

MÁSTER UNIVERSITARIO EN PROFESOR DE
EDUCACIÓN SECUNDARIA OBLIGATORIA
Y BACHILLERATO, FORMACIÓN PROFESIONAL
Y ENSEÑANZAS DE IDIOMAS

VNiVERSiDAD
D SALAMANCA

GUÍA DEL *PRACTICUM*

CURSO 2016/2017

SALUDO DE LA DIRECCIÓN

El Máster Universitario en Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas tiene tres partes bien diferenciadas, aunque relacionadas entre ellas: la parte genérica, la de especialidad y el *Practicum*; además, los estudiantes deben realizar un Trabajo Fin de Máster.

El *Practicum* es uno de los periodos más importantes del Máster ya que durante el mismo el estudiante se incorpora al lugar de su futuro trabajo y conoce la realidad del aula; es el último eslabón del binomio teoría-práctica, tan importante en los procesos de enseñanza-aprendizaje.

La Guía del *Practicum*, que ahora presento, es un documento completo y preciso; completo, en tanto en cuanto en sus páginas los distintos agentes que intervienen en el *Practicum* pueden encontrar cualquier información relacionada con el mismo; preciso, porque contiene una información rigurosa sobre su desarrollo, incorporando numerosas fichas. A mi juicio, uno de los logros de esta Guía es la incorporación de auténticos protocolos para cada momento del *Practicum*. La Guía ha sido elaborada por el Profesor Alberto San Segundo, Coordinador del *Practicum*, quien a su profundo conocimiento del aula añade un gran entusiasmo en la formación de futuros profesores.

Con la confianza de que esta Guía será de una extraordinaria utilidad para el desarrollo del *Practicum*, envío un cordial saludo a todos los que la utilicen.

La Dirección del Máster

ÍNDICE

Índice	2
Presentación	6
1.- Introducción. Estructura general del Máster	8
1.1 Un nuevo profesorado para un mundo cambiante	8
1.2 El Máster para la formación del profesorado de secundaria	11
1.3 Objetivos generales del Máster	13
1.4 Las competencias a adquirir por los estudiantes del Máster	15
1.5 Estructura general del Máster	21
1.6 Calendario del Máster	25
2.- El <i>Practicum</i> : Objetivos y competencias	28
3.- El <i>Practicum</i> : Descripción general	31
3.1 Fases del <i>Practicum</i> : Observación e Intervención	31
3.2 Normas básicas del <i>Practicum</i>	33
4.- El <i>Practicum</i> : Estructura organizativa	34
4.1 Funciones del Coordinador del <i>Practicum</i>	35
4.2 Funciones de los Centros y sus Directores	36
4.3 Funciones de los Tutores de Secundaria	38
4.4 Funciones de los Tutores de Universidad	40
4.5 Funciones de los Coordinadores universitarios de Especialidad	41
5.- Actividades y tareas a realizar por los alumnos	42
5.1 Actividades a realizar en el <i>Practicum</i> de Observación	42
5.1.1 Observación de la realidad educativa del Centro	43
5.1.2 Participación en los Seminarios de Colaboración docente	45
5.1.3 Confección del Diario de prácticas	46
5.1.4 Elaboración de la Memoria del <i>Practicum</i> de Observación	47

5.2 Actividades a realizar en el <i>Practicum</i> de Intervención	52
5.2.1 Planificación de la docencia	53
5.2.2 Intervención en el aula	54
5.2.3 Participación en los Seminarios de Colaboración docente	55
5.2.4 Confección del Diario de Prácticas	56
5.2.5 Elaboración de la Memoria del <i>Practicum</i> de Intervención	57
6.- Evaluación del <i>Practicum</i>	60
6.1 Evaluación del <i>Practicum</i> de Observación	62
6.1.1 Evaluación de la actitud del alumno	62
6.1.2 Evaluación de la aptitud docente del alumno	63
6.1.3 Evaluación del Diario de prácticas y de la Memoria del <i>Practicum</i> de Observación	63
6.2 Evaluación del <i>Practicum</i> de Intervención	65
6.2.1 Evaluación de la actitud del alumno	65
6.2.2 Evaluación de la aptitud docente del alumno	66
6.2.3 Evaluación del Diario de prácticas y de la Memoria del <i>Practicum</i> de Intervención	67
7.- Anexo documental	69
7.1 Documentos para la observación, el seguimiento y la evaluación	69
7.1.1 Documento para la solicitud de incorporación al <i>Practicum</i> en calidad de Tutor de Secundaria	70
7.1.2 Documento de incorporación del alumno al Centro	71
7.1.3 Documentos para el seguimiento de las prácticas por el Tutor de Secundaria	72
7.1.4 Documentos para la observación por el alumno de la realidad educativa del Centro	74

7.1.5 Documentos para la evaluación de la actitud y la aptitud docente del alumno en el <i>Practicum</i> de Observación	81
7.1.6 Documento para la elaboración y la evaluación del Diario de prácticas y de la Memoria del <i>Practicum</i> de Observación	83
7.1.7 Fichas para la evaluación del <i>Practicum</i> de Observación por el Tutor de Secundaria y el Tutor de Universidad	88
7.1.8 Documento para la planificación de la intervención del alumno en el aula	91
7.1.9 Documentos para la evaluación de la actitud y la aptitud docente del alumno en el <i>Practicum</i> de Intervención	93
7.1.10 Documento para la elaboración y la evaluación del Diario de prácticas y de la Memoria del <i>Practicum</i> de Intervención	95
7.1.11 Fichas para la evaluación del <i>Practicum</i> de Intervención por el Tutor de Secundaria y el Tutor de Universidad	97
7.1.12 Documento para la comunicación de los Seminarios de Colaboración docente al Coordinador del <i>Practicum</i>	100
7.1.13 Ficha para la evaluación del <i>Practicum</i> por el alumno	101
7.2. Calendario del <i>Practicum</i>	104
7.2.1 <i>Practicum</i> de Observación	104
7.2.2 <i>Practicum</i> de Intervención	105
7.3 Normativa básica	107
7.3.1 Normativa general del Máster	107
7.3.2 Normativa educativa general	109
7.3.3 Normativa de la Educación Secundaria Obligatoria	111
7.3.4 Normativa del Bachillerato	112
7.3.5 Normativa de la Formación Profesional	113
7.3.6 Normativa de las Escuelas de Idiomas	115

7.3.7 Normativa de las Enseñanzas profesionales de Música	116
7.3.8 Normativa de las Enseñanzas de Artes Plásticas y Diseño	117
7.4 Bibliografía recomendada	118
7.5 Direcciones de internet	122
7.6 Directorio	123
7.6.1 Coordinadores universitarios de Especialidad	123
7.6.2 Centros colaboradores	126
8.- Anexo Orientación educativa	142
9.- Colofón	157

PRESENTACIÓN

Hablaré del valor de educar en el doble sentido de la palabra "valor":

quiero decir que la educación es valiosa y válida,

pero también que es un acto de coraje, un paso al frente de la valentía humana.

Cobardes o recelosos, abstenerse

Fernando Savater

Desde la Coordinación del *Practicum* del Máster Universitario en Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas de la Universidad de Salamanca se presenta esta Guía con la finalidad de facilitar la realización del *Practicum* a los alumnos en él matriculados en el presente curso 2016/2017. Además, la Guía se ofrece como un instrumento útil de consulta y aplicación para el profesorado implicado directamente en el *Practicum*: Directores de los Centros colaboradores, Tutores, tanto de Secundaria como de Universidad, y Coordinadores universitarios de Especialidad.

