

Universitat
de les Illes Balears

Facultat
d'Educació

MANUAL DEL TREBALL DE FI DE GRAU DELS ESTUDIS DE LA FACULTAT D'EDUCACIÓ DE LA UNIVERSITAT DE LES ILLES BALEARS

Manual aprovat per la Junta de Facultat del dia 27 d'octubre de 2022 i modificat per la Junta de Facultat del dia 20 de setembre de 2023

1. EL TREBALL DE FI DE GRAU	3
2. FORMAT DEL TFG	3
2.1. LLENGUATGE ACADÈMIC.....	4
2.2. LLENGUATGE INCLUSIU I NO SEXISTA	7
2.3. CITACIONS I REFERÈNCIES	7
2.4. TAULES I FIGURES.....	8
3. ESTRUCTURA DEL TFG	9
3.1. PORTADA	9
3.2. TÍTOL, RESUM I PARAULES CLAU	10
3.3. ÍNDEX O TAULA DE CONTINGUTS	10
3.4. COS PRINCIPAL	11
3.4.1. <i>Introducció</i>	11
3.4.2. <i>Mètode</i>	12
3.4.3. <i>Resultats</i>	12
3.4.4. <i>Discussió i conclusions</i>	12
3.5. REFERÈNCIES	13
3.6. ANNEXOS.....	14
4. MODALITATS DE TFG DE LA FACULTAT D'EDUCACIÓ DE LA UIB	15
4.1. TREBALL DE REVISIÓ DE LA LITERATURA.....	15
4.2. TREBALL DE RECERCA EMPÍRICA	17
4.3. TREBALL DE PLANIFICACIÓ D'UNA INTERVENCIÓ PROFESSIONAL	19
5. PROCEDIMENT PER A LA PRESENTACIÓ DEL TFG.....	20
5.1. ASSIGNACIÓ DE PROFESSOR/A TUTOR/A	21
5.2. PROCÉS DE TUTORITZACIÓ	21
5.3. LLIURAMENT DEL TFG	22
6. FASES I LLIURAMENTS DEL TFG	22
7. AVALUACIÓ DEL TFG	25
7.1. RÚBRICA PER L' AVALUACIÓ DEL PLANTEJAMENT INICIAL	26
7.2. RÚBRICA PER L' AVALUACIÓ DEL PROCÉS D'ELABORACIÓ DEL TFG	27
7.3. RÚBRICA PER A L' AVALUACIÓ DE LA MEMÒRIA FINAL	29
7.4. RÚBRICA PER A L' AVALUACIÓ DE LES EXPOSICIONS ORALS	32
8. PREGUNTES FREQUËNTS.....	34
ANNEX 1	36

1. El treball de fi de grau

El treball de fi de grau (TFG d'ara endavant) és un treball acadèmic que ha d'elaborar l'estudiant de forma individual i autònoma amb l'assessorament i el guiatge del professor/a tutor/a que li han assignat. Es tracta d'una tasca mitjançant la qual s'avaluen les competències adquirides al llarg dels estudis i en què l'estudiant ha de demostrar capacitat investigadora i professional en la seva disciplina.

El TFG s'organitza com a assignatura obligatòria de 6 ECTS i està ubicat al segon semestre de quart curs.

L'avaluació positiva del treball és condició imprescindible per obtenir la titulació de grau. D'altra banda, el procés està regit per la normativa general de la UIB i l'específica de la Facultat d'Educació

(<https://feducacio.uib.cat/Alumnat/Treball-Final-de-Grau/>).

El present manual té com a objectiu descriure les característiques, especificitats, procediments i orientacions perquè l'alumnat dels estudis de la Facultat d'Educació de la Universitat de les Illes Balears pugui desenvolupar el TFG en les millors condicions possibles.

L'estudiant ha d'optar per una de les tres modalitats de TFG següents: (1) treballs de revisió de la literatura; (2) treballs de recerca empírica, i (3) treballs de planificació d'intervencions professionals. Al llarg del manual es descriuen i presenten les principals característiques i estructura de cada modalitat de TFG (vegeu el punt 4 del present manual).

2. Format del TFG

En aquest apartat s'aporten orientacions sobre els aspectes formals del document final que han de seguir-se en totes les modalitats de TFG.

L'extensió mínima del treball, sense comptar els annexos, ha de ser de 40 pàgines, i la màxima, de 60.

El format del text, d'acord amb la normativa APA, 7a edició, ha de ser:

- Marges superior, inferior, dret i esquerre de 2,54 cm.
- Tipus de lletra (a escollir per l'estudiant): Calibri (11 punts), Arial (11 punts), Times New Roman (12 punts), Georgia (11 punts).
- Interlineat d'1,5 punts sense línies addicionals entre paràgrafs.

- Text justificat a l'esquerra i sagnat 1,27 cm a la primera línia de cada paràgraf.
- Títols i subtítols d'apartats en negreta.
- Pàgines enumerades a la part inferior de la pàgina i a la dreta.

Per a qualsevol altra especificació o dubte, es pot consultar la normativa APA, 7a edició: [<https://normas-apa.org/>](https://normas-apa.org/).

2.1. Llenguatge acadèmic

El llenguatge emprat als treballs acadèmics ha d'adaptar-se a les característiques del registre formal científicotècnic propi de l'entorn universitari. En aquest sentit, es recomana seguir les indicacions següents:

- Emprar un llenguatge directe.** L'escriptura acadèmica defuig les descripcions extenses i les pompositats exagerades i, al contrari, es caracteritza per ser directe i evita els detalls evidents o innecessaris. Es recomana emprar frases directes en lloc de circumloquis, evitar frases llargues substituint-les per altres de breus, evitar tautologies i redundàncies, simplificar les estructures de les frases (subjecte + verb + predicat), limitar l'ús d'adjectius, adverbis i frases descriptives, etc.
- Emprar un llenguatge concís.** Es tracta d'emprar les paraules i frases necessàries i indispensables per transmetre amb efectivitat les idees que volem comunicar. La concisió, però, no suposa emprar un estil telegràfic que indica pobresa expressiva. Es tracta que cada vocable o frase compleixi una funció específica. Així doncs, es recomana no repetir paraules, evitar els clixés lingüístics, eliminar els mots comodí (paraules genèriques que encaixen a qualsevol part del discurs), preferir les paraules concretes a les abstractes, etc.
- Emprar un llenguatge clar.** S'ha d'escriure pensant en el lector i en la necessitat de proporcionar-li una explicació detallada i clara. En aquest sentit, la redacció ha d'emprar paraules i frases que expressin exactament allò que volem dir, i sempre s'ha d'evitar donar peu a interpretacions i lectures subjectives. Es recomana: evitar la ironia i l'humor en els treballs acadèmics, usar paraules i frases curtes, usar un llenguatge concret, il·lustrar amb exemples allò que es diu, recórrer a estructures que afavoreixin l'anticipació, com ara títols i subtítols enunciatius, resums d'informació, l'ús de quadres explicatius o que il·lustren visualment la informació...

- d. **Emprar un llenguatge que proporcioni coherència al text i al contingut que s'exposa.** Es tracta de desenvolupar i ordenar les frases i idees que componen el text d'una manera lineal, estructurada, coherent i lògica, que en faciliti la comprensió per part del lector. En aquest sentit, es recomana sistematitzar, classificar i ordenar les idees que volem expressar, sigui per criteris cronològics (ordenar els esdeveniments en el temps), espacials (damunt, davall, a dins), causals (relacions causa-efecte), de proximitat semàntica, de comparació i contrast (semblances i diferències) o, senzillament, exposar les idees d'acord amb la manera com se n'hagi avaluat la importància per a l'exposició. Es recomana usar connectors textuais per ordenar el discurs i presentar la informació de manera lògica.
- e. **Emprar de manera precisa la terminologia especialitzada en l'àmbit de l'Educació.** Cada disciplina acadèmica té un conjunt de termes i de conceptes específics que empren els especialistes per referir-se als seus objectes d'estudi, teories, processos, etc. El llenguatge i l'escriptura acadèmics es caracteritzen per l'ús d'aquests conceptes tècnics i terminologia, que hem de dominar per poder avançar en el coneixement del nostre camp d'estudi.
- f. **Estructurar adequadament el text.** Es recomana estructurar el text en apartats i subapartats clars (amb títols i subtítols), ordenar-lo en frases i paràgrafs que tinguin una seqüència lògica, coherent i clara, exposar una idea per paràgraf, utilitzar de manera adequada els connectors argumentatius, la idea principal del paràgraf ha d'estar formulada al principi, no s'han d'elaborar paràgrafs excessivament llargs.
- g. **No opinar sense fonamentar.** El llenguatge i la redacció acadèmics exclouen de soca-rel les opinions personals sense cap fonament. Al contrari, hi hem d'aportar arguments basats en evidències que convencin de manera demostrativa el lector; per exemple, podem aportar fets, dades, citacions, reflexions, arguments, etc. En definitiva, en l'àmbit acadèmic les opinions personals no tenen gens de validesa si no es basen en dos elements fonamentals, que són els següents:
- Arguments d'autoritat: cal basar-se en especialistes i persones expertes de trajectòria contrastada sobre una temàtica i citar-los quan usem els seus treballs per il·lustrar les nostres idees.
 - Evidències i dades empíriques: cal fonamentar-se en dades oficials i evidències empíriques que provenguin d'investigacions serioses i que cal citar per fonamentar i donar cos a les idees, opinions, argumentacions, reflexions, etc. expressades en el TFG.

