

6. Dissenyar, i en la mesura del possible implementar, propostes que aprofitin el potencial dels
recursos digitals per explorar noves metodologies didàctiques i millorar els processos
d’ensenyament i aprenentatge.

2.3 Assignatures

L’estudiantat ha de cursar les 7 assignatures següents:

CURS ASSIGNATURA CONTINGUTS

Se
go

n

La Imatge digital en contextos
educatius

Potencialitats didàctiques de les imatges en format
digital.
Diferents funcions de la imatge digital en contextos
formatius.
Creativitat a través de la imatge digital.
Edició d’imatge digital fixa i animada.

Pensament Computacional i
Programació

Identificació, disseny i implementació d’activitats
relacionades amb el desenvolupament del Pensament
Computacional a educació infantil i primària.

Ús de les eines de programació i robòtica educativa per
a la seva aplicació didàctica a les 11 aules des d’una
perspectiva transversal i relacionada amb les STEAM.

Te
rc

er

Recursos digitals didàctics

Anàlisi i avaluació de recursos digitals que es poden
utilitzar en processos d’ensenyament i aprenentatge.

Eines per a l'elaboració de recursos digitals didàctics.
Disseny i creació de recursos digitals didàctics.

So digital en contextos
educatius

Anàlisi del so dels materials didàctics.

Edició de so digital.

Creació de materials didàctics que portin incorporat

algun tipus d’àudio digital.

Q
u

ar
t

Vídeo digital per a educadors Diferents possibilitats d’ús del vídeo digital en contextos

educatius.

Disseny, creació i avaluació de
materials audiovisuals.

Gamificació i videojocs Ús dels videojocs en entorns docents.

Eines per crear videojocs: el professorat i l’alumnat com

a creadors de videojocs.

Creació de videojocs per ser utilitzats en entorns

9

docents.

La gamificació com a metodologia docent.

Entorns virtuals
d’ensenyament i aprenentatge

Diferents entorns virtuals d’ensenyament aprenentatge

(EVA).

Aplicacions que es poden incorporar en els EVA i les
seves funcionalitats.

3. Menció en Educació Musical

La menció en educació Musical està oberta a l’estudiantat dels graus de mestre/a amb
motivació per l’ensenyament i aprenentatge musical, ja sigui a l’etapa d’Educació Infantil o
a l’Educació Primària, en aquest segon cas com a especialista de la matèria en els centres
escolars.

A més de l’especialitat docent a l’escola, escollir la menció d’educació musical pot resultar
una bona preparació per a diverses orientacions laborals com la dinamització de la música
en escoles bressol, la docència en escoles de música, el treball en grups d’esplai, centres
d’educació especial, etc.

S’aconsella que l’alumnat que cursa aquesta menció participi durant almenys un curs a la
coral de la UdG, considerada una activitat formativa complementària de màxim interès.

Com a requisit d’accés, cal acreditar un nivell mínim de formació musical, equivalent al
Grau Elemental dels estudis de música. Aquest es pot justificar amb un certificat emès per
un centre d’estudis musicals autoritzat, o bé a partir d’una prova pràctica, organitzada per
l’àrea de didàctica de l’expressió musical, que cal superar abans de l’elecció definitiva de la
menció.

3.1 Relació sintètica amb les competències i objectius. Incidència en el currículum

Les competències professionals dels i les mestres de música a l’escola actual passen
necessàriament pels coneixements didàctics i el domini disciplinar de la seva especialitat,
però resulta igualment imprescindible desenvolupar una visió transversal i interdisciplinària
sobre l’educació artística i la seva implicació en els eixos vertebradors dels nous
currículums a Infantil i Primària.

Així doncs, els objectius formatius de la Menció en Educació Musical passen, en primer lloc,
per consolidar i ampliar les capacitats musicals de l’alumnat, desenvolupant, tot seguit o de
forma paral·lela, les eines didàctiques d’aplicació i reflexió curricular que li seran
necessàries en el context professional real. En segon lloc, al llarg d’aquest itinerari
pretenem desenvolupar capacitats docents més generals vinculades a la iniciativa, la
motivació per l’aprenentatge, l’impuls de la creativitat, la visió multidisciplinària, etc. Tot

10

plegat, aplicat des de la perspectiva de l’educació musical diversa i inclusiva, sobre la base
de les metodologies actives.

En definitiva, el perfil professional de l’especialista de música que pretenem impulsar des
d’aquesta menció és el d’un o una mestre/a amb implicació pedagògica, que sigui referent
disciplinar en el claustre i doni impuls a l’educació i la vida musical del centre educatiu,
essent capaç de desenvolupar el currículum musical des de la globalitat i complicitat amb el
conjunt de la comunitat educativa.