Tras una introducción en la que se explican la razón de ser, la organización y la estructura general del Máster, la Guía recoge, en sus distintos capítulos, los objetivos y competencias del *Practicum*; la descripción pormenorizada de sus dos distintas fases, Observación e Intervención; las funciones de los agentes implicados, en particular el Coordinador del *Practicum*, los Centros colaboradores y sus Directores, los Tutores de Secundaria y Universidad y los Coordinadores universitarios de Especialidad; las tareas y actividades que deben realizar los alumnos a lo largo de sus prácticas; así como los criterios y directrices en los que se debe fundamentar la evaluación de los estudiantes. En

un capítulo último de carácter más instrumental, se aportan distintos documentos de uso administrativo obligado, formularios para el mejor seguimiento de las prácticas por sus protagonistas, fichas para la evaluación e igualmente un exhaustivo calendario académico del *Practicum*, una normativa básica de referencia, una sucinta bibliografía sobre cuestiones relativas a la formación inicial de los profesores de secundaria y un breve listado de direcciones institucionales de internet de interés para alumnos y profesores. La Guía se cierra con un directorio que recoge los nombres y las direcciones de correo electrónico de los Coordinadores universitarios de especialidad, así como la enumeración de los Centros colaboradores, igualmente con sus direcciones postal y electrónica.

Tanto los distintos miembros de la organización del Máster Universitario en Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas de la Universidad de Salamanca, como, singularmente, la Coordinación del *Practicum* confiamos en que la formación práctica, las experiencias de observación de la labor docente e intervención en el aula que deben realizar los alumnos del Máster resulten satisfactorias, útiles y fecundas. Del mismo modo, esperamos que a ello contribuyan las indicaciones que se ponen a disposición de la comunidad educativa en esta Guía del *Practicum* 2016/2017.

Salamanca, 1 de septiembre de 2016

1.- INTRODUCCIÓN. ESTRUCTURA GENERAL DEL MÁSTER

1.1 Un nuevo profesorado para un mundo cambiante

Si las estructuras de organización y de gestión de las empresas no hubieran evolucionado ampliamente a lo largo de los dos últimos decenios, ¿podrían éstas hacer frente a la histórica aceleración de la economía, a las nuevas dinámicas derivadas de las tecnologías y de la globalización? Pues bien, en comparación, en el sector educativo no se han dado ni se están dando los cambios necesarios para hacer frente a todo el cúmulo de nuevas situaciones, necesidades y problemas que surgen con el cambio social y económico

Ferrán Ruiz Tarragó

En este incipiente siglo XXI, el mundo en general y nuestra sociedad en particular pueden caracterizarse por su creciente complejidad y por una cada vez mayor impredecibilidad. La realidad que nos circunda muestra un horizonte de cambio permanente, una convulsa y constante renovación de las tecnologías y con ellas de las prácticas sociales pero también de los conocimientos, de los saberes, de los valores.

Es precisamente a causa de la complejidad que define el mundo actual por lo que las competencias que el entorno laboral exige a nuestros futuros ciudadanos y trabajadores están cambiando de un modo considerable y acelerado. Ser trabajador, ser ciudadano en el siglo XXI supone, más allá de la **competencia técnica**, esto es, del conjunto de realizaciones y capacidades -convenientemente actualizadas- que desde siempre han definido una profesión (dominio de los conocimientos científicos y de las capacidades profesionales específicas de cada oficio; polivalencia funcional; manejo de nuevas tecnologías; conocimiento de idiomas, entre otras), el desempeño en otras competencias, como la **competencia social**, que alude a los modos de relación en los

entornos laborales (capacidad de relacionarse en los equipos de trabajo; mantenimiento de comunicaciones efectivas en el desarrollo del trabajo; utilización de recursos comunicativos variados; disposición a la cooperación y a la negociación; espíritu de equipo; honradez, rectitud y altruismo; motivación y disposición hacia la tarea; capacidad de adaptación; liderazgo; empatía y manejo de las emociones, entre las principales), la **competencia metodológica**, referida a los nuevos modos de trabajar (flexibilidad y capacidad para afrontar procedimientos de trabajo variables; habilidades para la resolución de problemas; capacidad para la toma de decisiones; autonomía en la realización de tareas; iniciativa, capacidad de coordinación, organización y planificación de la actividad profesional; espíritu emprendedor; curiosidad y creatividad; entusiasmo, entre las más destacadas), o la **competencia cultural**, relacionada con habilidades generales y destrezas más amplias que trascienden al mundo laboral (acercamiento crítico al mundo y ciudadanía responsable; participación activa en la sociedad; responsabilidad y sentido ético; visión integradora de la realidad, solidaridad y compromiso; laboriosidad y sentido del trabajo; cultura y formación permanente, de un modo fundamental).

Estas nuevas competencias que el mundo en general y el del trabajo en particular requieren hoy día a nuestros jóvenes obligan a un renovado esfuerzo por acomodar los procesos de formación a esas exigencias emergentes. Es así que, en lógica consecuencia, las capacidades que debe poseer el profesorado responsable de formar a esas nuevas cohortes de jóvenes que se incorporan al mundo productivo deben, de igual modo, cambiar, adaptarse, modernizarse, actualizarse, ajustarse, en definitiva, al signo, al ritmo, al apresurado ritmo, de los tiempos.

Ser profesor en el siglo XXI (en cualquiera de los niveles de la docencia, pero singularmente en los ámbitos de la educación secundaria y preuniversitaria, en los que principalmente se fraguan las personalidades de esos jóvenes, en los que nacen y se potencian esas destrezas ahora requeridas; o por el contrario se desaprovechan o agostan) supone, por lo tanto, reunir un complejo y variado conjunto de habilidades, de capacidades, de dominios técnicos, de recursos, de conocimientos, de estrategias, imprescindibles para hacer frente a estas exigentes demandas de formación de los futuros ciudadanos y trabajadores. Entre otros destacan: el exhaustivo dominio de sus respectivas

disciplinas científicas; el profundo conocimiento del currículum; la capacidad para adaptar éste al entorno en el que se desenvuelve la enseñanza; la habilidad para diseñar, planificar y programar la propia labor docente, así como para aplicar a la realidad del aula el resultado de esa programación; la puesta en práctica de estrategias metodológicas diversas y novedosas, acordes con la realidad de su alumnado y la suya propia; la permanente actualización de contenidos, sistemas, recursos y técnicas didácticas; el estudio, análisis y profundización en los aspectos 'relacionales' de la educación, alusivos al clima emocional de las clases, a las dinámicas de motivación del alumnado, al establecimiento de fecundos ámbitos de convivencia y a la solución de conflictos en el aula; la participación activa y la positiva implicación en la vida de los centros educativos y en la relación con las familias y con el entorno.

1.2 El Máster para la formación del profesorado de secundaria

Aprender a enseñar requiere que los nuevos profesores lleguen a comprender la enseñanza en modos bastante diferentes de sus propias experiencias como estudiantes; en segundo lugar, que aprendan no sólo a gustarles ser profesor sino también a actuar como profesor; por último, comprender y responder a la densa y multifacética vida en las aulas

Linda Darling-Hammond

Consciente de estas exigentes y necesarias demandas de cualificación que requiere la profesión docente en la educación secundaria, la Universidad de Salamanca decide organizar, desde el curso 2009/2010, el Máster Universitario en Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas (al que esta Guía se referirá en adelante, con frecuencia y a efectos prácticos, como Máster de Formación del Profesorado de Secundaria).

De acuerdo con la **Ley Orgánica de Educación 2/2006**, del 3 de mayo, modificada por la Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa, este Máster Universitario atiende la demanda de los titulados que desean adquirir las competencias necesarias para la práctica profesional como docente en los niveles de la Educación Secundaria Obligatoria, Bachillerato, Formación Profesional y Enseñanzas de Idiomas, respondiendo a la obligatoriedad de cursar estos estudios para ejercer la docencia en dichos ámbitos, en consonancia con lo dispuesto por la citada Ley Orgánica. Se trata, por tanto, de un Máster profesionalizante, pues habilita y capacita para el ejercicio de una profesión, la de profesor de secundaria. Esta circunstancia debe ser tenida en cuenta a los efectos que interesan en esta Guía, pues la dimensión práctica de los estudios se constituirá así en eje central y elemento principal de los mismos.

El Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales, y con ellas la organización del contenido del título oficial de Máster universitario de profesorado, constituye el marco general del diseño de estas enseñanzas. Este Real Decreto se completa, para el Máster presentado por la Universidad de Salamanca, con las indicaciones establecidas en la Resolución de 17 de diciembre de 2007 y con la Orden ECI/3858/2007 del 27 de Diciembre que ha determinado los requisitos para la verificación de los títulos universitarios oficiales que habilitan para el ejercicio de las profesiones de Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas. Esta última Orden es, pues, el referente definitivo y fundamental, puesto que en ella se establecen los objetivos del Máster formulados como competencias que los estudiantes deben adquirir, así como los módulos que los planes de estudios como mínimo deberán contener. En el mismo sentido, debe tenerse en cuenta el Decreto 64/2013, de 3 de octubre, de ordenación de las enseñanzas universitarias oficiales de grado y máster en el ámbito de la comunidad de Castilla y León, desarrollado por la Orden EDU 213/2016, de 27 de marzo,

1.3 Objetivos generales del Máster

Hace años leí en un libro del etólogo Konrad Lorenz esta sentencia: Las cosas que se realizan con amor permanecen mientras que las que se hacen por obligación se olvidan. Ortega afirma que aquello que le movió al trabajo fue la ilusión y no el deber, siempre el entusiasmo y nunca la obligación.

¿Aceptarán esta idea los profesores actuales? ¿Sabrían asumirla para trasladar a los alumnos el placer de aprender y no el riguroso deber de hacerlo?

Muy a menudo se dice que los chicos rechazan el esfuerzo y la disciplina y seguramente es tan verdadera la aserción como coherente con una cultura de consumo que anticipa el placer al sacrificio. Sin embargo ¿no se ocultará en la continua protesta sobre la falta de abnegación estudiantil una paralela molicie institucional para actualizar el contenido y el goce de los aprendizajes?

Vicente Verdú

La finalidad del Máster es la adquisición por los estudiantes de una formación avanzada, orientada a la especialización profesional, que les habilite para el ejercicio de las profesiones reguladas de Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas, de conformidad, como se ha dicho, con lo establecido en la Ley Orgánica 2/2006 de Educación y en la Resolución de 17 de diciembre de 2007 de la Secretaría de Estado de Universidades e Investigación por la que se publica el acuerdo del Consejo de Ministros en el que se establecen las condiciones a las que deberán adecuarse los planes de estudio conducentes a la obtención de títulos que habiliten para el ejercicio de las profesiones citadas.

De conformidad con el Marco Español Cualificaciones para la Educación Superior, el Máster tiene como **objetivos generales** los siguientes:

Objetivos	Generales
OG1	Que los estudiantes sepan aplicar, como profesionales docentes, los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con la especialidad cursada.
OG2	Que los estudiantes sean capaces, como profesionales docentes, de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación en los centros escolares de sus conocimientos y juicios.
OG3	Que los estudiantes sepan comunicar sus conclusiones, conocimientos y razones últimas en las que se sustentan como profesionales docentes, tanto a públicos especializados como a no especializados, de un modo claro y sin ambigüedades.
OG4	Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando y formándose como profesionales docentes, de un modo en gran medida autodirigido o autónomo.

1.4 Las competencias a adquirir por los estudiantes del Máster

De un profesor basta con recordar que contaba bien historias

Félix de Azúa

De acuerdo con lo establecido en la Orden ECI/3858/2007 los estudiantes deberán haber adquirido al finalizar el Máster las siguientes **competencias generales**:

	Competencias generales
CG1	Conocer los contenidos curriculares de las materias relativas a la especialización docente correspondiente, así como el cuerpo de conocimientos didácticos en torno a los procesos de enseñanza y aprendizaje respectivos. En el caso de Formación profesional, se añade, además, conocer las respectivas profesiones.
CG2	Planificar, desarrollar y evaluar el proceso de enseñanza y aprendizaje potenciando procesos educativos que faciliten la adquisición de las competencias propias de las respectivas enseñanzas, atendiendo al nivel y formación previa de los estudiantes así como la orientación de los mismos, tanto individualmente como en colaboración con otros docentes y profesionales del centro.
CG3	Buscar, obtener, procesar y comunicar información (oral, impresa, audiovisual, digital o multimedia), transformarla en conocimiento y aplicarla en los procesos de enseñanza y aprendizaje en las materias propias de la especialización cursada.
CG4	Concretar el currículo que se vaya a implantar en un centro docente participando en la planificación colectiva del mismo; desarrollar y aplicar metodologías didácticas tanto grupales como personalizadas, adaptadas a la diversidad de los estudiantes.
CG5	Diseñar y desarrollar espacios de aprendizaje con especial atención a la equidad, la educación

	emocional y en valores, la igualdad de derechos y oportunidades entre hombres y mujeres, la formación ciudadana y el respeto de los derechos humanos que faciliten la vida en sociedad, la toma de decisiones y la construcción de un futuro sostenible.
CG6	Adquirir estrategias para estimular el esfuerzo del estudiante y promover su capacidad para aprender por sí mismo y con otros, y desarrollar habilidades de pensamiento y de decisión que faciliten la autonomía, la confianza e iniciativa personales.
CG7	Conocer los procesos de interacción y comunicación en el aula, dominar destrezas y habilidades sociales necesarias para fomentar el aprendizaje y la convivencia en el aula, y abordar problemas de disciplina y resolución de conflictos.
CG8	Diseñar y realizar actividades formales y no formales que contribuyan a hacer del centro un lugar de participación y cultura en el entorno donde esté ubicado; desarrollar las funciones de tutoría y de orientación de los estudiantes de manera colaborativa y coordinada; participar en la evaluación, investigación y la innovación de los procesos de enseñanza y aprendizaje.
CG9	Conocer la normativa y organización institucional del sistema educativo y modelos de mejora de la calidad con aplicación a los centros de enseñanza.
CG10	Conocer y analizar las características históricas de la profesión docente, su situación actual, perspectivas e interrelación con la realidad social de cada época.
CG11	Informar y asesorar a las familias acerca del proceso de enseñanza y aprendizaje y sobre la orientación personal, académica y profesional de sus hijos.

En el mismo sentido, y siempre a tenor de lo dispuesto en la Orden ECI/3858/2007, los estudiantes deberán haber adquirido al finalizar el Máster las siguientes **competencias específicas**:

	Competencias específicas
CE1	Conocer las características de los estudiantes, sus contextos sociales y motivaciones.
CE2	Comprender el desarrollo de la personalidad de estos estudiantes y las posibles disfunciones que afecten al aprendizaje.
CE3	Elaborar propuestas basadas en la adquisición de conocimientos, destrezas y aptitudes intelectuales y emocionales.
CE4	Identificar y planificar la resolución de situaciones educativas que afectan a los estudiantes con diferentes capacidades y ritmos de aprendizaje.
CE5	Conocer los procesos de interacción y comunicación en el aula y en el centro, abordar y resolver posibles problemas.
CE6	Conocer la evolución histórica del sistema educativo en nuestro país.
CE7	Conocer y aplicar recursos y estrategias de información, tutoría y orientación académica y profesional.
CE8	Promover acciones de educación emocional en valores y formación ciudadana.
CE9	Participar en la definición del proyecto educativo y en las actividades generales del centro atendiendo a criterios de mejora de la calidad, atención a la diversidad, prevención de problemas de aprendizaje y convivencia.
CE10	Relacionar la educación con el medio y comprender la función educadora de la familia y la comunidad, tanto en la adquisición de competencias y aprendizajes como en la educación en el respeto a los derechos y libertades, en la igualdad de derechos y oportunidades entre hombres y mujeres y en la igualdad de trato y no discriminación de las personas con discapacidad.
CE11	Conocer la evolución histórica de la familia, sus diferentes tipos y la incidencia del contexto familiar en la educación.