- h. **Evitar la primera persona i despersonalitzar el llenguatge.** El llenguatge i l'escriptura acadèmics i científics es caracteritzen per l'ús d'un llenguatge «neutre» i «asèptic» que implica una despersonalització. Es tracta de distanciar-se de l'objecte d'estudi i parlar-ne de la manera més distant i objectiva possible. Així doncs, es recomana evitar les expressions que utilitzen la primera persona i, en lloc d'aquestes, emprar les formes impersonals i pròpies de la passiva reflexa, les terceres persones, etc.
- i. **Usar correctament els verbs i els temps verbals.** Això no sols significa conjugar de manera correcta els verbs sinó que també implica emprar els temps verbals en funció de l'apartat. Cada apartat d'un treball acadèmic se sol redactar emprant un temps verbal distint; és important que es respectin aquests temps verbals, perquè també ajuden a organitzar les idees pròpies. Per exemple:
- a. La introducció i el problema d'estudi es redacten normalment en present (exemple: «Aquest estudi es focalitza en l'abandonament educatiu primerenc que es produeix de manera específica en la formació professional de grau mitjà»).
 - b. Els objectius es redacten en present i infinitiu (exemple: «L'objectiu general d'aquest treball és analitzar l'abandonament que es produeix en la formació professional de grau mitjà»).
 - c. La metodologia i els procediments es redacten en passat (exemple: «Les dades es varen obtenir mitjançant un qüestionari»).
 - d. Els resultats d'un treball acadèmic es redacten en passat (exemple: «Es varen analitzar les taxes d'abandonament per sexe i s'hi varen trobar diferències estadísticament significatives»). Tot i que, en el cas de la modalitat d'intervenció professional, es pot redactar en present i en futur.
 - e. Les conclusions es redacten en present (exemple: «Els resultats obtinguts assenyalen que, a les Illes Balears, és convenient implementar polítiques de prevenció de l'abandonament educatiu focalitzades en els alumnes mascles»).
 - f. Les recomanacions es redacten en condicional o futur (exemple: «Les futures investigacions haurien d'aprofundir en les diferències que es produeixen entre estudiants d'origen natiu i immigrants»).
 - g. Cal parar atenció als verbs utilitzats quan se citen altres autors. Per una banda, hi ha infinitat de verbs i d'expressions formals per citar autors, que s'han d'utilitzar i s'han de combinar per evitar reiteracions i repeticions. Per exemple:
 - «Cerdà et al. (2020) diuen que...» (menys recomanable)
 - «D'acord amb els resultats de Cerdà et al. (2020)...» (més recomanable).

2.2. Llenguatge inclusiu i no sexista

El TFG, a més de les característiques que ha de tenir el text, a les quals ha fet referència l'apartat anterior, ha d'estar exempt de prejudicis i estereotips i ha d'evitar perpetuar creences degradants vers certs col·lectius i persones. Per això, cal emprar un llenguatge respectuós i inclusiu en aspectes com el gènere, l'edat, la diversitat funcional, l'origen etnocultural, l'orientació sexual i el nivell socioeconòmic.

Consegüentment, es recomana seguir les indicacions que sobre aquest tema s'assenyalen en la setena edició de les normes APA, que es poden consultar a l'enllaç següent: <<https://www.psyciencia.com/normas-apa-7-edicion-lenguaje-libre-de-sesgos/#identidad-de-genero>>.

Es disposa, també, d'altres documents sobre l'ús de llenguatge inclusiu i no sexista, que es poden consultar a continuació:

- Guia *Llenguatge per la igualtat a l'educació*, que recomana l'Oficina per a la Igualtat d'Oportunitats entre Dones i Homes de la UIB: <https://oficinaigualtat.uib.cat/digitalAssets/297/297562_llenguatge-per-la-igualtat-a-leducacio.pdf>.
- El gènere en els documents de la Universitat de les Illes Balears: <https://pl.uib.cat/digitalAssets/613/613061_el-ganere-en-els-documentos-de-la-uib.pdf>.
- Altres guies sobre llenguatge inclusiu o per un ús no sexista que recomana l'Oficina per a la Igualtat d'Oportunitats entre Dones i Homes de la UIB: <<https://oficinaigualtat.uib.cat/Recursos-i-Documentacio/Guies-per-lus-no-sexista-del-llengutge-o-dus-inclusiu/>>.
- Capítol X («El sexisme en el llenguatge») de la quarta edició del *Manual d'estil. La redacció i l'edició de textos*, de Josep M. Mestres, Joan Costa, Mireia Oliva i Ricard Fité (edició digital de l'IEC): <https://estil.llocs.iec.cat/wp-content/uploads/sites/24/2019/02/10_Pag_385-444_p.pdf>.

2.3. Citacions i referències

El TFG ha de ser un treball original i inèdit elaborat per l'estudiant. Es recorda que una de les principals exigències del món acadèmic és el compromís amb la integritat i l'honestedat. En aquest sentit, per evitar pràctiques acadèmicament deshonestes com el plagi, cal citar i referenciar totes les fonts documentals emprades en l'elaboració del TFG: articles de revistes acadèmiques, llibres, legislació, pàgines web, notícies de diari, entrades d'enciclopèdia, tesis doctorals, imatges, etc. Si s'empren les idees d'altres sense citar, es pot incórrer en plagi i obtenir una avaluació negativa.

Les citacions i les referències s'han de redactar seguint la 7a edició de les normes APA, i cal recordar que la citació tindrà un format diferent depenent de múltiples factors, com el tipus de document, si la citació és literal o no, l'extensió de la citació, etc.

Per a les indicacions i consultes referents a les citacions, es pot consultar la 7a edició de les normes APA: <https://normas-apa.org/citas/>, així com la guia d'exemples publicada pel Servei de Biblioteca de la UIB: https://biblioteca.uib.cat/digitalAssets/640/640512_exemples_apa-7a-ed.pdf.

Pel que fa a l'apartat de referències, correspon a la llista final de referències bibliogràfiques emprades al TFG. Igual que succeeix amb les citacions, n'hi ha indicacions diferenciades, depenent de múltiples factors. Es poden trobar totes les orientacions per elaborar la llista a les normes APA, edició setena: <https://normas-apa.org/referencias/>.

2.4. Taules i figures

El text, les taules i les figures són les tres principals formes de comunicar les idees. Com s'ha assenyalat en apartats anteriors, el text ha d'estar adaptat a les característiques del registre formal científicotècnic. Ha de ser directe, concís, clar, coherent, precís, no fonamentat en opinions, despersonalitzat, s'hi han d'usar correctament els verbs i no hi ha d'haver faltes d'ortografia ni de sintaxi. Tot seguit s'assenyalen diverses orientacions a seguir en l'elaboració de figures i taules.

Les taules que s'incorporen als TFG s'han d'elaborar seguint també les normes APA, versió 7a, que es detallen a l'enllaç següent: <https://normas-apa.org/estructura/tablas/> (en podeu trobar exemples a l'annex 1).

Pel que fa a les figures, d'acord amb la normativa APA, es defineixen com els elements visuals que no siguin taules.

Així, il·lustracions, infografies, fotografies, gràfics de línies o de barres, diagrames de flux, dibuixos, mapes, etc. són considerats figures. Les figures han de tenir la seva numeració, diferent de la de les taules, en funció de l'ordre en què apareixen al text. Es recomana elaborar un índex de figures, que hauria d'anar després de l'índex de continguts del document. Al següent enllaç es pot trobar la informació necessària per a la configuració i presentació de les figures en el document: <<https://normas-apa.org/estructura/figuras/>>.

3. Estructura del TFG

L'estructura del TFG ha de comprendre sempre els grans apartats següents:

1. Portada
2. Títol, resum i paraules clau
3. Índex
4. Cos principal
5. Referències.

Opcionalment, si escau, es pot incloure un altre apartat final amb annexos.

A continuació s'ofereixen diverses orientacions generals per a cadascuna d'aquestes seccions del treball. Cal assenyalar, però, que el cos principal pot diferir segons la modalitat de TFG seleccionada. És per això que a l'apartat següent s'aportaran recomanacions i orientacions específiques per al cos principal de cada modalitat de TFG.

3.1. Portada

La portada del treball acadèmic té l'objectiu d'identificar els elements bàsics com el títol del treball (que ha de descriure clarament la temàtica abordada); el nom de la persona que és l'autora del treball i de qui l'ha tutoritzat; informació institucional pertinent, com el nom de la institució on es presenta (universitat, logotip, etc.), la titulació a la qual opta l'autor/a (grau), la data de lliurament, etc.

En el cas del TFG, hi ha una portada estandarditzada que ha d'emprar-se obligatòriament, en què l'estudiant només ha de personalitzar els detalls concrets. La portada es pot descarregar als enllaços següents:

Versió en català: https://ugeg.uib.cat/digitalAssets/603/603809_CorPortada-TFG_cat-3.docx

Versió en castellà: https://ugeg.uib.cat/digitalAssets/603/603815_Portada-TFG_esp.docx

3.2. Títol, resum i paraules clau

Escollir un títol és essencial en el procés d'elaboració del TFG. Es recomana que sigui clar i concís, que reflecteixi el contingut del treball i que inclogui les paraules clau més rellevants del camp d'estudi al qual fa referència el treball; en la mesura d'allò que sigui possible, es recomana que sigui específic, en lloc d'optar per títols genèrics amb poca concreció. Cal, a mesura que es vagi desenvolupant el treball i abans de lliurar-lo, assegurar-se que el títol representa el TFG que es lliurà.

Independentment de la modalitat de TFG, el document ha d'incorporar un resum breu i clar del treball realitzat sense excedir les 300 paraules. Es recomana fer referència al tema o problema d'investigació, als objectius principals i a les hipòtesis o preguntes de recerca (si escau), a la metodologia emprada, als principals resultats obtinguts i, finalment, a les conclusions i/o recomanacions més destacables del treball. El resum ha de presentar-se per duplicat: en l'idioma en què es fa el treball (català o castellà) i en anglès.