3.2 Assignatures

L’estudiantat ha de cursar les 7 assignatures següents:

CURS ASSIGNATURA OBJECTIUS

Se
go

n

Educació de la veu i cançó.
Desenvolupament de
capacitats musicals

Treballar la veu com a instrument i com a eina per al
cant. Conèixer i aprofundir en el repertori de cançons del
folklore català i el d’altres parts del món. Formar-se en el
domini del llenguatge musical de forma activa i creativa
per tal de desenvolupar les capacitats del futur mestre i
la seva competència en la matèria.

Oïda i comprensió musical i
ús de les

tecnologies audiovisuals

Desenvolupar la capacitat d’escolta musical, millorant el
grau de comprensió i gaudi en la pràctica de l’audició
musical, incidint també en la seva dimensió més activa i
participativa, fent especial atenció a l’aspecte auditiu
que conté el llenguatge musical. Introduir-se i fer ús de
les tecnologies audiovisuals aplicades a la pràctica
docent.

Te
rc

er

Didàctica de l’educació
musical

Assolir una formació en didàctica enfocada a les diferents
dimensions de l’ensenyament-aprenentatge musical, és a
dir, les relacionades amb la recepció, la producció i la
creació musical. Desenvolupar competències musicals
específiques i docents, necessàries per la seva futura
dedicació d’especialista de música a l’escola. Conèixer i
experimentar una metodologia activa basada en
l’aprenentatge basat en problemes (ABP), a partir de
plantejar a l’alumnat situacions docents, reals o simulades,
vinculades la tasca de l’educador i al paper de la música a
l’escola actual.

Pràctica instrumental i
creativitat

Utilitzar una diversitat representativa d’instruments
escolars per a la interpretació musical i
l'acompanyament de cançons. Assolir un domini bàsic
d’alguns instruments musicals (teclats, guitarra, flauta,
etc.) d’utilitat per a la pràctica docent a l’escola. Crear
arranjaments musicals i petites composicions per a
diferents tipus de formació musical escolar.

11

Q
u

ar
t

Direcció coral i instrumental
Assolir els fonaments i la tècnica del gest com a eina
bàsica de la direcció d’agrupacions corals i instrumentals.
Fer-ne pràctica a partir d’un repertori ric, divers i amb
diferents graus de complexitat. Pedagogia de l’assaig en
base al grup-nivell-població. El grup classe serà el cor
pilot per a les pràctiques a la facultat, el cor de la UdG, i
les pràctiques externes es faran en escoles, corals, grups
diversos, etc.

Didàctica de la música II
Revisar i desenvolupar el conjunt de competències claus
per exercir de mestre/a de música a l’escola actual, amb un
enfocament metodològic centrat en la pràctica musical, la
programació i la reflexió didàctica.

Elaborar, en grup i de forma autònoma, una tasca paral·lela
centrada en la metodologia de l’aprenentatge basat en
reptes (ABR), posant el focus en situacions reals del context
professional que requereixen reflexió i transformació,
analitzant-les i plantejant propostes d’actuació.

Història de la música:
evolució, renovació i

estils

Obtenir uns coneixements bàsics i generals sobre
l'evolució i renovació dels diferents estils i èpoques en la
història de la música, per poder aplicar aquests
coneixements a la nostra pràctica educativa. Aquest
treball es farà interpretant repertori de diferents
èpoques, tot escoltant, relacionant, analitzant i
reflexionant sobre les diferents músiques i estils amb
una finalitat eminentment didàctica.

4. Menció en Llengua Estrangera

Les escoles actuals del nostre país disposen de mestres especialitzats en i dedicats a l’ensenyament
i l’aprenentatge de llengües estrangeres, majoritàriament de l’anglès. Fins ara aquests mestres eren
diplomats en l’especialitat de Mestre/a de Llengua Estrangera.

Els plans d’estudis dels graus de mestre/a (Infantil i Primària) s’enfoquen a formar mestres
generalistes, com marca la llei, ben preparats per desenvolupar totes les competències bàsiques del
currículum, que inclouen la comprensió i la comunicació escrita i oral en aquesta tercera llengua.

Per això precisament proposem aquesta menció, perquè les escoles i el departament d’educació
seguiran necessitant aquell mestre/a especialment preparat/da en la didàctica de l’anglès, en com
s’ensenya i s’aprèn una tercera llengua, en aprofitar, seleccionar i dissenyar metodologies, activitats
i recursos didàctics; per tant, un mestre que hagi aprofundit específicament en aquesta didàctica.

4.1 Relació sintètica amb les competències i objectius. Incidència en el currículum

Un mestre o una mestra amb aquesta menció haurà comprès les relacions entre l’aprenentatge de
les llengües i el desenvolupament de tots les àrees del currículum, i especialment, com aquest

12

desenvolupament es realitza en un context social i lingüístic en particular: ens comuniquem amb la
resta del món majoritàriament en anglès. Per treure profit de la tecnologia, és necessari conèixer
l’anglès.

A més a més, aquesta menció s’ofereix als estudiants de MEI, a diferència de l’antiga especialitat.
També per primer cop, en el currículum de l’educació infantil s’hi contempla la iniciació a una
tercera llengua, l’anglès en concret. Tot plegat permet formar mestres amb una perspectiva més
àmplia en aquesta competència.