CE12	Adquirir habilidades sociales en la relación y orientación familiar.
CE13	Conocer el valor formativo y cultural de las materias correspondientes a la especialización y los contenidos que se cursan en las respectivas enseñanzas.
CE14	Conocer la historia y los desarrollos recientes de las materias y sus perspectivas para poder transmitir una visión dinámica de las mismas.
CE15	Conocer los contextos y situaciones en que se usan o aplican los diversos contenidos curriculares.
CE16	Conocer los desarrollos teórico-prácticos de la enseñanza y el aprendizaje de las materias correspondientes a la especialización.
CE17	Transformar los currículos en programas de actividades y de trabajo.
CE18	Adquirir criterios de selección y elaboración de materiales educativos.
CE19	Fomentar un clima que facilite el aprendizaje y ponga en valor las aportaciones de los estudiantes.
CE20	Integrar la formación en comunicación audiovisual y multimedia en el proceso de enseñanza-aprendizaje.
CE21	Conocer estrategias y técnicas de evaluación y entender la evaluación como un instrumento de regulación y estímulo al esfuerzo.
CE22	Conocer y aplicar propuestas docentes innovadoras en el ámbito de la especialización cursada.
CE23	Analizar críticamente el desempeño de la docencia, de las buenas prácticas y de la orientación utilizando indicadores de calidad.
CE24	Identificar los problemas relativos a la enseñanza y aprendizaje de las materias de la especialización y plantear alternativas y soluciones.
CE25	Conocer y aplicar metodologías y técnicas básicas de investigación y evaluación educativas y ser capaz de diseñar y desarrollar proyectos de investigación, innovación y evaluación.
CE26	Adquirir experiencia en la planificación, la docencia y la evaluación de las materias correspondientes a la especialización.
CE27	Acreditar un buen dominio de la expresión oral y escrita en la práctica docente.

CE28	Dominar las destrezas y habilidades sociales necesarias para fomentar un clima que facilite en aprendizaje y la convivencia.
CE29	Participar en las propuestas de mejora en los distintos ámbitos de actuación a partir de la reflexión basada en la práctica.
CE30	Compendiar la formación adquirida a lo largo de todas las enseñanzas descritas y demostrar la adquisición de las competencias propias del resto de materias.

Igualmente, para el caso de la formación profesional, se añaden las siguientes **competencias específicas de la formación profesional**:

Competencias específicas de la formación profesional	
CEFP1	Conocer la evolución del mundo laboral, la interacción entre sociedad, trabajo y calidad de vida, así como la necesidad de adquirir la formación adecuada para la adaptación a los cambios y transformaciones que puedan requerir las profesiones.
CEFP2	Conocer la tipología empresarial correspondiente a los sectores productivos y comprender los sistemas organizativos más comunes en las empresas.

Del mismo modo, y en el caso de la orientación psicopedagógica y profesional, se añaden las siguientes **competencias específicas de la orientación psicopedagógica y profesional** (el Anexo 8 de esta Guía -en sus páginas 141 y siguientes- recoge un tratamiento detallado de las competencias de la especialidad de Orientación educativa):

Competencias especif. de la orientación psicopedagógica y profesional	
CEOPP1	Conocer los procesos y recursos para la prevención de problemas de aprendizaje y convivencia, los procesos de evaluación y de orientación académica y profesional.
CEOPP2	Ejercitarse en la evaluación psicopedagógica, el asesoramiento a otros profesionales de la educación, a los estudiantes y a las familias.

Por último, para poder desenvolverse socialmente, desarrollando de forma competente la profesión docente, participando de forma activa en el entorno educativo y adaptándose a un contexto de trabajo siempre cambiante, los estudiantes deberán haber adquirido al finalizar el Máster las siguientes **competencias transversales**:

	Competencias transversales
CT1	Comunicarse de manera efectiva, de forma verbal y no verbal, tanto utilizando sus recursos personales como apoyándose en las tecnologías de la información y de la comunicación
CT2	Trabajar en equipo, cooperando de forma activa con compañeros y personas del mismo o distinto ámbito.
CT3	Mantener un equilibrio socioemocional basado en la autoestima, la automotivación, la autocrítica y el autocontrol.
CT4	Ejercer su profesión con responsabilidad, actuando con empatía y ejerciendo el liderazgo.

1.5 Estructura general del Máster

Si hubiera una filosofía de la libertad subyacente al sistema educativo, ello se reflejaría en la motivación de profesores y alumnos, en el impulso por investigar, en el esfuerzo por comunicar, en el sentimiento de pertenecer a una comunidad implicada en alguna forma de aventura.

Los centros estarían acuciados por el deseo de afirmar una identidad propia, y dispuestos a competir noblemente unos con otros por los mejores estudiantes o los mejores profesores.

Habría un cultivo espontáneo de tradiciones intelectuales.

Se palparía en el ambiente un hálito de piedad hacia la experiencia pasada, de la que se estaría orgulloso, y de ambición hacia el futuro

Víctor Pérez-Díaz

El Máster Universitario en Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas se desarrolla a lo largo de un curso académico completo y cuenta con una carga lectiva de 60 créditos ECTS. Los créditos se distribuirán a lo largo de un año, a razón de 30 créditos ECTS por semestre, cada uno de los cuales supone 25 horas de trabajo del estudiante hasta completar 750 horas, pues, por semestre. De ellas, al menos un treinta por ciento se corresponde con docencia directa, estando el resto dedicado a actividades adicionales, trabajos de investigación, participación en seminarios, tutorías, etc.

De los 60 créditos ECTS totales, 42 corresponden a las materias optativas (de los cuales 15 se atribuyen al módulo genérico común y los 27 restantes al módulo específico, siendo distintos según cada especialidad), y 18 al módulo práctico que incluye los 12 créditos ECTS de las prácticas externas obligatorias (*Practicum*) y los 6 del Trabajo de Fin de Máster (TFM).

El **módulo genérico** es cursado por todos los alumnos sin distinción de especialidad. Su finalidad última es dotar a los futuros docentes de una formación psicopedagógica básica, imprescindible y común a todos los profesores de secundaria, proporcionarles un conocimiento exhaustivo del funcionamiento del sistema educativo español, dar pautas que les permitan mejorar la convivencia y resolver problemas en el aula, realizar aportaciones que les capaciten para responder a los diferentes intereses y capacidades de sus alumnos, etc. Para ello, en él se imparten las materias de *Psicología de la educación*, *Atención a la diversidad en educación*, *Organización e historia del sistema educativo*, *Orientación educativa (tutorial y familiar)* y *Sociología de la educación*. De su docencia se responsabilizan los distintos Departamentos de la Facultad de Educación.

El **módulo específico** se organiza en diecinueve especialidades diferentes:

- E-1. Orientación Educativa
- E-2. Matemáticas
- E-3. Física y Química
- E-4. Biología y Geología
- E-5. Lenguas Clásicas: Latín y Griego
- E-6. Lengua Española y Literatura
- E-7. Lenguas Modernas: Inglés
- E-8. Lenguas Modernas: Francés
- E-9. Lenguas Modernas: Alemán, Italiano, Portugués
- E-10. Educación Física
- E-11. Dibujo
- E-12. Música
- E-13. Filosofía

- E-14. Geografía e Historia
- E-15. Administración de Empresas, Economía y Comercio
- E-16. Formación y Orientación Laboral
- E-17. Tecnología
- E-18. Sanidad
- E-19. Comunicación Audiovisual

En las enseñanzas de las distintas especialidades se contemplan los aspectos didácticos específicos de cada una de ellas. El módulo se propone, por tanto, que el alumnado conozca los desarrollos teóricos y prácticos de la enseñanza y el aprendizaje de las materias de su especialidad y que sea capaz de desarrollar propuestas curriculares ajustadas y realistas y de evaluarlas posteriormente, para lo cual se cursan diferentes asignaturas, distintas en función de las diversas especialidades, y articuladas en torno a tres grandes ejes: Enseñanza y aprendizaje de la especialidad correspondiente, Complementos para la formación disciplinar en cada especialidad e Innovación docente e iniciación a la investigación educativa en la especialidad de que se trate. Todas las materias son impartidas por profesores pertenecientes a Departamentos universitarios vinculados a las especialidades respectivas, con la colaboración, en algunos casos, de docentes de secundaria. De entre ellos, y para cada especialidad, se designa un **Coordinador universitario de Especialidad** con diferentes funciones tanto en el ámbito de las distintas materias de los módulos teóricos como en relación al módulo práctico. Una enumeración detallada y exhaustiva del contenido de estas materias para cada especialidad se recoge en las Guía Académica del Máster.