Acompanyant el resum del treball s'han d'incloure entre 3 i 5 paraules clau, que són termes que identifiquen el contingut del treball. Una bona estratègia per definir aquestes paraules consisteix a consultar alguns dels tesaurus més emprats en l'àmbit de la recerca en ciències socials i educació, com per exemple:

- Tesaurus de l'Educació UNESCO-OEI: <http://www.ibe.unesco.org/es/tesauro-de-la-educaci%C3%B3n-unesco-oie>
- Tesaurus Europeu de l'Educació: <https://www.vocabularyserver.com/tee/es/>
- Tesaurus ERIC: <https://eric.ed.gov/?ti=all>

3.3. Índex o taula de continguts

Independentment de la modalitat de TFG, l'índex ha d'incloure els distints apartats i subapartats en els quals s'organitza i estructura el document per tal de facilitar-ne la lectura i consulta.

D'acord amb la normativa APA, es recomana seguir les orientacions següents:

- El títol («Taula de contingut»), en negreta, centrat a la part superior de la pàgina.
- Marges d'una polzada (2,54 cm) a tots els costats.
- El mateix tipus i mida de lletra que s'utilitza a la resta del text.

- Interlineat 1,5.
- Enumerar títols i/o subtítols.
- Utilitzar una sagnia de mitja polzada (1,27 cm) per a cada nivell de subtítol.
- Posar el número de pàgina on s'inicia cada apartat i subapartat.

Es recomana l'ús de l'eina «estils» del Word per estructurar els distints apartats i subapartats del treball, perquè després permet elaborar taules de contingut de manera automatitzada. Cal recordar que el treball ha d'estar paginat i que l'índex ha de recollir aquesta paginació.

3.4. Cos principal

El cos principal del treball ha de seguir, preferiblement, el model IMRiD (acrònim format a partir dels termes introducció, mètode, resultats i discussió), que és l'estructura estàndard més acceptada en l'àmbit de la comunicació acadèmica. No obstant això, i com ja s'ha assenyalat, el cos principal pot diferir, depenent de la modalitat de TFG.

A continuació, se suggereixen certes pautes per estructurar els treballs, d'acord amb el format IMRiD:

3.4.1. Introducció

És l'apartat on ha de presentar-se al lector el contingut i el context del treball. Ha d'incloure respostes a qüestions com: Què s'investiga en el treball o de què tracta el TFG? Quina és la problemàtica d'estudi o la intervenció que es planteja? Per què és pertinent i rellevant investigar o intervenir en aquesta temàtica? Amb quina finalitat es duu a terme la recerca o treball? Com es relaciona el treball amb les competències de la titulació? Els darrers paràgrafs d'aquest apartat poden dedicar-se a una petita descripció de l'estructura del document i anticipar al lector el contingut dels apartats principals. Dins aquest apartat, caldrà incloure:

- Un marc teòric: als treballs acadèmics es reserva un espai extremadament important per recollir de manera àmplia els coneixements previs existents sobre el tema d'investigació, és a dir, les teories i els conceptes principals, les investigacions precedents i els seus resultats principals, etc., a partir d'una recerca documental de la temàtica. En aquest apartat es respondrien qüestions com: Quins són els antecedents teòrics sobre el tema estudiat? Quins són els conceptes i les teories principals que se n'han d'analitzar, indagats a partir de l'estat de la qüestió?

- Objectius i hipòtesis: en aquest apartat s'han d'incorporar i enumerar breument qüestions del plantejament de la investigació o la planificació de la intervenció, com ara l'objecte d'estudi, els objectius generals i específics, les preguntes d'investigació i les hipòtesis (si és el cas), i la finalitat.

3.4.2. Mètode

La metodologia es pot diferenciar segons la modalitat de TFG seleccionat. En el cas dels estudis de revisió sistemàtica de la literatura, caldrà especificar i detallar el procés desenvolupat per dur a terme la revisió documental. En el cas dels treballs de recerca empírica, en aquest apartat es respon a la pregunta: com s'ha fet la investigació? En aquest sentit, s'han de descriure elements com la perspectiva metodològica utilitzada (qualitativa/quantitativa/mixta), el disseny de l'estudi (població d'estudi, mostreig i característiques de la mostra, etc.), el procediment emprat al treball de camp per a la recollida de dades, les consideracions ètiques per a la investigació (si n'hi hagués), l'operacionalització del mesurament de les variables, el processament i anàlisi de dades aplicats, etc. Pel que fa als treballs d'intervenció professional, caldrà detallar el procediment que s'ha seguit per planificar la intervenció professional.

3.4.4. Resultats

En aquest apartat es respon a la pregunta: Quins resultats s'han obtingut en la investigació o en la revisió de la literatura? En aquest sentit, s'han de presentar i descriure els resultats obtinguts en la recerca efectuada aplicant les tècniques descrites en la metodologia a les dades obtingudes en el treball de camp. És necessari acompanyar el text de la descripció dels resultats obtinguts amb taules, gràfics i imatges que il·lustrin els resultats descrits al text tot donant-hi suport visual. En el cas dels treballs de planificació d'intervencions professionals, els resultats es concreten en la proposta d'intervenció realitzada.

3.4.4. Discussió i conclusions¹

Es tracta d'un apartat fonamental de les investigacions en el qual es poden incloure més subapartats (limitacions,

¹ En el cas de la modalitat de «treballs de planificació d'intervencions professionals» caldrà adaptar aquest apartat a les característiques de la modalitat. Entre d'altres aspectes, caldrà centrar la discussió entre les publicacions analitzades sobre la temàtica de la situació o cas o del projecte i les bones pràctiques analitzades en l'estat de la qüestió i la planificació de la intervenció realitzada. Així mateix, les conclusions han de fer referència a la manera com la proposta dona resposta als objectius plantejats.

recomanacions per a futures investigacions, recomanacions per a la pràctica, etc.), segons la investigació realitzada. Tot seguit s'assenyalen les característiques principals d'aquests punts:

- a. **Discussió.** En una discussió s'estableix una relació integral i coherent entre el marc teòric (i els antecedents de la investigació) i els resultats obtinguts en la investigació. L'objectiu és explicar i contextualitzar els resultats tenint en compte els conceptes teòrics i el coneixement previ sobre el tema investigat.
- b. **Conclusions.** A les conclusions s'han de presentar els principals resultats obtinguts en la investigació o revisió i s'ha de donar resposta als objectius, preguntes i hipòtesis plantejats inicialment.
- c. **Limitacions.** És especialment important incloure i explicitar les limitacions que presenta el TFG, per exemple: els errors comesos, els aspectes que no s'han pogut respondre o en els quals no s'ha pogut aprofundir, etc. Aquesta secció no sols ajuda l'estudiant en el seu procés d'aprenentatge de la investigació, sinó que també ajuda a qui ho llegeix a identificar errors que convé tenir en compte en recerques futures i a interpretar els resultats de la investigació contextualitzant-los amb les limitacions amb les quals s'han obtingut.
- d. **Recomanacions.** Després d'una investigació és summament important identificar aquells aspectes que han quedat per resoldre o aquells en els quals les futures investigacions s'haurien de focalitzar i hi haurien d'aprofundir. Es tracta d'identificar llacunes en el tema objecte d'estudi —tenint en compte el procés dut a terme— que puguin esdevenir línies d'investigació futures.
- e. **Recomanacions pràctiques.** La finalitat de la ciència no és generar i acumular coneixement *per se*, sinó que el coneixement generat hauria de tenir implicacions pràctiques i ser útil al propòsit de millorar la societat i la vida de les persones. En aquest sentit, les investigacions han d'incorporar recomanacions per a la pràctica en les disciplines estudiades. Aquest apartat és potser encara més rellevant, si fos possible, en les investigacions i els treballs d'intervenció (molt freqüents en Educació Social i Treball Social).

3.5. Referències

La llista de referències és una secció amb entitat pròpia i que se situa al final del treball. Es tracta de l'apartat del treball on apareixen les fonts d'informació citades. Es tracta de proveir a qui el llegeix de la informació necessària

per poder localitzar-les i consultar-les, si ho desitja. Generalment, en Ciències Socials, aquest apartat ha de complir els requisits del model APA, 7a edició.

A l'hora d'elaborar l'apartat de referències, es recomana prestar atenció a les recomanacions següents:

- a. La llista de referències apareix al final del treball en un apartat independent (no s'ha de confondre amb la bibliografia). L'apartat de referències ha d'aparèixer a l'índex de continguts del document.
- b. S'hi han d'incloure totes les referències de tots els documents emprats i citats al treball.
- c. S'ha de prestar atenció i assegurar-se que cognoms i dates concorden amb els que apareixen a les citacions, per evitar confusions.
- d. Cada referència ha d'anar en un paràgraf independent, i els paràgrafs s'ordenen alfabèticament.
- e. Les referències (segons APA, 7a edició) no van mai numerades, ni amb punts ni amb guions. Ha d'aplicar-s'hi la sagnia francesa (a 1,27 cm del marge esquerre del document) per tal de facilitar la localització dels cognoms corresponents a l'autoria (que estan ordenats alfabèticament).
- f. A totes les referències, sempre que es pugui, s'ha d'aportar el DOI en format URL per tal de facilitar l'accés a la font. Si la referència no té DOI, cal aportar un enllaç que hi doni accés. Aquest enllaç ha d'escurçar-se emprant algun escurçador d'URL com ara <<https://bitly.com/>>.