És important, per tant, que aquells i aquelles de vosaltres a qui agradin les llengües i la literatura, a
qui agradi llegir, escriure, comunicar-se, i que sapigueu l’anglès força bé, us decidiu a explorar els
múltiples objectius d’aquest itinerari.

Estareu preparats, en fi, per a dissenyar i aplicar, en col·laboració amb altres mestres, activitats
d’aprenentatge en qualsevol matèria o projecte interdisciplinari que inclogui l’activació de l’ús i el
coneixement d’aquesta llengua.

4.2 Assignatures

L’estudiantat ha de cursar les 7 assignatures següents:

Se
go

n

Taller d’expressió oral
(anglès)

Learning oral skills in English: the initial stages of speaking

Guidelines for creating a supportive speaking classroom

Using controlled, guided and free speaking activities

Evaluation and creation of speaking materials

Integrating ICT into the speaking curriculum

Taller d’expressió
escrita (anglès,

francès)

Learning literacy skills in English: the initial stages

Guidelines for creating a supportive writing classroom

Using controlled, guided and free writing activities

Evaluation and creation of writing materials

Te
rc

er

Didàctica de la
llengua anglesa

(aprofundiment 3-12)

Course design: steps to follow when designing a course

Classroom assessment: purposes, procedures and types of
assessment

The use of textbooks in the EFL classroom. Textbook selection &
effective use

13

On-the-spot lesson planning

Peer review, self-assessment and ongoing individual reflection to
develop professional teacher competences

La pronunciació de
l'anglès a l'aula

A revision and development of phonological skills (sounds, words,
connected speech, stress, rhythm and intonation patterns)

Teaching and learning pronunciation. The teacher´s role and the
learner´s role. Pronunciation goals.

Factors that affect English pronunciation learning

Analysis and development of classroom activities and material to
respond to learner´s pronunciation needs

Q
u

ar
t

Cultura anglesa

The role of culture within the foreign language area/classroom

Reflection on what we mean/understand by culture

Identification and discussion of different definitions of culture

Identification of and debates on critical issues related to culture
and language learning

Critical analysis of cultural artefacts and practices in the context of
the foreign language classroom

Development of academic skills and knowledge in the specific field
of ELT research

Literatura infantil
(anglès)

Uses/role of literature in ELT

Design of literary activities for the English classroom

Picturebooks as a specific genre and their applications in ELT

Development of students' literary competence and storytelling
skills in the foreign language classroom

Aprenentatge
integrat de

Continguts i Llengües
estrangeres

Key principles and applications of CLIL (Content and Language
Integrated Learning)

Lesson preparation and lesson delivery within the CLIL classroom

Selection and evaluation of existing material and CLIL proposals

14

Creation of CLIL Teaching Units

A partir del curs 2019-2020 serà necessari acreditar un nivell mínim de B2 per tal de poder entrar
en aquesta menció. Aquesta acreditació s’haurà de documentar en el moment de triar la menció, a
finals del curs anterior. En aquest enllaç podeu trobar informació sobre com acreditar el nivell B2 a
la universitat de Girona, sobre cursos adreçats als estudiants, així com sobre els ajuts de la
Generalitat de Catalunya tant per l’acreditació com per a la formació d’una tercera llengua.

5. Menció en Educació Física

L’ensenyament i l’aprenentatge de l’educació física en l’etapa de l’educació primària es fonamenta
en l’adquisició de coneixements, habilitats i competències relacionades amb el cos i la seva activitat
motriu que contribueixen al desenvolupament integral de la persona i a la millora de la qualitat de
vida. La reflexió sobre el sentit i els efectes de l’activitat motriu; el desenvolupament d’hàbits
saludables, regulars i continuats; i el sentir-se bé amb el propi cos constitueixen principis valuosos
de l’acció educativa i contribueixen a la millora de l'autoestima.

L’escola ha d’oferir a l’alumnat mitjans i recursos per integrar l’activitat física a la vida quotidiana,
establint així una tendència que potenciï el seu desenvolupament motriu, la seva capacitat de
socialització, la seva salut i la seva integritat com a persona.

L’Educació física contribueix en la construcció del propi coneixement a partir d’activitats individuals
i en grup que li permetent descobrir les possibilitats de practicar activitats físiques en el seu entorn
proper, prevenir situacions de risc associades a la pràctica d’activitats físiques i desenvolupar una
mirada crítica envers certes imatges corporals difoses pels mitjans de comunicació.

A partir del curs 2020-2021 es donarà prioritat d’entrada a la menció d’educació física a aquells
estudiants que acreditin reconeixement oficial com a esportista d’alt nivell. Aquesta acreditació
s’haurà de documentar en el moment de triar la menció, a finals del curs anterior.