Éste, el **módulo práctico (*Practicum*)** se desarrolla en los Centros que imparten Educación Secundaria Obligatoria, Bachillerato, Formación Profesional y Enseñanzas de Idiomas en el distrito universitario correspondiente a la Universidad de Salamanca,

conforme a las pautas que se presentan en los capítulos posteriores de esta Guía. El propósito último que determina la inclusión de este imprescindible módulo en el Plan de Estudios del Máster es el establecimiento de un indispensable vínculo entre la teoría aportada en los módulos genérico y específico y la dimensión práctica de una formación, como lo es la relativa al ejercicio docente, de claro valor profesionalizante. Consta de dos fases, la de **Observación** y la de **Intervención**, que serán objeto de análisis, igualmente, en otras secciones de esta Guía. En él se incluye, también, la realización y entrega de un **Trabajo de Fin de Máster** que pretende desarrollar las competencias referidas a la expresión oral y escrita, a la creatividad en el ejercicio docente, a la capacidad de innovación e investigación educativas, entre otras. Su desarrollo consiste, sustancialmente, en la elaboración, exposición y defensa de un Proyecto docente o de un trabajo de investigación relacionado con la docencia o la creación de materiales educativos vinculados a la especialidad correspondiente, y que serán evaluados por una comisión académica constituida al efecto.

NOTA: La Orden EDU 3498/2011, de 16 de diciembre, recoge las materias específicas que se cursan en la especialidad de Orientación educativa. En el Anexo 8 de esta Guía, en sus páginas 141 y siguientes, puede encontrarse un tratamiento detallado de las peculiaridades de esta especialidad.

1.6 Calendario del Máster

El desarrollo de los estudios del Máster para el curso 2016/2017 se llevará a cabo conforme al siguiente calendario académico general:

OCTUBRE 2016							
L	M	X	J	V	S	D	
						1	2
3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18
19	20	21	22	23	24	25	26
27	28	29	30	31			

NOVIEMBRE 2016							
L	M	X	J	V	S	D	
	1	2	3	4	5	6	7
8	9	10	11	12	13	14	15
16	17	18	19	20	21	22	23
24	25	26	27	28	29	30	

ENERO 2017							
L	M	X	J	V	S	D	
						1	2
3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18
19	20	21	22	23	24	25	26
27	28	29	30	31			

MAYO 2017							
L	M	X	J	V	S	D	
1	2	3	4	5	6	7	8
9	10	11	12	13	14	15	16
17	18	19	20	21	22	23	24
25	26	27	28	29	30	31	

MAYO 2017							
L	M	X	J	V	S	D	
1	2	3	4	5	6	7	8
9	10	11	12	13	14	15	16
17	18	19	20	21	22	23	24
25	26	27	28	29	30	31	

JULIO 2017							
L	M	X	J	V	S	D	
					1	2	3
4	5	6	7	8	9	10	11
12	13	14	15	16	17	18	19
20	21	22	23	24	25	26	27
28	29	30	31				

DICIEMBRE 2016							
L	M	X	J	V	S	D	
			1	2	3	4	5
6	7	8	9	10	11	12	13
14	15	16	17	18	19	20	21
22	23	24	25	26	27	28	29
30	31						

FEBRERO 2017							
L	M	X	J	V	S	D	
		1	2	3	4	5	6
7	8	9	10	11	12	13	14
15	16	17	18	19	20	21	22
23	24	25	26	27	28	29	30

ABRIL 2017							
L	M	X	J	V	S	D	
						1	2
3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18
19	20	21	22	23	24	25	26
27	28	29	30				

JUNIO 2017							
L	M	X	J	V	S	D	
			1	2	3	4	5
6	7	8	9	10	11	12	13
14	15	16	17	18	19	20	21
22	23	24	25	26	27	28	29
30	31						

- Periodos de vacaciones según el calendario laboral (ajustados al calendario escolar de CyL). Debe añadirse las fiestas locales del Salamanca y la fiesta patronal de la Facultad de Educación.
- Sesión académica inaugural del MUPES
- Actividad lectiva del 1er cuatrimestre. Parte Genérica
- Actividad lectiva del 1er cuatrimestre. Especialidad
- Actividad lectiva del 2º cuatrimestre. Especialidad
- Actividad lectiva del 2º cuatrimestre. Practicum
- Límite de actas en primera convocatoria
- Límite de actas en segunda convocatoria
- Fechas TFM ordinaria y extraordinaria

- Primer cuatrimestre:
 - 1.1) Período de actividades lectivas: del 3 de octubre de 2016 al 3 de febrero de 2017.
 - Inauguración Máster Curso 2016-2017: lunes 3 de octubre. Conferencia Inaugural.
 - Inicio de actividades lectivas: 4 de octubre.
 - Módulo genérico: 5 asignaturas y la asignatura de Diseño Curricular común de 3 créditos cada una: Del 4 de octubre al 30 de noviembre de 2016 (de la semana 3ª a la 11ª semana). Consultar horarios Parte genérica.
 - Asignaturas específicas de la especialidad del primer cuatrimestre: del 1 de diciembre de 2016 al 3 de febrero de 2017. 12 créditos o 15 créditos (de la semana 11ª a la 18ª semana). Consultar los horarios de las especialidades.
 - 1.2) Período de vacaciones de Navidad: entre el 23 de diciembre de 2016 y el 8 de enero de 2017, ambos inclusive.
 - 1.3) Fecha límite de presentación de actas de calificaciones en primera convocatoria: 4 de febrero de 2017.

Entrega de actas en segunda convocatoria primer cuatrimestre: 18 de febrero de 2017.
- Segundo cuatrimestre:
 - 2.1) Período de actividades lectivas: del 6 de febrero de 2017 al 16 de junio de 2017.
 - Asignaturas específicas de la especialidad del segundo cuatrimestre: del 6 de febrero al 24 de marzo de 2017. 12 créditos (De la semana 1ª a la 7ª semana). Consultar los horarios de las especialidades
 - Período de vacaciones de Pascua: entre el 8 de abril y el 30 de marzo de 2017, ajustado al calendario escolar de Castilla y León, pendiente de confirmación.
 - 2.2) Practicum.
 - En aquellas especialidades vinculadas a la Formación Profesional en las que los profesores de secundaria “pierdan” carga lectiva a partir del último trimestre del año puede admitirse -previo acuerdo de todas las partes implicadas- el adelanto del comienzo de las prácticas al 18 de enero de 2017
 - Practicum de Observación: del 27 de marzo al 21 de abril de 2017.
 - Practicum de Intervención: del 25 de abril al 19 de mayo de 2017.
 - Fecha límite para entrega de Memoria y Diario de ambos Practicum al Coordinador y a Secretaría a través de Studium: 24 de mayo de 2017.
 - Entrega de actas del Practicum de Observación e Intervención: 3 de junio de 2017.

- 2.3) Fecha límite de presentación de actas de calificaciones en primera convocatoria del segundo cuatrimestre: 3 de junio de 2017.

Entrega de actas en segunda convocatoria del segundo cuatrimestre: 10 de junio de 2017.

- 2.4) Trabajo de Fin de Máster

La asignatura de Trabajo Fin de Máster (TFM) se evaluará después de superadas el resto de asignaturas del plan de estudios. Para los estudiantes sin asignaturas pendientes y con asignaturas pendientes recuperadas y evaluadas positivamente, el TFM se podrá defender hasta el 30 de junio de 2017 (convocatoria ordinaria).