3.6. Annexos

Els annexos són un apartat opcional i sols s'aporten si l'estudiant ho considera necessari. Es tracta d'un espai on pot incorporar documents o informació addicional i complementària. És a dir, aporten informació «extra» però no imprescindible. Si la informació és imprescindible per a la comprensió del treball, aleshores hauria d'incloure's en l'apartat corresponent del document.

Alguns exemples d'annexos freqüents als treballs acadèmics poden ser: l'instrument o el qüestionari complet emprat per recaptar informació (a les investigacions quantitatives), les transcripcions de les entrevistes o grups de discussió (a les investigacions qualitatives), el mapa del barri on s'ha fet un estudi o intervenció que il·lustra les problemàtiques tractades (als treballs d'intervenció professional), etc.

4. Modalitats de TFG de la Facultat d'Educació de la UIB

El TFG ha de ser resultat d'una investigació personal sobre un tema de l'àmbit educatiu escollit per l'estudiant i amb el vistiplau del tutor o tutora. Les modalitats de TFG de la Facultat d'Educació es poden classificar en tres categories:

1. Treballs de revisió de la literatura
2. Treballs de recerca empírica
3. Treballs de planificació d'intervencions professionals.

Seguidament, es detallen algunes de les característiques més destacables d'aquestes modalitats.

4.1. Treball de revisió de la literatura

Els treballs de revisió de la literatura se centren en l'anàlisi de l'estat del coneixement empíric sobre un tema específic. Són avaluacions crítiques sobre estudis i investigacions ja publicats i amb les quals es poden contrastar hipòtesis, identificar llacunes en el tema objecte d'estudi, identificar metodologies, enfocaments teòrics, comparar resultats, etc. De manera molt resumida, són treballs que intenten contestar la pregunta:

«Què se sap / es coneix sobre un tema, problema o fenomen determinat des d'una perspectiva empírica i amb les evidències existents?»

En aquesta modalitat de treballs s'han de recopilar, analitzar, sintetitzar i discutir les informacions de què es disposa sobre un tema. Aquests treballs han de seguir les directrius de les revisions amb enfocament sistematitzat i, en cap cas, no es podran limitar a revisions narratives.

Serà essencial, en aquesta modalitat de treball:

- a. Redactar una introducció/justificació on s'ha d'explicar per què és important fer un TFG sobre el tema elegit, justificar-ne la importància, els motius de l'elecció i la rellevància. Per a la justificació es poden emprar arguments personals —pel vostre interès sobre el tema— i arguments d'experts, polítics, d'agents implicats en el tema que es vol tractar, etc. També cal fer una valoració sobre les competències de la titulació que es treballaran amb el TFG.
- b. Formular els objectius amb molta precisió. Cal especificar de la manera més clara possible les qüestions a

què es pretén donar resposta amb el treball, clarificant les preguntes de recerca. Cal tenir present, com ja s'ha assenyalat, que les revisions poden servir per contrastar hipòtesis, identificar llacunes en el tema objecte d'estudi, identificar metodologies, destriar enfocaments teòrics, comparar resultats, identificar àmbits científics des dels quals és tractat un tema, etc.

- c. Desenvolupar la metodologia de recerca, que ha d'incloure una descripció de la manera com s'ha dut a terme l'estudi. Es tracta d'una descripció detallada amb la finalitat que un altre investigador/a pugui repetir-lo i replicar-ne o refutar-ne els resultats. En la modalitat de revisió de la literatura, cal explicar:
 - El procés clar i reproduïble per identificar els documents per a l'anàlisi, assenyalant les bases de dades consultades i l'estratègia de cerca emprada.
 - Explicitar els criteris emprats per seleccionar d'entre els documents identificats aquells que seran objecte d'anàlisi.
 - Explicar i justificar, d'acord amb els objectius del treball, els aspectes o dimensions que es volen analitzar dels documents seleccionats. A trets generals, aquests aspectes poden ser de dues categories: bibliomètrics (tipus de documents, any de publicació, país, llengua, etc.) i dimensions del contingut (objectius dels treballs analitzats, metodologies emprades, resultats obtinguts, conclusions, recomanacions, etc.). Sigui com sigui, i com ja s'ha esmentat, els aspectes a analitzar dependran dels objectius del treball
- d. Elaborar un marc teòric on cal definir els conceptes fonamentals que enquadren el TFG i, per això, s'ha de presentar el marc teòric o conceptual del tema que es tracta. Aquest marc ha d'incloure exclusivament aquells aspectes que són rellevants per entendre o situar científicament el desenvolupament de la revisió presentant-ne els conceptes bàsics.
- e. Redactar l'apartat de resultats, on s'han d'oferir de forma clara i concisa els resultats obtinguts a l'estudi. Els resultats de la recerca documental es poden presentar ordenats en dues categories: resultats bibliomètrics i resultats de contingut. Sigui com sigui, és important tenir en compte que els resultats s'han de presentar d'acord amb els objectius del treball.
- f. Dur a terme la discussió del treball desenvolupat, fonamentada en els resultats obtinguts i a partir del contrast teòric. La discussió de resultats és una part essencial del treball on s'analitzen i s'interpreten els resultats obtinguts durant el procés de recerca i té per finalitat contextualitzar els resultats obtinguts i donar-hi sentit d'acord amb els objectius inicialment plantejats.
- g. Finalment, a les conclusions s'han d'assenyalar les limitacions del treball (s'han d'explicar aspectes pendents sobre el tema revisat i quines coses es podrien millorar del TFG) i les recomanacions per continuar treballant sobre el tema. També es pot fer referència a propostes per a la pràctica.

4.2. Treball de recerca empírica

Els treballs de recerca empírica se centren a investigar sobre un tema de l'àmbit educatiu tot obtenint i analitzant dades empíriques de primera mà (anàlisi de dades pròpies, com per exemple les procedents d'entrevistes) o de tercers (anàlisi de dades secundàries, com per exemple les procedents de documents de centre). Es tracta d'explorar un aspecte concret d'un tema o fenomen amb l'objectiu de produir informació i coneixement nou que es pugui afegir al ja existent. Cal destacar que en aquesta modalitat de TFG es pot optar també per un estudi de recerca històrica. En aquest cas, l'objectiu és analitzar el desenvolupament històric d'un fenomen.

Així doncs, l'estudiant que opti per aquesta opció ha de definir clarament el problema sobre el qual vol investigar, revisar la literatura que hi ha sobre el tema, definir els objectius que pretén; decidir la perspectiva metodològica adoptada, bé qualitativa, bé quantitativa, bé històrica, ha d'explicar com ha obtingut les dades i com les ha tractades i analitzades, exposar els resultats obtinguts i, finalment, extreure'n conclusions.

Per això, cal:

- a. Iniciar el treball amb una introducció/justificació on s'estableix la base del treball, s'orienta sobre el tema de recerca i/o la pregunta d'investigació i es contextualitza la importància de la recerca a nivell personal, professional, acadèmic i/o en el marc dels estudis de grau que es cursen. És important que sigui un apartat coherent, ben organitzat i que estableixi el punt de partida per al desenvolupament posterior del treball.
- b. Elaborar un marc teòric detallat en el qual es defineixin els temes i subtemes que s'abordaran i les teories que els sostenen. Aquesta secció ha d'establir la fonamentació de l'estudi relacionant-la amb el problema de recerca que es pretén abordar. Aquesta passa és imprescindible, ja que permet, entre altres coses, localitzar els aspectes poc explorats per poder plantejar una investigació que aportí informació i coneixement nou (no té sentit investigar el que ja se sap). No pot ser una simple revisió de la literatura, perquè cal fer una anàlisi de la situació/problema on s'estableixin les connexions i justificacions de les teories i conceptes que guiaran l'estudi empíric.
- c. Plantejar preguntes d'investigació a les quals es vol donar resposta i hipòtesis (sospites de resposta). És important la manera com es redacten, com es relacionen amb el marc teòric abans esmentat, i la coherència i seqüència lògica atribuïda. D'altra banda, cal prendre en consideració la seva rellevància i com contribueixen a la comprensió del problema de recerca i al camp de coneixement general. Serà interessant

abordar aquí la transferència al món professional on s'ubiquen.

- d. Dissenyar una metodologia que prevegi una recollida de dades i una estratègia per analitzar-les. En aquest apartat s'ha de fer una descripció de la manera com s'ha dut a terme l'estudi. Es tracta d'una descripció detallada amb la finalitat que un altre investigador el pugui repetir i replicar o refutar els nostres resultats. Caldrà determinar el tipus de metodologia de recerca emprat, la mostra d'estudi, els instruments de recerca utilitzats, l'estratègia de recollida de dades i el pla d'anàlisi i explotació de les dades, així com els aspectes ètics del procés de recerca.

I. Per a treballs empírics (basats en l'estudi de subjectes), cal fer referència a:

- Participants o mostra: grup o grups de subjectes que participaran en l'estudi.
- Explicació del procediment de mostreig quan correspongui (mètodes quantitativus o qualitativus) o de la selecció i construcció del cas i de la seva significació quan correspongui (mètodes qualitativus).
- Consideracions ètiques: descripció dels processos duts a terme per assegurar que el treball s'ha fet de forma ètica i sense fer mal a cap persona o centre participant.
- Explicació sobre els instruments emprats per obtenir les dades (per exemple, detallar el qüestionari emprat, etc.).
- Mesurament: cal explicitar els conceptes que s'han mesurat i com s'han mesurat (operacionalització de variables).
- Descripció del procediment. Aquest apartat ha de descriure la seqüència de passos que hem seguit per fer l'estudi. Descripció del procés de recollida i processament de la informació.
- Anàlisi. Explicació sobre el tractament de la informació: descripció de les anàlisis fetes per a la interpretació de les dades, les tècniques emprades, etc.