5.1 Relació sintètica amb les competències i objectius. Incidència en el currículum

Les activitats estaran orientades a potenciar les actituds i valors propis d’una societat solidària,
sense discriminació, respectuosa amb les persones i l’entorn.

El desenvolupament personal esdevé una competència central de l’àrea que s’assoleix amb el
treball i cura del propi cos i la motricitat, al mateix temps que es reflexiona sobre el sentit i els
efectes de l’activitat física, assumint actituds i valors adequats a la gestió del cos i la conducta
motriu.

Els continguts de l’àrea pretenen donar resposta a necessitats que portin cap al benestar personal i
promoguin una vida més saludable i de més qualitat. La competència en la pràctica d’hàbits
saludables de forma regular i continuada contribueix a sentir-se bé amb el propi cos, a la millora de
l’autoestima i el desenvolupament del benestar personal.

La competència comunicativa s’assoleix amb l’experimentació del cos i el moviment com
instruments d’expressió i comunicació; l’expressió i comunicació de sentiments i emocions

https://www.udg.edu/ca/slm/
http://futurambidiomes.gencat.cat/
http://futurambidiomes.gencat.cat/

15

individuals i compartides per mitjà del cos, el gest i el moviment i la valoració crítica dels usos
expressius i comunicatius del cos.

L’Educació física també desenvolupa la competència social centrada en les relacions interpersonals
per mitjà de l’adquisició de valors com el respecte, l’acceptació o la cooperació, que seran
transferits a l’activitat quotidiana

Les possibilitats expressives del cos i de l’activitat motriu potenciaran la creativitat i l’ús dels
llenguatges corporals per a transmetre sentiments i emocions que humanitzen el contacte personal.

L’àrea d’educació física contribueix al desenvolupament de les competències bàsiques,
essencialment a la de coneixement i interacció amb el món, mitjançant la interacció del propi cos i
l’espai determinat, el coneixement, la pràctica i la valoració de l’activitat física per preservar la
salut.

Els continguts d’educació física s’organitzen en cinc apartats: el cos, imatge i percepció, habilitats
motrius i qualitats físiques bàsiques, activitat física i salut, expressió corporal i el joc.

L’estructuració dels continguts reflecteix cada un dels eixos que donen sentit a l’educació física en
l’educació primària: el desenvolupament de les capacitats cognitives, físiques, emocionals i
relacionals vinculades a la motricitat, l’adquisició de formes socials i culturals de la motricitat,
l’educació en valors i l’educació per a la salut. Els continguts de l’àrea plantegen educar mitjançant
el moviment, afavorint el desenvolupament de capacitats físiques i habilitats que permetin resoldre
de forma creativa i segura els diferents reptes de la vida quotidiana. També potencien la millora de
la qualitat de vida, amb l’adopció d’hàbits de salut i d’higiene personal, i l’adquisició d’una major
consciència de les possibilitats del propi cos.

5.2 Assignatures

L’estudiantat ha de cursar les 7 assignatures següents:

CURS ASSIGNATURA OBJECTIUS

Se
go

n

Didàctica de l’educació
física

Es parteix dels coneixements del mòdul d’Educació física de 2n i
3r curs, a on es donen les bases de la didàctica de l’educació
física. L’objectiu és prendre a aprendre el procés didàctic des d’un
enfocament basat en el nou model curricular

Aprofundir els coneixements bàsics per a l’elaboració, control i
millora de les Unitats de Programació en la nostra àrea.
Desenvolupant un procés didàctic que afronti a l’alumne a
problemes i a la construccions reals, utilitzant els coneixements i
les habilitats adquirides de manera competent. Potenciant el
treball i actituds cooperatives com

estratègies d’acció docent competent.

Per les característiques del mòdul es trobarà relacionat amb tots
els blocs de continguts de l’educació primària.

Iniciació als esports Es treballarà els aspectes fonamentals de la iniciació als esports i

16

de la seva utilització en l’àmbit de l’educació física a primària.

Te

rc
er

Desenvolupament i
aprenentatge de les

habilitats motrius

Aprofundiment en les característiques i condicions de
l’aprenentatge de diferents formes i possibilitats del moviment i
d’execució i control d’habilitats motrius.

Optativa que esta principalment relacionada amb els blocs de
continguts:

- El cos: imatge i percepció

- Habilitats motrius i qualitats físiques bàsiques

Salut i condició física Optativa que esta principalment relacionada amb els blocs de
continguts:

- Activitat física i salut

- Habilitats motrius i qualitats físiques bàsiques

Q
u

ar
t

L’expressió corporal i la
dansa

Relacionada amb els bloc de continguts d’Expressió corporal

És pretén treballar aquest bloc des de el seu caràcter inter i intra
disciplinar. Posant èmfasis en les competències pròpies de l’àrea
d’E.F des de el

coneixement del cos i del moviment com instruments d’expressió
i comunicació; Adequació del moviment a estructures espacio-

temporals i l’expressió d’emocions i sentiments a través del cos,
el gest i el moviment.