- Formación Metodológica del Trabajo de Fin de Máster: A concretar por los coordinadores de las distintas especialidades (1 de sus 6 ECTS).
 - Entrega del Trabajo de Fin de Máster al Coordinador y a Secretaría a través de Studium: hasta el 19 de junio de 2017
 - Entrega del Trabajo de Fin de Máster a la Comisión Evaluadora: hasta el 24 de junio de 2017.
 - Defensa de los Trabajos de Fin de Máster (convocatoria ordinaria): del 26 al 30 de junio de 2017
 - Entrega de Actas de los TFM defendidos en convocatoria ordinaria: 1 de julio de 2017.
 - Convocatoria extraordinaria TFM (para estudiantes suspensos o no presentados en la convocatoria ordinaria): entrega al Coordinador hasta el 10 de julio de 2017, entrega a la Comisión Evaluadora: hasta el 14 de julio de 2017.
 - Defensa de los Trabajos de Fin de Máster (convocatoria extraordinaria): del 17 al 21 de Julio de 2017.
 - Entrega de Actas de los TFM defendidos en convocatoria extraordinaria: 22 de julio de 2017.
- El periodo de Evaluaciones de asignaturas pendientes del curso anterior, 2015-16, y Defensa de los Trabajos de Fin de Máster en convocatoria adelantada es durante todo el mes de febrero de 2017

2.- EL *PRACTICUM*: OBJETIVOS Y COMPETENCIAS

Hay que dejar que el mundo entre en las escuelas: dejar entrar la música, el arte, hacer entrar... porque, ¿qué es la educación? Es aprender sobre uno mismo, sobre la relación con los otros, y aprender sobre el mundo. El mundo del conocimiento científico, del conocimiento artístico, del conocimiento literario. Es esta interacción entre uno mismo y el mundo exterior lo que crea finalmente el Homo educandus, el hombre que aprende, la "nueva persona". Y para aprender sobre el mundo, el mundo tiene que entrar en el colegio. Y para aprender sobre los otros, los otros tienen que entrar en el colegio

Goéry Delacôte

El tercero de los Módulos del Máster, el de formación práctica, llamado *Practicum*, se desarrolla, como se ha dicho, en los Centros de Educación Secundaria Obligatoria, Bachillerato, Formación Profesional y Enseñanzas de Idiomas del distrito universitario correspondiente a la Universidad de Salamanca. El objeto fundamental del *Practicum* es que el alumno conozca, bajo la tutela y el asesoramiento de un Tutor de Secundaria, el funcionamiento de un centro educativo al que haya sido asignado y lleve a cabo en él la experimentación práctica de las enseñanzas recibidas en las materias teóricas del Máster. Se trata, en consecuencia, de que el estudiante pueda anticipar el mayor número posible de las experiencias educativas comunes para cualquier docente con las que previsiblemente va a encontrarse en su ejercicio profesional futuro. Como **objetivos del *Practicum***, pues, se pretende que a su término el alumno esté en condiciones de:

1. Conocer el medio escolar a partir del acercamiento y la experiencia directa.
2. Familiarizarse con los comportamientos y las actitudes de los alumnos de las etapas educativas vinculadas a su docencia, analizando e intentando comprender sus conductas, tanto de forma individual como colectiva.

3. Iniciarse en la observación, participación y desarrollo de las actividades educativas, reflexionando sobre ellas y extrayendo conclusiones aplicables en su ejercicio docente futuro.
4. Conocer las normas, los valores y las conductas propias de la institución escolar.
5. Analizar, valorar y describir la estructura organizativa del centro escolar (el contexto escolar, las personas que conforman la institución educativa, los órganos de gobierno, la coordinación, la coordinación departamental y la dinámica del aula).
6. Conocer y analizar la principal documentación administrativa, educativa y pedagógica de los Centros (proyectos educativos, de gestión, plataformas multimedia, programas informáticos de gestión, planes de convivencia, de animación a la lectura, otros...).
7. Aplicar en la práctica, complementándolo, el aprendizaje teórico del Máster, reflexionando, a partir de esa práctica y de la experiencia, para hacer más significativos los conocimientos teórico-científicos.
8. Aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio.
9. Conocer la realidad social, cultural, educativa, etc., del centro para ser capaz de planificar la acción docente y desarrollarla aplicando las diferentes técnicas, procedimientos y recursos didácticos más adecuados y adaptándolos a cada situación educativa.
10. Desarrollar la labor docente en todos sus extremos, tomando conciencia de la complejidad de la tarea educativa.

11. Identificar en la práctica los principales problemas y las tareas más relevantes de la labor docente.
12. Adquirir la capacidad para planificar y programar la actividad educativa.
13. Aplicar las distintas técnicas y estrategias metodológicas aprendidas, utilizando diversos recursos y materiales pedagógicos, siendo capaz de adaptar la práctica docente a la diversidad del alumnado.
14. Evaluar el proceso de aprendizaje de sus alumnos así como su propia competencia profesional.

En el mismo sentido, y de conformidad con la Orden ECI/3858/2007 al finalizar el *Practicum* los estudiantes deberán haber alcanzado las siguientes **competencias**:

1. Adquirir experiencia en la planificación, la docencia y la evaluación de las materias correspondientes a la especialización.
2. Acreditar un buen dominio de la expresión oral y escrita en la práctica docente.
3. Dominar las destrezas y habilidades sociales necesarias para fomentar un clima que facilite el aprendizaje y la convivencia.
4. Participar en las propuestas de mejora en los distintos ámbitos de actuación a partir de la reflexión basada en la práctica.
5. Para la formación profesional, conocer la tipología empresarial correspondiente a los sectores productivos y comprender los sistemas organizativos más comunes en las empresas.
6. Respecto a la orientación, ejercitarse en la evaluación psicopedagógica, el asesoramiento a otros profesionales de la educación, a los estudiantes y a las familias.

3.- EL *PRACTICUM*: DESCRIPCIÓN GENERAL

La institución escolar sitúa a maestros y profesores en una posición muy difícil: deben enseñar, entre veinticinco y treinta horas por semana, cuarenta semanas al año, entre diez y veinte años, a niños, luego a adolescentes, que no han elegido libremente aprender y a los que no se les puede decir: “Si no quieres ni trabajar ni aprender, vete a casa, nadie te obliga a venir a la escuela”

Philippe Perrenoud

Para la consecución de los objetivos y competencias reseñados, el *Practicum* se estructura en dos fases, denominadas, respectivamente, *Practicum* de Observación y *Practicum* de Intervención.

3.1 Fases del *Practicum*

El ***Practicum de Observación*** tiene por objeto, como su propio nombre indica, la observación activa de la realidad escolar por parte del alumno. De todos los objetivos señalados en el capítulo anterior, en esta fase se trata de que el estudiante pueda, fundamentalmente, conocer el medio escolar desde la experiencia directa; iniciarse en la observación, participación y desarrollo de las actividades educativas; apoyar el aprendizaje teórico, estableciendo la transposición de la teoría a la práctica; descubrir la enseñanza como una actividad que exige una preparación científica, psicológica y didáctica; adquirir actitudes, conocimientos y destrezas que posibiliten su futura actividad en el aula; conocer las normas, los valores y las conductas propias de la institución escolar; observar directamente a los alumnos y sus diversas actitudes y reacciones, intentando comprender su conducta, tanto de forma individual como colectiva.

Al *Practicum* de Observación le están asignados, en la estructura general de estudios del Máster, 6 créditos ECTS, que se corresponden aproximadamente con 60 horas lectivas. Para ello, los alumnos se incorporarán el **27 de marzo de 2017**, a las 10 de la mañana, a sus respectivos Centros. A partir de ese día deberán acudir a los centros a lo largo de tres semanas (una media de veinte horas semanales) hasta el **21 de abril de 2017**. En ese tiempo, el alumno asistirá a las clases y actividades señaladas por su Tutor de Secundaria, de conformidad con los criterios que se determinarán en los capítulos 5 y 6 de esta Guía.

El **Practicum de Intervención** pretende de modo principal, además de los objetivos generales ya mencionados, formar a los alumnos de manera práctica en las habilidades, destrezas y capacidades propias de la labor docente. Los estudiantes deben, por tanto, aplicar los conocimientos adquiridos al ámbito concreto del aula, planificando y llevando a cabo su actuación docente en un contexto real. Las tareas y actividades específicas que esta fase supone se detallan igualmente en los capítulos 5 y 6 de esta Guía.

La organización del Máster atribuye también al *Practicum* de Intervención 6 créditos ECTS, equivalentes a 60 horas lectivas. En el presente curso, esta fase del *Practicum* dará comienzo el **25 de abril de 2017**, a las 10 de la mañana, y se prolongará hasta el **19 de mayo de 2017**. A lo largo de esas tres semanas, se requiere la presencia del alumno en el centro una media de veinte horas semanales, de conformidad con lo acordado con su Tutor de Secundaria.