II. Per a treballs empírics no basats en l'estudi de subjectes, cal fer referència a:

- Explicació del procediment que correspongui (mètodes quantitativus o qualitativus).
- Explicació sobre l'obtenció de les dades.
- Descripció del procediment. Aquest apartat ha de descriure la seqüència de passos que hem seguit per fer l'estudi. Descripció del procés de recollida i processament de la informació.
- Explicació sobre el tractament de la informació: descripció de les anàlisis fetes per interpretar les dades.

III. Per a treballs històrics i altres de basats en documentació i fonts, cal fer referència a:

- Indicació precisa de les fonts que es fan servir justificant-ne la selecció i explicant-ne l'adequació per donar resposta als interrogants plantejats.
- Explicar el procediment de localització de les fonts documentals que s'han fet servir.
- Anàlisi de les fonts indicant-ne la fiabilitat i esmentant els aspectes que poden influir en la informació que aporten.
- Anàlisi de les fonts per indicar amb precisió la informació que aporten.
- Explicació del procediment seguit per interpretar les fonts: comparació amb altres fonts o estudis, mètodes quantitativus d'anàlisi de text, altres.
- Consideracions ètiques: descripció dels processos duts a terme per assegurar que el treball s'ha fet de manera ètica i sense afectar els drets d'imatge i altres de les persones afectades.

- e. Redactar un apartat de resultats on es presentin les dades obtingudes durant el procés de recerca. Ha de ser un apartat organitzat a partir de l'ús de taules, gràfics, figures i altres representacions que ajudin a comprendre les dades recollides, que s'han d'acompanyar de text explicatiu clar i coherent amb les preguntes i/o hipòtesis de recerca. L'objectiu d'aquest apartat és presentar les dades, ja que la interpretació i discussió es durà a terme al següent.
- f. Elaborar la discussió de les dades basada en el contrast de la informació recollida amb les concepcions i teories existents. Es tracta d'interpretar els resultats obtinguts, atorgar-hi significat i respondre a les preguntes/hipòtesis de recerca.
- g. Finalment, a la conclusió del treball, caldrà fer una síntesi final de les idees clau desenvolupades a la recerca, assumir possibles limitacions, afrontar futures investigacions i, si escau, aportar els beneficis de la recerca quant a la seva transferència a l'àrea de recerca.

4.3. Treball de planificació d'una intervenció professional

S'entén per treball de planificació d'intervenció professional el que se centra en l'anàlisi d'aspectes d'algun àmbit de la pràctica educativa, psicoeducativa o socioeducativa, proposant-hi transformacions, millores o solucions.

Cal tenir molt present que els projectes d'intervenció s'han de fonamentar en evidències teòriques i empíriques de la disciplina, així com de les bones pràctiques documentades. És a dir, la intervenció ha de recollir quina és la problemàtica, així com els coneixements teòrics i les pràctiques existents en un àmbit i proposar-ne una aplicació en un context específic.

Planificar una intervenció professional i, per tant, assumir aquesta modalitat, implica identificar i descriure una situació educativa, psicoeducativa o socioeducativa d'un context concret i dissenyar una proposta d'intervenció, amb el benentès que aporta una manera alternativa que presumiblement pot millorar la situació. Aquesta proposta d'intervenció pot esdevenir en qualsevol dels elements propis de la intervenció professional (enfocaments educatius, aspectes metodològics i/o curriculars; elements i processos organitzatius; dispositius, mitjans o recursos; avaluació; comunitats participants; aspectes ètics, culturals...).

Per això, caldrà desenvolupar:

- a. Una introducció/justificació on s'especifiqui l'orientació del treball, les motivacions personals i professionals per dur-lo a terme i les oportunitats d'aprenentatge que implica per a l'estudiant que el realitza.
- b. La formulació dels objectius esperats en el disseny i desenvolupament del treball. Cal recordar que no fan referència als objectius concrets de la intervenció, que es detallaran en apartats posteriors.
- c. La revisió de la literatura, que s'haurà de centrar en les publicacions existents sobre la temàtica de la situació o cas o del projecte, metodologia, mitjans o recursos a dissenyar o implementar i bones pràctiques documentades, de manera que es recullin les evidències existents sobre la problemàtica, la situació o mètode objecte d'estudi. La planificació d'intervencions professionals que es dissenyaran ha de fonamentar-se necessàriament en les evidències recollides en aquesta revisió de la literatura.
- d. El disseny de la intervenció o les intervencions, en què es detallarà:
 - a. la descripció de la proposta d'intervenció
 - b. els objectius de la proposta d'intervenció, diferents per col·lectius d'acció, en cas que sigui necessari
 - c. la metodologia de la proposta d'intervenció
 - d. les accions/tasques/activitats/processos que conformen la intervenció
 - e. els recursos humans i materials que hi intervenen
 - f. el seguiment i avaluació de la intervenció en termes de: recollida d'informació sobre el procés, resultats de la implantació, sostenibilitat de la proposta i evidències del canvi/transformació implantat vers els col·lectius implicats.
- e. Les conclusions del treball, on s'especificaran les idees clau desenvolupades, les limitacions del procés i de la implantació, les línies de continuïtat en un futur i els beneficis de la proposta d'intervenció en el marc d'actuació per al qual ha estat dissenyada.

Les propostes de planificació d'intervenció professional es podran vincular, amb el vistiplau del tutor o la tutora, al període de pràctiques.

5. Procediment per a la presentació del TFG

L'assignatura TFG, pel seu caràcter no recuperable, té una única convocatòria d'avaluació (juliol) per cada curs acadèmic. Excepcionalment, per als alumnes que compleixin els requisits establerts per la [normativa acadèmica per a l'avaluació anticipada](#), s'adaptarà el calendari de les diferents fases de lliurament al primer semestre i, si

escau, el treball serà avaluat i qualificat al mes de febrer. Cal tenir present, emperò, que els alumnes a qui s'hagi concedit l'avaluació anticipada (febrer) en cap cas no podran optar a l'avaluació del TFG al segon semestre.

5.1. Assignació de professor/a tutor/a

El procediment per a l'assignació de professor/a tutor/a del TFG tindrà lloc durant el primer semestre de cada curs acadèmic. L'estudiant que estigui en condicions de sol·licitar l'avaluació anticipada ha d'haver lliurat la sol·licitud corresponent als serveis administratius abans que acabi la primera setmana del mes d'octubre. Es poden consultar les característiques, requeriments, terminis, etc., d'aquest tràmit a l'enllaç següent:

<<https://seu.uib.cat/ca/Serveis/Cataleg-de-procediments/>> (avaluació anticipada).

De fet, el mateix mes d'octubre, l'alumnat matriculat de TFG, a través de la corresponent aula digital, rebrà les instruccions per seleccionar àmbit temàtic i tutor o tutora del TFG. El cap d'estudis de la titulació (coordinador de l'assignatura de TFG) donarà les instruccions per al procediment de sol·licitud de temàtica i professor/a tutor/a a través de la mateixa aula digital, i s'assignaran els tutors i tutores a partir de la selecció de l'alumnat, per ordre de preferència. En cas d'un excés de demanda, l'assignació es basarà, en primer terme, en la nota mitjana d'expedient dels alumnes afectats; en segon terme, si escau, en el nombre de crèdits superats i, en darrera instància, de manera aleatòria. La llista d'assignació de tutors o tutores i temàtiques serà publicada pel cap d'estudis de la titulació a través de l'Aula digital en un període màxim de deu dies després de la data límit establerta.

5.2. Procés de tutorització

Una vegada acabat el procediment de selecció i assignació de temàtiques i professor/a tutor/a de TFG, una setmana abans de l'inici del segon semestre (i preferentment a través de l'aula digital del grup corresponent), l'estudiant contactarà amb el tutor o tutora per tal d'iniciar el procés de desenvolupament del TFG.

L'estudiant que es trobi en situació de tutela acadèmica queda exclòs del procediment de selecció de professor/a tutor/a, ja que conservarà tant el tema com el tutor o tutora acadèmic assignats durant el curs anterior.

L'estudiant de la Facultat d'Educació matriculat de TFG i que es trobi gaudint d'un programa de mobilitat durant el segon semestre ha de participar, igualment, en el procediment de selecció i adjudicació de tutor o tutora durant el

primer semestre. La tutorització i el seguiment del TFG durant el segon semestre es podrà fer de manera telemàtica, exceptuant, si escau, la defensa oral davant tribunal, que obligatòriament haurà de ser presencial al campus de la UIB (o en qualsevol de les seues universitàries). En cap cas no s'oferirà la tutorització del TFG a alumnes provinents d'altres universitats que es trobin gaudint de programes de mobilitat a la Facultat d'Educació.

L'estudiant disposarà d'una aula digital amb el professor/a tutor/a per a les tutories del TFG. Aquest procés seguirà les fases i lliuraments que es detallen a l'apartat següent.

5.3. Lliurament del TFG

El TFG s'ha de presentar en un document en format PDF al professor/a tutor/a a través d'Aula digital en el termini establert, en la versió definitiva i amb un nom d'arxiu que ha de ser format pels dos cognoms i el nom de l'estudiant (per exemple, MoraServeraJoana.pdf).

Una vegada el tutor o la tutora comunicui a l'estudiant que el treball és apte, aquest s'haurà de pujar al repositori de la UIB, a través d'un tràmit accessible a UIBdigital (<https://uibdigital.uib.es>). Aquesta passa és imprescindible per tancar l'acta de qualificació del TFG.