Es treballarà la dansa des de la dimensió educativa amb el
desenvolupament de les capacitats expressives, motrius, físiques i
cognitives.

Recursos didàctics per a
la Educació física

Optativa adreçada proporcionar uns coneixements
teòric/pràctics, que permetin una actuació dels recursos
didàctics en el context real de la pràctica escolares treballarà de
manera transversals els continguts de Educació física, com el joc i
es tractarà l'aprenentatge cooperatiu com estratègia didàctica en
les sessions d'E.F.

S’utilitzarà com a recurs també: utilització de metodologies
actives i participatives, Els parc infantil; les habilitats motrius de
circ, com les malabars, habilitats gimnàstiques i acroesport .

L’activitat física com a
instrument d’integració

social

Contingut encaminat a estudiar les possibilitats d’utilització de
l’activitat física com a eina d’atenció a la diversitat.

17

6. Menció en Arts Visuals i Plàstiques

Proposem aquesta menció en els graus de mestre/a per a aconseguir que a cada escola hi hagi
almenys un/a mestre/a sensibilitzat i preparat per l’educació visual i plàstica.

Avui es dediquen poques hores a l’educació artística, així que si aquesta s’encarrega a una persona
preparada, que s’hi pot dedicar amb una certa concentració, és més probable que l’adquisició de les
competències culturals, comunicatives i artístiques, i l’avaluació dels aprenentatges siguin
coherents; i alhora, que es puguin transversalitzar els efectes positius de les arts en tot el
currículum i en tota la comunitat escolar.

És necessari que els i les mestres comprenguin el llenguatge de la imatge com una de les eines de
desenvolupament cognitiu, social, emocional i creatiu amb el què els infants s’expressen i sobretot
construeixen coneixement.

6.1 Relació sintètica amb les competències i objectius. Incidència en el currículum

El propòsit d’aquesta menció és aprofitar el potencial de les arts en l’educació. L’educació artística,
visual en particular, és per exemple el camp més preparat per a ajudar als nens i a les nenes, des de
ben petits, a ser persones crítiques i creatives en relació amb el context actual, que és multicultural
i divers, canviant i inestable, tecnològic i audiovisual.

A més a més, l’educació visual i plàstica inclou no només l’art, sinó la cultura visual i la comunicació.
Des d’aquest punt de vista, i per estrany que pugui semblar, un dibuix en forma de cercle, una trena
de palla que decora un cistell, un logotip comercial, un retaule medieval, un vestit negre, un
paisatge o una pel·lícula en 3D, tenen significats diferents i precisos per a cada grup o individu.

Volem preparar mestres per a què puguin comprendre i experimentar, amb els nens i les nenes
d’infantil i de primària, la complexa trama de sentit teixida amb els fils dels colors clars i foscors, les
textures visuals i tàctils, les línies i els buits, les perspectives i les proporcions, les formes i els pesos,
el cos, el gest i el moviment, la llum, l’espai i el temps, les matèries vives i les matèries
transformades per la imaginació i la tècnica humanes. Entenem les arts visuals com un fenomen
intermedial i obert, que inclou les artesanies i el teatre, l’arquitectura, l’urbanisme i la dansa, els
rituals religiosos i els vídeos d’internet.

Si els éssers humans elaborem aquest costós teixit és perquè ens serveix per pensar i saber, per
comunicar-nos, per contemplar, gaudir, construir i criticar, per ser més lliures i més creatius i per
tenir feina.

Instrumentalment, l’educació artística i en competència visual s’enfoca al refinament de la
percepció i a les màgiques possibilitats de la representació i el símbol, és a dir, les eines necessàries
per al llenguatge i per a la cognició. Aquests coneixements són imprescindibles per exercir tant la
medicina i l’arquitectura, com el periodisme, la pesca, la cuina o el disseny de roba.

Els grans i tòpics valors de les arts (comunicació, creativitat, habilitat tècnica) corresponen a algunes
de les competències bàsiques per a viure com a éssers humans en les nostres societats. Però, per si
fos poc, les arts s’adrecen a l’esperit. Les arts travessen l’educació en el seu sentit més complet, no
només instrumental.

La sensibilitat humana, les sensacions i les emocions expressades o sublimades en textos i obres
artístiques, el desig de compartir l’experiència estètica, la necessitat imperiosa de crítica, la
potencialitat terapèutica per al cos, la ment i l’esperit i, el desenvolupament humà que de mica en
mica dilueix l’estètica en l’ètica en són testimonis.

18

6.2 Assignatures

L’estudiantat ha de cursar les 7 assignatures següents:

CURS ASSIGNATURA OBJECTIUS

Se
go

n

Taller de tècniques
tridimensionals: creativitat i

processos artístics

Descobrir i experimentar els materials i les tècniques
apropiats per crear en l’espai tridimensional, així com
distingir l’ús creatiu i estètic de l’ús estereotipat i
manualitzant d’aquests.

