

Improving the quality of Initial Teacher Training through the implementation of dual system: the case of the University of Andorra

Alexandra Saz & Virginia Larraz (Universitat d'Andorra)
Mercè Gisbert (Universitat Rovira i Virgili)

Introduction

This study presents an organisational and methodological change in the Bachelor of Teaching and Learning (early childhood and primary) at the University of Andorra with the aim of improving its quality.

Dual Model

Theoretical

Methodological strategy

Conclusions

- Enrichment theoretical subjects
- High integration theory practice
- Improving student reflective practice

Proposals for improvement

- Increase the supervision of the school tutor.
- Reinforce the coordination between the school and the academic tutor.
- Implement a Tutorial Action Plan.
- Use of a portfolio as a collection tool.
- Incorporate an assessment of the student's performance in the classroom.
- Include an integrative subject.

Comenius, J. A. (1632). *La grande didactique*. Édition de 1992. Paris: Éditions Klincksieck.

Dewey, J. (1938). *Experience and education*, the Kappa Delta Pi lecture series, New York: Macmillan.

Maubant, P. (2009). La alternancia en formación, otra mirada para cuestionar los sentidos del análisis de las prácticas de enseñanza. *Pensamiento Educativo. Revista De Investigación Latinoamericana*, vol.44, n.1, 119-137.

Perrenoud, P. (2004). *Diez nuevas competencias para enseñar*. Barcelona: Graó.

Schön, D.A. (1983). *The Reflective Practitioner: How professionals think in action*. New York: Basic Books. Traducción española: (1998). *El profesional reflexivo. Cómo piensan los profesionales cuando actúan*. Barcelona: Paidós.

Zabala, A. & Arnaud, L. (2017) 11 ideas clave. *Cómo aprender y enseñar competencias*. Barcelona: Editorial Graó.