6. Fases i lliuraments del TFG

Com ja s'ha assenyalat, el TFG és un treball que ha de fer l'estudiant de forma individual i amb l'assessorament del professor/a tutor/a que li han assignat. La relació d'aquest/a amb l'estudiant es durà a terme a través d'una aula digital específica. Paral·lelament, també es disposarà d'una aula digital conjunta de coordinació (tant per al docent com per a l'estudiant).

Amb l'objectiu d'organitzar el procés d'elaboració del TFG i la tutorització, es proposa el seguiment d'un procés continu i progressiu (vegeu la taula 1).

Fase 1. Plantejament inicial del treball

La primera etapa consisteix a contactar amb el tutor o tutora que han designat per a l'estudiant i establir de forma conjunta un pla de feina. Aquest contacte es farà mitjançant una tutoria que, a parer del tutor o la tutora, serà

individual o col·lectiva. Cal que l'estudiant assisteixi a aquesta primera trobada havent llegit la guia docent de l'assignatura de TFG i aquest manual, per tal que pugui plantejar els dubtes inicials sorgits.

Serà objecte d'aquesta tutoria elaborar el plantejament inicial del treball. Per aquest motiu, una vegada transcorreguda la primera tutoria, l'estudiant lliurarà un document amb:

- El títol provisional del treball
- La modalitat de TFG escollida
- Una proposta de TFG que contingui: descripció i justificació breu, objectius provisionals, metodologia i bibliografia inicial.

L'estudiant rebrà retroacció (*feedback*) del tutor o la tutora, de manera que pugui continuar amb la següent fase del treball. La rúbrica que s'assenyala a l'apartat 7.1 podrà guiar aquesta tasca.

Fase 2. Disseny i desenvolupament del treball

A partir de la retroacció rebuda de la primera proposta, l'estudiant durà a terme la primera part del treball — tenint en compte la modalitat de TFG seleccionada—, consistent en:

1. Introducció (que inclogui justificació, marc teòric i objectius/hipòtesi)
2. Metodologia
3. Bibliografia inicial.

Aquest document ha de lliurar-se al tutor o tutora, que el valorarà i en farà l'assessorament. En aquest moment es durà a terme una segona tutoria de seguiment, per tal d'avaluar el progrés del treball i preparar el lliurament de la segona part. La rúbrica que s'assenyala a l'apartat 7.2 podrà guiar aquesta tasca.

Fase 3. Desenvolupament i tancament del treball

En aquesta fase, l'estudiant, d'acord amb la modalitat de TFG seleccionada, durà a terme les fases de resultats, discussió i conclusions del treball.

Tindrà lloc, també, la tercera tutoria, en què es revisaran els darrers aspectes abans del lliurament del TFG i s'oferiran les orientacions necessàries per defensar-lo, si escau.

Fase 4. Lliurament definitiu i defensa oral del treball davant el tutor o tutora

S'ha de lliurar el treball elaborat i fer l'exposició oral davant el tutor/a —en un acte públic—, que el professor/a avaluarà amb les rúbriques que s'assenyalen als apartats 7.3 i 7.4

Tots els alumnes defensaran —en un acte públic— el seu TFG davant el seu tutor/a en la data i les condicions que el cap d'estudis (coordinador de l'assignatura de TFG) estableixi.

Fase 5. Defensa oral davant un tribunal

El tutor o la tutora assignarà una qualificació sobre 10 al treball escrit i la defensa oral davant el tutor o la tutora. L'estudiant que sigui considerat candidat a la matrícula d'honor per part del tutor o la tutora podrà optar a la defensa del TFG davant un tribunal en un acte públic. El tribunal designat, d'acord amb els treballs presentats i la valoració del treballs i de les defenses realitzades, assignarà les matrícules d'honor.

L'estudiant tindrà un màxim de 20 minuts per defensar i exposar els objectius, metodologia, contingut i conclusions del TFG. Un cop acabada l'exposició, s'obrirà un torn de debat en el qual es podrà sol·licitar qualsevol aclariment o fer les preguntes que els i les membres del tribunal considerin oportunes. S'atorgarà el torn de rèplica a l'estudiant.

Pel que fa a les distintes fases del procés d'elaboració del TFG i els terminis de lliurament, l'estudiant ha de fer les tasques corresponents dins els terminis establerts al calendari acadèmic del curs. Seguidament es presenta un quadre resum de les activitats i tasques del procés de tutorització i elaboració del TFG:

Taula 1

Procés del TFG

FASE	CONTINGUT DE LA TUTORIA	OBJECTIU	LLIURAMENT
1. Plantejament inicial	Primer contacte i presentacions	Establir un vincle amb l'estudiant	Un primer lliurament amb títol provisional, descripció i justificació del tema, planificació
	Establir metodologia	Orientar l'estudiant	

	de feina en el procés de tutorització	per elegir la modalitat de TFG i acotar el tema objecte d'estudi, l'abordatge previst i iniciar l'elaboració de la planificació del treball	del treball, objectius provisionals, metodologia i bibliografia inicial
	Clarificar i resoldre dubtes		
	Orientació sobre el plantejament inicial del TFG		
2. Disseny i desenvolupament	Revisió de la feina realitzada fins aleshores	Revisar la primera part del treball lliurat, establir punts de millora, esbrinar llacunes i definir estratègies de continuïtat	La primera part del treball: introducció (justificació, objectius, marc teòric) i metodologia
	Orientació sobre la segona part del treball i sobre la millora d'allò que s'ha lliurat fins aleshores		
	Resoldre dubtes		
3. Desenvolupament i finalització	Assessorar en el desenvolupament i finalització del treball	Revisar la segona part del treball, definir les millores a introduir-hi	La segona part del treball: resultats, discussió i conclusions —depenent de la modalitat de TFG—
	Resoldre dubtes	Orientar sobre el procés de lliurament i defensa final	
4. Lliurament i defensa oral	Defensa oral convocada pel cap d'estudis	Avaluar i qualificar el treball i la defensa oral	Lliurament final d'acord amb les indicacions establertes i defensa oral amb el tutor/a
5. Defensa davant tribunal	Defensa davant tribunal convocada per la vicedegana de pràctiques i TFG	Avaluar i qualificar el treball i la defensa pública davant tribunal	Defensa davant tribunal per obtenir MH

Font: elaboració pròpia.

7. Avaluació del TFG

La nota final del TFG (màxim 10 punts) s'obtindrà a partir de dos elements principals:

1. L'elaboració del treball i la memòria lliurada tindrà una puntuació sobre 10, amb un pes del 85 per cent de la nota final.

En aquest apartat es farà una avaluació continuada que tindrà en compte aspectes relacionats amb el procés de treball i l'aprenentatge de l'estudiant (tutories, progrés, lliuraments, etc.) i, sobretot, el resultat final del treball. L'estudiant ha de lliurar els documents de cadascuna de les fases indicades del treball de fi de grau per poder optar al lliurament, defensa davant el tutor o tutora i avaluació del treball final. Per la seva part, el docent ha de proporcionar una retroacció per a cada una d'aquestes fases i indicar a l'estudiant de quina manera progressa. En cas que en aquestes fases s'avalui l'estudiant com a «no apte», no podrà presentar el treball final.

2. La defensa oral del treball davant el tutor o la tutora en un acte públic tindrà una puntuació sobre 10, amb un pes del 15% de la nota final.

En aquest apartat es valoraran les competències comunicatives de l'estudiant, d'acord amb la rúbrica establerta. Cal apuntar la importància de la defensa del treball, en termes de la presentació i de la resolució de qüestions que puguin ser plantejades durant l'acte públic.

Finalment, es recorda que, d'acord amb la normativa sobre frau acadèmic i l'article 37 del Reglament acadèmic, el frau en un element d'avaluació és motiu de suspens. Per això mateix, en el cas del Treball de Fi de Grau, la detecció de plagi en alguna part del document lliurat per l'estudiant suposarà la qualificació de «0» per a la convocatòria d'aquest curs acadèmic.

L'estudiant té l'obligació de sol·licitar l'autorització prèvia del professor/a per utilitzar qualsevol programari de generació de text o imatges basat en intel·ligència artificial (com ChatGPT) per elaborar el TFG. La utilització d'aquestes tecnologies sense el permís del tutor/a compromet greument la integritat acadèmica de l'estudiant i suposa un frau acadèmic (article 37 del Reglament acadèmic de la UIB).

Seguidament s'ofereixen rúbriques d'avaluació per a l'orientació d'estudiant i docent:

7.1. Rúbrica per l'avaluació del plantejament inicial

Taula 2

Rúbrica per a l'avaluació i el seguiment del plantejament inicial

Ítem	Inadequat (Suspens: 0-4)	Bàsic (Aprovat: 5-6)	Adequat (Notable: 7-8)	Molt adequat (Excel·lent: 9-10)	Qualificació
INTRODUCCIÓ, que inclourà: justificació i objectius					

Justificació	No justifica suficientment la importància, rellevància i l'aportació que significarà el treball sobre el tema seleccionat.	Justifica de forma suficient la importància, rellevància i l'aportació que significarà el treball sobre el tema seleccionat.	Justifica de forma adient la importància, rellevància i l'aportació que significarà el treball sobre el tema seleccionat.	Justifica de forma molt adient la importància, rellevància i l'aportació que significarà el treball sobre el tema seleccionat.
Objectius	Els explica de forma difusa i molt poc concreta, de manera que no es desprèn una relació ordenada d'objectius concrets a assolir.	Expressa els objectius del treball de forma excessivament general i/o no seqüenciats adequadament.	Inclou una relació d'objectius redactats de forma apropiada, encara que la claredat i/o concreció d'almenys alguns no permet comprovar fàcilment si s'han assolit.	Ofereix una explicació clara, concisa i concreta de cada un dels objectius proposats. La seva redacció permet comprovar si s'han assolit.