Educació estètica i vida
quotidiana: postmoderna,

multicultural, feminista,
ecològica

Interpretar i valorar entorns, espais, imatges i obres d’art,
estèticament i èticament. Poder treballar amb els nens i les
nenes l’anàlisi i la crítica de l’entorn visual contemporani, així
com la creació visual, per a assumir tant la perspectiva de
gènere com els valors de la pau, l’equitat i la sostenibilitat.

Te
rc

er

Taller de tècniques

bidimensionals: creativitat i
processos artístics

Descobrir i experimentar els materials i les tècniques
apropiats per crear en espais bidimensionals, així com
distingir l’ús creatiu i estètic de l’ús estereotipat i
manualitzant d’aquests.

Del patrimoni multicultural
a la contemporaneïtat

artística: recursos educatius

Trobar recursos per l’educació en l’entorn cultural i artístic.
Saber convertir tant les obres d’art, com els mitjans de
masses en fonts d’aprenentatge artístic. Comprendre i
treballar el valor social i cultural del patrimoni en la creació
d’identitats.

Q
u

ar
t

Criteris, estratègies i
metodologies per a la

sensibilització en arts
visuals i plàstiques

Dissenyar activitats i projectes fonamentats, creatius i
sostenibles per l’educació dels sentits i l’educació de la
percepció, la sensibilitat i el judici crític, utilitzant el potencial
de les arts visuals i espacials.

Sistemes i didàctica de la
representació visual i

espacial

Comprendre, seleccionar i utilitzar com a mestre els sistemes
de representació visuals per a ensenyar qualsevol matèria.
Comprendre i valorar l’adquisició d’aquests sistemes per part
dels infants, tot ajudant-los a expressar, comunicar i
projectar amb recursos visuals, gràfics i plàstics.

Intel·ligències múltiples,
arts i creativitat

Una assignatura complementària que es pot cursar fora de la
menció. En ella s’aborda el paper transversal de les arts en el
currículum i el seu valor en l’adquisició de les competències
bàsiques. Bàsicament s’enfoca a la creativitat i la
interdisciplinarietat.

19

Observacions: No cal que siguis un/a gran dibuixant, però cal que creguis que la imatge és una bona
eina educativa i que és un instrument útil per al desenvolupament de les persones.

No cal que sàpigues molt d’art: t’ajudarem a treure’n partit! Però, és clar, has d’estar interessada o
interessat en la bellesa, en la comunicació i en la creativitat.

7. Menció en Expressions i Ambients a l’Escola Bressol

L’Educació Infantil en general, i el primer cicle d’Educació Infantil en particular, té molt a aportar a
la resta d’etapes educatives. En aquesta etapa el coneixement de l’infant, de les seves necessitats,
de la importància del que l’envolta, espais i persones, de l’ambient on creix, aprèn i es reafirma és
essencial, i transferible a altres etapes. Per això cal que tots els professionals de l’educació facin una
mirada profunda als primers anys de vida, a la intervenció com adult educador per afavorir el
creixement en totes les seves possibilitats.

Aquesta menció aprofundeix en el desenvolupament, l’observació i la documentació en l’escola de
zero a tres anys, sense oblidar la resta de l’etapa infantil, tot enfocant-se en els aspectes de
l’expressió en els primers llenguatges i de l’educació sensorial i corporal, comunicativa i artística, ja
que aquests aspectes han quedat difuminats en la formació obligatòria dels mestres d’infantil. Es
tracta de conèixer i investigar aquests enfocaments estètics i creatius, i metodologies globals, que
demostren la importància de l’ambient i l’entorn visual i espacial, tàctil i sonor, natural i cultural,
així com l’observació acompanyant, empàtica i implicada de les mestres i educadores, en el
creixement dels infants.

En aquests moments s’està treballant per la gratuïtat i l’accessibilitat de tots els infants del país a
l’escola bressol, posicionament polític que es basa en la clara influència que té aquest cicle per a la
igualtat d’oportunitats i la justícia social. Per això cal que les i els mestres de l’escola bressol
estiguin preparats per a copsar detalls i disposats a investigar en aquest cicle.

7.1 Relació sintètica amb les competències i objectius. Incidència en el currículum

Propiciar una mirada conjunta de l’Educació Infantil des de les necessitats bàsiques dels primers
anys de vida.

Desenvolupar estils d’intervenció que propiciïn una mirada global de l’infant i que siguin facilitadors
del seu desenvolupament. Que propiciïn el saber atendre les necessitats a partir de l’escolta i la
mirada constant per facilitar espais, ambients i interaccions que ajudin al creixement integral de
l’infant.

Aprofundir en l’educació sensorial i estètica, en els llenguatges corporal, musical i visual-espacial, i
en el desenvolupament a través del moviment i les arts.

Fomentar espais de trobada i diàleg entre tots els agents educatius que acompanyen l’infant en el
seu procés de desenvolupament i formació constant.