En aquellas especialidades (sobre todo las vinculadas a la Formación Profesional) en las que los profesores “pierdan” carga lectiva a partir del último trimestre del año puede, no obstante, admitirse -previo acuerdo de todas las partes implicadas- el adelanto del comienzo de las prácticas al **18 de enero de 2017**

3.2 Normas básicas del *Practicum*

Durante el transcurso del *Practicum* los alumnos asistirán obligatoriamente a las clases y actividades que se determinen por parte de su profesor Tutor de Secundaria, de acuerdo con las directrices marcadas por esta Guía. Igualmente, el alumno debe cumplir con los horarios de entrada y de salida del aula y del Centro, cumpliendo la normativa interna de cada Centro. Como resulta evidente, el alumno debe ser respetuoso en el Centro de prácticas, atendiendo en todo momento a las indicaciones del Tutor de Secundaria así como de cualquier miembro del equipo docente o directivo del Centro.

Al igual que al resto de las tareas prescritas, la asistencia a los Seminarios de Colaboración docente, a los que se refieren los capítulos 4 y 5 de esta Guía, es obligatoria para todo el alumnado. Las faltas injustificadas a estas tareas o al centro de prácticas serán suficientes, como se analizará en el capítulo 6 de la Guía referido a la evaluación del *Practicum*, para suspender este módulo y tener que volver a realizarlo íntegramente en otro curso.

El periodo de prácticas docentes se corresponde aproximadamente, como se ha dicho, con 120 horas lectivas, 60 en el *Practicum* de Observación y 60 en el de Intervención, en las fechas y horario ya reseñados. Podrá justificarse ante el Tutor de Secundaria un periodo de inasistencia, como máximo, del 10% de las horas de prácticas. La inasistencia por un periodo comprendido entre el 10% y el 20% será considerada por el Tutor de Secundaria en la calificación final. Si la falta de asistencia al periodo de prácticas superara un porcentaje superior al 20% ello supondrá la calificación negativa de este módulo.

4.- EL *PRACTICUM*: ESTRUCTURA ORGANIZATIVA

No es posible referirse con credibilidad a cuestiones tan difundidas como por ejemplo “poner al estudiante en el centro del proceso educativo”, “formarlos de acuerdo con nociones como la de competencias” o adherirse a la noción de “aprender a lo largo de la vida” sin contemplar la necesidad de cambios profundos en la actual cultura docente

Joan Rué

En la realización del *Practicum*, cada alumno del Máster será asignado a un Centro de Educación Secundaria y Bachillerato, de Formación Profesional o de Enseñanzas de Idiomas del distrito universitario correspondiente a la Universidad de Salamanca, en función de la especialidad por la que esté matriculado. En cada Centro el alumno quedará bajo la tutela de un **Tutor de Secundaria**, seleccionado por la organización del Máster de entre los profesores de Secundaria que se hayan postulado para tal función. Igualmente, entre los profesores universitarios que imparten las materias teóricas del Máster, se nombrará un **Tutor de Universidad** para cada alumno.

La implementación del *Practicum* en los centros de enseñanza supone la puesta en marcha de una estructura organizativa que lleva consigo una serie de funciones a desarrollar -independientemente de las atribuidas con carácter natural al Director del Máster, no recogidas en esta Guía- por los Centros y sus Directores, los Tutores de Secundaria, los Tutores de Universidad y los Coordinadores universitarios de Especialidad. La selección de los Tutores de Secundaria, la asignación de los alumnos a los distintos Centros, la comunicación con los Directores, el contacto con los Coordinadores de cada especialidad y el correcto funcionamiento y el adecuado engarce de las tareas de unos y otros, corresponden al **Coordinador del *Practicum***, que elabora también esta Guía y cuantos documentos afectan al desarrollo, seguimiento y evaluación del *Practicum*. En las

páginas que siguen se pormenorizan las funciones que en relación al *Practicum* deben desarrollar estos diferentes profesionales.

4.1 Funciones del Coordinador del *Practicum*

*La buena docencia supone crear aquellas circunstancias que conducen
al aprendizaje relevante en terceras personas*

Don Finkel

El **Coordinador del *Practicum*** desempeña, en esencia, la tarea de puente o enlace entre los múltiples actores que participan en el módulo práctico del Máster. El propósito último que inspira la creación de esta figura es homogeneizar las distintas actuaciones relativas al *Practicum* en los diferentes Centros educativos. En concreto, las **funciones** que le corresponden son las siguientes:

1. Elaborar la presente Guía del *Practicum*, incorporando en ella protocolos de actuación para Centros y Directores, Tutores de Secundaria, Tutores de Universidad y alumnos.
2. Diseñar fichas de observación, seguimiento y evaluación del *Practicum*.
3. Mantener contactos con los Directores de los Centros de Secundaria a fin de coordinar la realización del *Practicum*.
4. Proponer los Centros de prácticas y los Tutores de Secundaria para su selección por la Consejería de Educación de la Junta de Castilla y León, y asignar a cada uno de ellos los correspondientes alumnos del *Practicum*.
5. Comunicar a los Coordinadores universitarios de Especialidad dicha asignación.
6. Mantener contacto con los Directores de los Centros y los Coordinadores universitarios de Especialidad de cara al seguimiento del correcto funcionamiento del *Practicum*.

7.- Realizar la evaluación del desarrollo del *Practicum*.

8.- Supervisar, en colaboración con la Unidad de Calidad de la Universidad de Salamanca, el proceso de elaboración de Encuestas de satisfacción de los estudiantes con el *Practicum*.

4.2 Funciones de los Centros y sus Directores

El profesorado que inicia este nuevo curso siente que se va haciendo mayor. La distancia entre el sentir y el pensar de sus alumnos aumenta cada día. Por eso es urgente renovar y rejuvenecer las prácticas de la enseñanza, yendo más allá de los límites de lo que parece aceptable. De manera que podamos crear nuevas visiones para un aprendizaje con sentido. Lo que supone para la escuela poner en juego experiencias de relación, que los gobiernos han de favorecer e impulsar, evitando restricciones. De esta manera se podrá empezar a pensar una nueva narrativa para la educación escolar, más auténtica y con nuevos horizontes. Una educación para unos sujetos en tránsito hacia lo incierto y lo desconocido, para quienes aprender sea una experiencia apasionante

Fernando Hernández

El módulo de formación práctica se llevará a cabo en los Centros asignados por el Coordinador del *Practicum*, el cual enviará al Director de cada Centro, a ser posible antes del 15 de enero de 2017, el listado de alumnos adscritos al mismo. El alumno se incorporará al Centro asignado en las fechas y con el horario descritos en el precedente capítulo 3. El Director del Centro, en cuanto Coordinador y responsable del *Practicum* en cada Centro, recibirá a todos los alumnos asignados a su Centro y recogerá de cada uno de ellos, debidamente cumplimentado, el Documento de incorporación al Centro que se adjunta en el capítulo 7.1.2 de esta Guía. A continuación, remitirá a los alumnos a su correspondiente Tutor de Secundaria (a los que también entregarán idéntico documento identificativo) con el fin de iniciar las pertinentes actividades académicas.

El Director del Centro de formación en prácticas será el **Coordinador general de las prácticas en el Centro**. En esa condición, sus **funciones** serán las siguientes (además de la ya reseñada de recepción de los alumnos del *Practicum*):

1. Establecer criterios comunes para el desarrollo del *Practicum* en el centro educativo.
2. Garantizar que el alumno en prácticas pueda acceder a los documentos programáticos del Centro: Programación general anual, Proyecto educativo, Reglamento de Régimen Interior, Normas de organización y funcionamiento, horarios, etc...
3. Facilitar que el alumno en prácticas conozca el funcionamiento tanto de los diferentes órganos del Centro como de los servicios complementarios, favoreciendo el conocimiento y, en su caso, la participación del alumno en las relaciones del Centro con el entorno así como entre los diferentes sectores de la comunidad educativa.
4. Firmar los documentos de evaluación de los alumnos del *Practicum* y enviarlos a los Coordinadores universitarios de las distintas especialidades.
5. Remitir al Coordinador del *Practicum* cuanta información le sea requerida en relación al seguimiento y evaluación de las prácticas realizadas en su Instituto (alumnos presentados, actividades realizadas, incidencias varias).