ASPECTES FORMALS

Bibliografia	No inclou referències bibliogràfiques d'almenys part de les fonts citades. Evidencia una inadequada atenció a la diversitat tipològica de fonts.	Cita les referències utilitzades, però en dona informació bibliogràfica incompleta o incorrecta. Només cita les fonts d'informació indispensables.	Proporciona les referències bibliogràfiques completes, però algunes en un format inadequat. No evidencia una atenció adient a la diversitat tipològica de fonts.	Proporciona referències bibliogràfiques completes. Presta notable atenció a la diversitat tipològica de fonts.
Correcció ortogràfica, lèxica i sintàctica	Redacció confosa. Es cometen múltiples errades ortogràfiques i gran quantitat d'errors en la construcció sintàctica de les frases. Errades en l'ús de signes de puntuació. Ús incorrecte del lèxic.	Redacció poc clara. Es cometen algunes errades ortogràfiques, de construcció sintàctica de les frases o en l'ús de signes de puntuació. Lèxic pobre.	Redacció correcta, a grans trets, encara que s'hi detecta alguna errada sintàctica o ortogràfica lleu. Lèxic correcte.	Redacció acurada, amb frases sintàcticament molt ben construïdes. No hi apareixen errades ortogràfiques i es fa un bon ús dels signes de puntuació. Lèxic ric.

7.2. Rúbrica per l'avaluació del procés d'elaboració del TFG

Taula 3

Rúbrica per a l'avaluació i el seguiment del procés d'elaboració del TFG

Ítem	Inadequat (Suspens: 0-4)	Bàsic (Aprovat: 5-6)	Adequat (Notable: 7-8)	Molt adequat (Excel·lent: 9-10)	Qualificació
------	-----------------------------	-------------------------	---------------------------	------------------------------------	--------------

Assistència i puntualitat a les reunions preestablertes	No assisteix a les reunions.	No assisteix a totes les reunions establertes. No sempre amb puntualitat.	Assisteix a totes les reunions establertes. No sempre amb puntualitat.	Assisteix amb puntualitat a totes les reunions establertes.
Realització i lliurament de tasques en la forma i data previstes	El treball realitzat no s'ajusta al temps i forma establerts.	El treball s'ajusta en baixa mesura al temps i forma establerts.	El treball s'ajusta en bona mesura al temps i forma establerts.	Realitza les tasques encomanades per a cada reunió en el temps fixat i en la forma establerta.
Grau d'autonomia en la realització de les tasques	Nul·la capacitat de treball autònom a partir de les directrius establertes a les reunions amb el director.	Poca capacitat de treball autònom a partir de les directrius establertes a les reunions amb el director.	Notable capacitat de treball autònom a partir de les directrius establertes a les reunions amb el director.	Gran capacitat de treball autònom a partir de les directrius establertes a les reunions amb el director.
Capacitat per a reajustaments i millores sobre la planificació inicial	Només s'empren i exposen idees proposades pel director.	Es fan servir idees adaptades del director o d'altres professionals entesos en la matèria introduint-hi petits canvis.	Es reelaboren idees del director i d'altres professionals entesos en la matèria introduint canvis coherents en funció de les particularitats del TFG.	Exposa i aplica aproximacions pròpies a partir d'una reflexió crítica partint de les idees i tècniques plantejades pel director i els professionals en la matèria.
Fa una recerca bibliogràfica exhaustiva	La bibliografia no s'ajusta al tema del treball, és insuficient o no actualitzada.	Bibliografia suficient, encara que no prou actualitzada.	Bibliografia àmplia, encara que no suficientment actualitzada.	Ha realitzat una recerca bibliogràfica exhaustiva, àmplia i actualitzada.
Rellevància i rigor en el tractament de la informació	Ús de tecnicismes i vocabulari específic i inadequat. No se citen les fonts d'informació emprades.	Ús de vocabulari específic adequat, però podria ser més rigorós. Se citen algunes fonts d'informació, però les referències són incompletes i sense format homogeni.	Ús de vocabulari específic i tècnic rigorós, en general. Se citen les fonts d'informació de forma adequada i completa. Manca certa homogeneïtat en el format.	Ús de vocabulari específic i tècnic rigorós i ric. Se citen les fonts d'informació de forma adequada i completa. Tant les citacions com les referències es presenten de forma homogènia.
Correcció ortogràfica, lèxica i sintàctica	Es cometen múltiples errades ortogràfiques i gran quantitat d'errors en la construcció sintàctica de les frases.	Es cometen algunes errades ortogràfiques, de construcció sintàctica de les frases o en l'ús de signes de puntuació. Lèxic pobre.	Redacció correcta, a grans trets, encara que s'hi detecta alguna errada sintàctica o ortogràfica lleu. Lèxic correcte.	Redacció acurada, amb frases sintàcticament molt ben construïdes. No hi ha errades ortogràfiques i es fa un bon ús dels

Errades en l'ús de signes de puntuació. Ús incorrecte del lèxic.

signes de puntuació. Lèxic ric.

7.3. Rúbrica per a l'avaluació de la memòria final

Taula 4
Rúbrica per a l'avaluació de la memòria final

Ítem	Inadequat (Suspens: 0-4)	Bàsic (Aprovat: 5-6)	Adequat (Notable: 7-8)	Molt adequat (Excel·lent: 9-10)	Qualificació
INTRODUCCIÓ					
Introducció i justificació	No introdueix i/o no justifica suficientment la importància, rellevància i l'aportació que significarà el treball sobre el tema seleccionat.	Introdueix i justifica de forma suficient la importància, rellevància i l'aportació que significarà el treball sobre el tema seleccionat.	Introdueix i justifica de forma adient la importància, rellevància i l'aportació que significarà el treball sobre el tema seleccionat.	Introdueix i justifica de forma molt adient la importància, rellevància i l'aportació que significarà el treball sobre el tema seleccionat.	
Objectius	Els explica de forma difusa i molt poc concreta, de manera que no es desprèn una relació ordenada d'objectius concrets a assolir.	Expressa els objectius del treball de forma excessivament general i/o no seqüenciats adequadament.	Inclou una relació d'objectius redactats de forma apropiada, encara que la claredat i/o concreció d'almenys alguns d'aquests no permet comprovar fàcilment si s'han assolit.	Fa una explicació clara, concisa i concreta de cada un dels objectius proposats. La redacció permet comprovar si s'han assolit.	

Marc teòric	Recull de manera insuficient i inadequada els coneixements previs existents sobre el tema d'investigació, és a dir, les teories i els conceptes principals, les investigacions precedents i els resultats principals.	Recull de manera suficient però excessivament breu o poc argumentada els coneixements previs existents sobre el tema d'investigació, és a dir, les teories i els conceptes principals, les investigacions precedents i els resultats principals.	Recull de manera adient i amb argumentació coherent els coneixements previs existents sobre el tema d'investigació, és a dir, les teories i els conceptes principals, les investigacions precedents i els resultats principals.	Recull de manera molt adient, completa i argumentada els coneixements previs existents sobre el tema d'investigació, és a dir, les teories i els conceptes principals, les investigacions precedents i els resultats principals.
-------------	---	--	---	--

MÈTODE

Metodologia	Descriu de manera inadequada els procediments utilitzats, que metodològicament no permeten assolir alguns dels principals / tots els objectius proposats.	Descriu de forma excessivament breu o poc argumentada els procediments, que són bàsicament adequats al problema plantejat, encara que no s'ajusten a tots els objectius proposats.	Descriu de forma breu, encara que amb argumentació coherent, la metodologia utilitzada. Els procediments són adequats als objectius plantejats i permeten assolir-los.	Descriu de forma completa i argumentada la metodologia utilitzada. Els procediments descrits són adequats als objectius plantejats i permeten assolir-los.
-------------	---	--	--	--

RESULTATS

Resultats	No presenta resultats o bé són incorrectes totalment o parcialment.	Els resultats presentats són correctes i complets, però contenen errors numèrics o de notació.	Els resultats són correctes i complets i els expressa amb la notació i les unitats adequades.	Exposa de forma excel·lent els resultats, els quals provenen de forma natural del procediment seguit.
-----------	---	--	---	---

DISCUSSIÓ I CONCLUSIONS

Discussió	No dona una interpretació coherent dels resultats obtinguts ni els relaciona amb els coneixements que la justifiquen.	Explica els resultats obtinguts relacionant-los exclusivament amb la realitat que es descriu.	Explica els resultats obtinguts relacionant-los amb coneixements vinculats a la realitat que es descriu i amb situacions anàlogues en el mateix context.	Explica i interpreta els resultats obtinguts i proposa relacions amb coneixements previs i realitats anàlogues en un context més ampli.
-----------	---	---	--	---

Conclusions	Proporciona explicacions incoherents, sense recapitular ni destacar cap dels aspectes tractats.	Recapitula la feina feta, però sense emfatitzar cap aspecte, i/o la forma de presentar el text és inadequada.	Exposa ordenadament les aportacions realitzades, encara que no les sintetitza adequadament.	Exposa de forma sintètica i ordenada lògicament les aportacions realitzades en el TFG.
-------------	---	---	---	--

REFERÈNCIES

Citacions i referències	No s'han considerat les fonts documentals més importants sobre el tema. No inclou citacions i referències bibliogràfiques.	Citacions i referències incompletes o incorrectes. No evidencia una atenció adient a la diversitat tipològica de fonts.	Proporciona les referències bibliogràfiques completes, però algunes en format inadequat. No evidencia una atenció adient a la diversitat tipològica de fonts.	Proporciona referències bibliogràfiques completes. Presta notable atenció a la diversitat tipològica de fonts.
-------------------------	--	--	---	--