Acostar les escoles 0-3 i 3-6 des de la visió compartida de l’infant i de les estratègies d’intervenció
de les educadores i educadors.

Reflexionar sobre les pràctiques innovadores de del coneixement de l’infant i del seu procés de
relació amb els altres i amb el seu entorn proper.

20

Analitzar les necessitats de l’infant i el tractament ambiental, social, emocional i expressiu de les
propostes educatives.

Observar i contrastar experiències reals i concretes de models de bones pràctiques. Dissenyar i
desenvolupar propostes concretes en centres específics dels tallers, activitats o pràctiques
específiques.

7.2 Assignatures

L’estudiantat ha de cursar les 7 assignatures següents:

CURS ASSIGNATURA OBJECTIUS

Se
go

n

Educació sensorial i expressió
corporal

El cos i la percepció a través dels sentits. Acostar
l’infant al coneixement personal i de l’entorn a través
de l’oïda, el tacte, el gust, l’olfacte, la vista, així com la
integració de tots els sentits

Música, emoció i moviment L’estimulació i la percepció musical que estimula
domini del cos i del moviment infantil.

La relació entre l’expressió d’emocions a partir de la
música i a través del moviment.

Te
rc

er

Un dia a l’escola d’educació
infantil

Viure el dia a dia de l’escola des del coneixement de la
realitat de l’escola bressol. Quines interaccions
esdevenen el context de relació diària.

El massatge a la primer
infància

El cos com a primer coneixement de l’infant. Donar
resposta a la seva necessitat de tacte i contacte.

Tècniques de massatge adequades al
desenvolupament físic, emocional i corporal de l’infant

Q
u

ar
t

El taller en el primer

cicle d’Educació Infantil

La manipulació i la creació com a eix pel
desenvolupament infantil.

Coneixement de projectes i experiències concretes.

Creació d’entorns i accions
estètiques

La cura en l’ambientalització de les aules és un
element essencial per afavorir el benestar i l’equilibri
emocional de l’infant.

La recerca estètica i creativa d’espais en les aules
d’infantil.

Taller de teatre, expressió i
objectes

L’expressió global de l’infant a partir de la
dramatització, i la representació.

Coneixement i domini de tècniques d’expressió:
teatrets, titelles, i altres formes d’expressió teatral

21

Observacions: És especialment recomanable per estudiants que no coneixen l’infant de 0-3 i que
tenen un interès específic en incorporar estratègies i recursos propis de les primeres edats en la
tota l’educació infantil.

Cal disponibilitat per fer visites a centres de tipologia diversa i per fer pràctiques integrades dins les
assignatures, a més de les obligatòries d’especialitat.

8. Menció en Educació Científica i Ambiental

La menció en educació científica i ambiental fomenta el desenvolupament de competències
relacionades amb l'experimentació, la manipulació, el pensament crític i la recerca en diferents
contextos: l'aula, el laboratori, el pati o altres espais propers a l'entorn escolar. Apropant-se tant al
medi viscut com al medi que es coneix, a través de les diverses fonts d’informació, es fomenta la
reflexió crítica, el pensament científic i el raonament matemàtic.

La societat actual és responsable de molts dels problemes que reconeixem com a problemes
ambientals o com a riscos naturals i és convenient que els i les mestres primer, i els nens i les nenes
després, prenguin consciència de la gran implicació de les persones i les societats en la configuració
actual del món i en el medi ambient.

8.1 Relació sintètica amb les competències i objectius. Incidència en el currículum

Prenent com a referència les competències dels estudis de mestre/a, es justifica la necessitat de
(entre d’altres):

1. Conèixer la metodologia científica i promoure el pensament científico-crític i el
treball experimental.

2. Adquirir eines per a la comprensió global del medi (natural, social, cultural,...)
que permetin portar a terme projectes científics i ambientals adequats.

3. Seleccionar i elaborar recursos didàctics, atenent a criteris innovadors, estètics i
de sostenibilitat.

4. Desvetllar el raonament i el pensament lògic matemàtic per adquirir capacitats i
estratègies resolutòries.

5. Dominar l’expressió oral i escrita del discurs científic aplicat a diverses ciències.
6. Assumir la dimensió educadora de la funció docent i fomentar l’educació

democràtica per a una ciutadania activa.
7. Valorar la responsabilitat individual i col·lectiva en la consecució d’un futur

sostenible.

Els currículums d’Educació Infantil i Primària remarquen la importància que tenen les àrees de
matemàtiques i del coneixement del medi, tot destacant-ne que “contribueix molt especialment al
procés de creixement intel·lectual de les persones (...) i ha de contribuir de manera preferent a
proporcionar a l’alumnat els coneixements i les eines per ubicar-se en l’entorn on viu, aprendre a
habitar-lo, aprendre a respectar-lo i aprendre a millorar-lo.”