FORMAT

Qualitat de la presentació	Fa una memòria de molt baixa qualitat, amb errors tipogràfics i de format que dificulten la lectura i comprensió del treball.	Fa una memòria de poca qualitat. Els errors permeten seguir mínimament el desenvolupament del treball.	Inclou en la memòria un índex i numera correctament les pàgines. Comet alguns errors de format i organització, encara que no són prou seriosos per distreure el lector.	Inclou en la memòria un índex i numera correctament les pàgines. El format de la memòria és correcte.
----------------------------	---	--	---	---

Correcció ortogràfica, lèxica i sintàctica	Múltiples errades ortogràfiques i sintàctiques. Errades en l'ús de signes de puntuació. Ús incorrecte del lèxic.	Es cometen algunes errades ortogràfiques, de construcció sintàctica de les frases o en l'ús de signes de puntuació. Lèxic pobre.	Redacció correcta, a grans trets, encara que s'hi detecta alguna errada sintàctica o ortogràfica lleu. Lèxic correcte.	Redacció acurada, amb frases sintàcticament molt ben construïdes. No hi apareixen errades ortogràfiques. Bon ús dels signes de puntuació. Lèxic ric.
--	--	--	--	--

7.4. Rúbrica per a l'avaluació de les exposicions orals

Taula 5

Rúbrica per a l'avaluació de les exposicions orals

Ítem	Inadequat (Suspens: 0-4)	Bàsic (Aprovat: 5-6)	Adequat (Notable: 7-8)	Molt adequat (Excel·lent: 9-10)	Qualificació
Presentació personal	Hi manca presentació	Massa extensa i confusa	Clara però poc concisa	Clara i concisa	
Originalitat	No aporta res nou	Aporta alguns elements nous	Aporta elements nous poc atractius	Aporta elements nous i atractius	
Volum de veu	Volum feble i intel·ligible	Volum prou alt amb problemes de vocalització	Volum prou alt i clar	Volum prou alt, clar i emfatitza correctament	
Comunicació no verbal	Mala postura i no mira cap al tribunal/tutor	Bona postura i no mira cap al tribunal/tutor	Bona postura a estones i mira cap al tribunal/tutor	Bona postura i mira cap al tribunal/tutor durant tota l'exposició	
Preparació	Sembla que no ha preparat la presentació	Hi ha feina de preparació, però no ha assajat	Ha preparat la presentació, però no l'ha assajada prou	Ha preparat molt bé la presentació i l'ha assajada	
Parla correctament	No parla amb claredat i costa d'entendre'l	Parla amb claredat i correcció una gran part del temps	Parla amb claredat i correcció gairebé tot el temps	Parla amb claredat i correcció tot el temps	

Gramàtica i ortografia	Moltes errades de gramàtica, ortografia i puntuació	Hi ha poques errades de gramàtica, ortografia i puntuació	Gairebé no hi ha errades de gramàtica, ortografia i puntuació	No hi ha errades de gramàtica, ortografia i puntuació
Contesta preguntes	No contesta correctament	Contesta amb precisió algunes de les preguntes	Contesta amb precisió la majoria de les preguntes	Contesta amb precisió totes les preguntes
Informació rellevant	La presentació no s'entén	Costa seguir la presentació per manca de seqüència lògica	La informació es presenta de manera lògica	La informació es presenta de manera lògica i interessant
Síntesi	No fa cap esforç per sintetitzar la informació	Certes parts tenen síntesi, però divaga bastant	S'aprecia esforç per sintetitzar les parts principals	Gran capacitat de síntesi. Divaga poc i presenta les idees principals

8. Preguntes freqüents

Quins requisits acadèmics necessita l'estudiant per poder-se matricular del TFG?

Per poder-se matricular del Treball de Fi de Grau, l'estudiant ha d'haver superat un mínim de 150 crèdits, entre els quals s'han d'incloure els de totes les assignatures de caràcter bàsic. En el cas del grau d'Educació Infantil, l'estudiant ha de tenir aprovats 150 crèdits, entre els quals s'han d'incloure 60 crèdits de formació bàsica.

És possible ampliar la matrícula del TFG?

En cap cas el Treball de Fi de Grau no es podrà inscriure durant els períodes d'ampliació de matrícula.

Es pot demanar convocatòria anticipada (febrer) del TFG?

La sol·licitud s'ha de presentar en els terminis indicats a la Normativa de la Facultat d'Educació sobre el procediment de sol·licitud d'avaluació anticipada. En el cas del Treball de Fi de Grau, es mantindrà el tutor/a de la Universitat que s'hagi assignat anteriorment o, en cas de ser primera matrícula, se'n cercarà un. Les proves finals i/o amb tribunals de Treball de Fi de Grau de les avaluacions anticipades es faran durant els períodes d'exàmens, en les dates que fixi la Facultat d'Educació. Segons el Reglament acadèmic, l'avaluació anticipada la concedirà el responsable dels estudis, sempre que es donin les condicions següents:

Es pot demanar avaluació anticipada d'un màxim de dues assignatures per any acadèmic i sempre que l'alumne pugui finalitzar els estudis en el període d'avaluació complementària de febrer.

L'estudiant ha d'haver exhaurit almenys una matrícula de l'assignatura, exceptuant el Treball de Fi de Grau.

Què pot fer l'estudiant si no aprova o no lliura el TFG dins la convocatòria de la primera matrícula?

Si l'avaluació del Treball de Fi de Grau no es pot realitzar dins l'any de la primera matrícula, cal que l'estudiant formalitzi als serveis administratius una nova matrícula anual per tutela acadèmica durant el període de matrícula de l'any següent. Durant el període de tutela acadèmica tindrà el mateix tutor/a que li varen assignar en la primera matrícula.

Què pot fer l'estudiant si no aprova o no lliura el TFG dins la convocatòria de la matrícula de tutela acadèmica?

En aquest cas, ja no es pot tornar a matricular de tutela acadèmica. S'hauria de tornar a matricular del Treball de Fi de Grau i hauria de tornar a triar línia temàtica i li haurien d'assignar tutor/a.

En cas que d'un any a l'altre el tutor/a acadèmic/a vegi impossibilitada la seva continuïtat com a tal, el departament al qual estigui adscrit n'assignarà un de nou / una de nova. En tot cas, el procediment d'assignació assegurarà que cap estudiant matriculat a l'assignatura de Treball de Fi de Grau no quedi sense tema ni tutor/a.

Quantes matrícules pot fer l'estudiant per superar el TFG?

El nombre de matrícules per poder superar el Treball de Fi de Grau serà el mateix que el fixat per a la resta d'assignatures del

grau.

Es pot canviar de tutor o tutora durant el curs acadèmic que l'estudiant duu a terme el TFG?

Una vegada assignats a l'estudiant el tutor o tutora i els temes específics, no hi podrà fer cap modificació ni canvi. La validesa d'una assignació de tema i tutoria serà de dos anys acadèmics. Mentre duri aquest període, l'estudiant només haurà d'abonar la tutela acadèmica per continuar matriculat a l'assignatura.

Suspens o no presentat?

Segons l'article 38 del darrer Reglament acadèmic (Acord normatiu del dia 23 de febrer 2021): «Es qualificarà com a “no presentat” l'estudiant que només hagi realitzat activitats d'avaluació previstes a la guia docent que suposin un terç o menys de l'avaluació de l'assignatura». Tenint en compte la normativa, quan un estudiant presenti dos dels lliuraments de les fases del seu TFG, i aquestes siguin avaluades, automàticament es descarta l'opció de qualificar-lo com a «No presentat».

Per això mateix, i tenint en compte la planificació indicada en aquesta guia, cal tenir molt present que, per tal de valorar de manera objectiva el TFG en cas de no superar satisfactòriament el Treball de Fi de Grau, aquelles persones que no hagin arribat a fer el lliurament de la fase 2 obtindran la qualificació de «No presentat». En cas que no se superi correctament el TFG, però se n'hagi fet el lliurament per a cadascuna de les fases fins a, com a mínim, la fase 2, la qualificació que apareixerà a l'acta serà la de «Suspens», amb la nota numèrica corresponent.

Annex 1

Es recomana elaborar i presentar un índex de taules que hauria d'anar després de l'índex de continguts del document.

Seguidament s'ofereix un exemple de taula amb format APA, 7a edició.

Taula 1.

Tipus i característiques dels TFG a la Facultat d'Educació de la UIB

Tipologia de TFG	Definició	Volum estimat de fonts consultades per a l'elaboració	Suposa la generació de nou coneixement i de dades empíriques
Treballs de planificació d'intervenció professional	Centrats en l'anàlisi d'aspectes d'algun àmbit de la pràctica educativa, psicoeducativa o socioeducativa, proposant, en alguns casos, millores o solucions.	Mitjà-alt	No
Revisions de la literatura	Se centren en l'anàlisi de l'estat del coneixement empíric sobre un tema específic.	Molt alt	No
Treballs de recerca empírica	Se centren a explorar un aspecte concret d'un tema o fenomen amb l'objectiu de produir informació i coneixement nou que es pugui afegir al ja existent.	Alt	Sí

Nota. En aquesta taula es descriuen algunes de les característiques principals que presenta cada modalitat de TFG que pot elaborar l'alumnat de la Facultat d'Educació de la UIB. Font: elaboració pròpia.

Figura 1

Nombre de TFG presentats entre 2018 i 2022 classificats per tipologia

Nota. En aquest gràfic es representa l'evolució, entre 2018 i 2022, del nombre de TFG presentats a la Facultat d'Educació de la UIB segons la tipologia. Font: elaboració pròpia.