22

8.2 Assignatures

Els estudiants han de cursar les 7 assignatures següents:

CURS ASSIGNATURA OBJECTIUS

Se
go

n

Geografia en un món en canvi Entendre el món per intervenir-hi i millorar-lo.
Presentem la geografia com una eina per
analitzar i entendre els canvis polítics, socials,
econòmics, culturals i de pensament que s'estan
produint a Catalunya i al món i com afrontar-los
des d'una perspectiva ciutadana activa.

Experiències d’educació

científica i ambiental a les escoles

L’escola sostenible. Projectes de Ciències.
Exemples pràctics i reals. Disseny de sortides i
activitats en el medi.

Te
rc

er

El treball experimental: tipologia,
recursos i exemplificació

Metodologia didàctica basada en la manipulació i
l’experimentació. Habilitats i tècniques
elementals del laboratori escolar. El mètode
científic com a recurs en docència.

La matemàtica com a recurs de
dinamització i ambientació escolar

Dinamitzar i ambientar l’aula i l’escola utilitzant
propostes sorgides de l’educació matemàtica.

Dissenyar propostes d’activitats que tinguin com
a nucli central l’educació matemàtica i que
impulsin la implicació i compromís de tota la
comunitat educativa del centre amb el propi
centre.

Q
u

ar
t

La investigació matemàtica a

l’aula de primària i infantil

Conèixer i saber aplicar metodologies de recerca
aplicades a la matemàtica.

L'educació ambiental: objectius,
conceptes, estratègies

metodològiques, avaluació

Fonaments, conceptes i metodologia de
l'educació ambiental per a la sostenibilitat en
l'àmbit escolar. Formació en temes
socioambientals. Anàlisi i valoració de materials i
recursos d'educació ambiental per a la
sostenibilitat.

Naturalesa de la Ciència per a
mestres

Idees clau i continguts conceptuals
estructuradors sobre la naturalesa de la Ciència i
com abordar-la a infantil i primària.

El mòdul presentarà i discutirà eines per a
dissenyar unitats didàctiques de ciències.

23

9. Menció en Teologia Catòlica i la seva Pedagogia

Per a poder exercir com a Mestre de religió, en el nostre Estat cal obtenir un certificat del Bisbat:
Declaració Eclesiàstica de Competència Acadèmica (DECA). Alhora, pels pactes entre l’estat i el
Vaticà, s’estableix que en els graus de mestre s’oferiran assignatures per tal que qui ho cregui
convenient pugui apropar-se als coneixements necessaris per a tenir aquest certificat. Per poder fer
aquesta menció els estudiants l’hauran de realitzar al Bisbat de Girona i convalidar-la a la Facultat
d’Educació i Psicologia (també es pot adquirir aquesta menció com a segona menció) Les
assignatures tenen un enfocament de la pedagogia de la religió catòlica que procura un
apropament el fet espiritual i religiós, però també antropològic i cultural. Així, s’intenta dotar al
mestre/a de les següents capacitats:

1. Consciència crítica de l'existència d'una transcendència i la seva vivència en el fet
religiós. Capacitat per a plantejar-se preguntes sobre el sentit últim de la vida.

2. Coneixement sistemàtic del fet religiós en les diverses cultures i la seva influència
social, ètica i cultural. Respecte cap a les religions d'altres cultures.

3. Capacitat per llegir i comprendre la Bíblia en els seus diversos llibres,
especialment els de l'antic testament.
1. Coneixement de les exigències morals de les persones a la llum del

missatge cristià.
2. Consciència del paper del professor de religió com a enviat de l'església

per inserir l'evangeli al cor de la cultura.
3. Coneixement detallat dels continguts essencials de la fe cristiana.
4. Capacitat per a comprendre i utilitzar el llenguatge tècnic teològic.

4. Capacitat de situar l'ensenyament religiós escolar en el conjunt de l'activitat
educativa de l'escola.

5. Habilitat per adoptar el tarannà, el carisma i la creativitat necessaris per a
l'ensenyament religiós.

6. Coneixement sistemàtic de la psicologia evolutiva infantil de 3 a 12 anys,
especialment pel que fa a la capacitat de transcendència.

7. Capacitat per a l'aplicació i utilització dels mètodes i instruments adequats a
l'ensenyament dels continguts teològics de l'educació infantil i primària.

9.1 Assignatures

Al títol de Grau que dóna accés a aquest ensenyament (Magisteri), seran necessaris 24 ECTS,
d'acord amb els quatre blocs temàtics ja establerts per la Conferència Episcopal Espanyola:

ASSIGNATURA

BLOC I: Teologia Fonamental. Primer curs ISCRG (6 ECTS)

BLOC II: Misteri de Déu. Segon curs ISCRG (6 ECTS)

BLOC III: Església, Sagraments i Moral (6 ECTS)

BLOC IV: Pedagogia (i Didàctica) de la Religió. Segon curs ISCRG (4 ECTS, més 2 ECTS de Didàctica)

http://www.bisbatgirona.cat/index.php?idm=1