Aparte de la coordinación general de las prácticas del Centro, el Director será igualmente el **Coordinador de los Seminarios de Colaboración Docente** de las distintas especialidades que se constituyan en su Centro y responsable de su correcta impartición. Estos Seminarios, cuyo funcionamiento se detallará en el capítulo 5 de esta Guía, tienen carácter lectivo, serán impartidos por los Tutores de Secundaria que voluntariamente se ofrezcan para tal docencia, y en ellos se profundizará en los aspectos teóricos indispensables para un mejor aprovechamiento de las prácticas.

4.3 Funciones de los Tutores de Secundaria

*Rodéate de aquellos que han de hacerte mejores; admite a los que también
tú puedes hacer mejores: ambas cosas se consiguen recíprocamente,
porque los hombres aprenden mientras enseñan*

Lucio Anneo Séneca

Los **Tutores de Secundaria** son profesores de las distintas especialidades del Máster en aquellos Centros de secundaria en los que se vayan a realizar las prácticas docentes. Su designación corresponde a la Consejería de Educación de la Junta de Castilla y León, a propuesta del Coordinador del *Practicum*, el cual realizará la asignación de alumnos del Máster a cada Tutor de Secundaria seleccionado, comunicando dicha asignación al propio Tutor de Secundaria antes del **15 de enero de 2017**.

Los Tutores de Secundaria tendrán como principales tareas, entre las que se incluyen las recogidas en el Convenio Específico de Colaboración entre la Comunidad de Castilla y León y la Universidad de Salamanca para el establecimiento del *Practicum* del Máster Universitario de Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas, el desarrollo de las siguientes **funciones**:

1. Acoger alumnos en prácticas en los períodos que se establezcan a lo largo del curso escolar.
2. Posibilitar la iniciación en la práctica docente de los citados alumnos, ayudándoles a desarrollar una actitud reflexiva y crítica sobre su actividad docente.
3. Asesorar a los alumnos en prácticas en cuestiones pedagógicas y didácticas.
4. Evaluar el desarrollo de las prácticas de los alumnos siguiendo para ello los criterios y pautas establecidos.

5. Velar por la correcta integración del estudiante en el Departamento y en el Centro, fomentando su participación en labores de tutoría, Claustro de profesores, salidas extraescolares, etc.

6. Orientar al estudiante en las actividades docentes que lleve a cabo en el aula, asesorándole, en particular, en el desarrollo de las Unidades Didácticas que lleve a la práctica.

7. Concretar, en coordinación con el Coordinador universitario de Especialidad y con los Tutores de Universidad, el plan a seguir durante la estancia del estudiante en el Centro.

8. Facilitar al estudiante la información necesaria sobre el funcionamiento del Centro, así como la planificación general de sus materias.

9. Permitir que el estudiante desarrolle las sesiones de clase de forma autónoma.

10. Observar y orientar al estudiante en su intervención docente.

11. Estimular la reflexión sobre la actuación del estudiante, así como ayudarle a resolver las dificultades que le puedan surgir en su experiencia.

12. Incorporar al estudiante en las tareas propias del docente fuera del aula.

13. Asesorar al alumno en la elaboración de los Diarios de prácticas, de las Memorias del *Practicum* y de cuantos documentos deba presentar para su evaluación.

14. Participar en el seguimiento y la evaluación final del alumno conforme a las pautas establecidas en esta Guía, remitiendo las calificaciones de los alumnos asignados tanto al Director del Centro (a fin de que éste las envíe al Coordinador universitario de la especialidad correspondiente) como al Tutor de Universidad del alumno asignado. Tales envíos se harán, exclusivamente, por correo electrónico.

Aquellos Tutores de Secundaria que así lo manifiesten al Coordinador del *Practicum* podrán participar, adicional e independientemente de sus funciones naturales en tanto Tutores de Secundaria, en los **Seminarios de Colaboración Docente** conforme a lo establecido en el capítulo 5 de esta Guía.

4.4 Funciones de los Tutores de Universidad

Siempre he sabido lo que era un maestro, casi desde el principio. Sencillamente, alguien que goza de un aura casi física y en quien resulta casi tangible la pasión que desprende. Alguien de quien se puede decir: nunca llegaré a ser como él, pero me gustaría que, algún día, llegase a tomarme en serio.

George Steiner

Los **Tutores de Universidad** son profesores que imparten las materias teóricas del Máster, con titulación correspondiente a la especialidad cursada por el estudiante. Su designación y la asignación de alumnos del Máster a cada uno de ellos corresponden al Coordinador universitario de Especialidad.

El Tutor de Universidad tiene, en relación al *Practicum*, las siguientes **funciones**:

1. Coordinar y orientar a los alumnos en la realización de las actividades del *Practicum*. Esta tarea se llevará a cabo en las reuniones de tutorías fijadas de común acuerdo con el alumno y, si lo cree conveniente, y de conformidad con el Tutor de Secundaria, realizando visitas al Centro en el que se encuentran los alumnos.
2. Establecer relaciones con el Tutor de Secundaria para orientar y realizar el seguimiento de los alumnos en la preparación, realización y evaluación de las prácticas, así como acordando su calificación final.
3. Concretar, en coordinación con el Tutor de Secundaria, el plan a seguir durante la estancia en el Centro del estudiante.
4. Orientar el desarrollo de los planes de trabajo, a partir de las competencias adquiridas en las materias de los restantes módulos del Máster.
5. Ayudar a la integración de conocimientos, estrategias, etc., abordadas en los otros módulos del Máster, para facilitar la construcción de competencias profesionales.

6. Estimular la reflexión sobre la actuación docente en relación con los distintos modelos teóricos de referencia.

7. Colaborar con el Tutor de Secundaria que participe en los Seminarios de Colaboración docente en la planificación de las actividades del Seminario.

8. Recoger información sobre el desarrollo de las prácticas docentes, con vistas a la evaluación del estudiante.

9. Evaluar la Memoria y el Diario de ambas fases del *Practicum* y calificar al estudiante.

10. Evaluar el desarrollo y los resultados del *Practicum* en colaboración con el Centro y el Tutor de Secundaria y con la cooperación del alumnado.

4.5 Funciones de los Coordinadores universitarios de Especialidad

La mejor manera de aprender consiste en desaprender

Eduardo Punset

En relación al *Practicum*, a los **Coordinadores universitarios de Especialidad** les corresponden las siguientes **funciones**:

1. Mantener cauces de colaboración con los profesores de las materias teóricas del Máster con el fin de ajustar a los conocimientos teóricos impartidos las experiencias a realizar por los alumnos en el *Practicum*.

2. Establecer contactos regulares con los Tutores de Universidad y los Tutores de Secundaria para la planificación y el seguimiento de las actividades del *Practicum*.

3. Recibir copia de los Diarios, Memorias y, en general, la documentación de obligada cumplimentación por los alumnos y remitirla a los Tutores de Universidad para su calificación.

5.- ACTIVIDADES Y TAREAS A REALIZAR POR LOS ALUMNOS

5.1 Actividades a realizar en el *Practicum* de Observación

Una tarde parda y fría / de invierno. Los colegiales / estudian. Monotonía / de lluvia tras los cristales.

Es la clase. En un cartel / se representa a Caín / fugitivo, y muerto Abel, / junto a una mancha carmín.

Con timbre sonoro y hueco / truena el maestro, un anciano / mal vestido, enjuto y seco, / que lleva un libro

[en la mano.

Y todo un coro infantil / va cantando la lección: / mil veces ciento, cien mil; / mil veces mil, un millón.

Una tarde parda y fría / de invierno. Los colegiales / estudian. Monotonía / de lluvia tras los cristales.

Antonio Machado

A lo largo del *Practicum* de Observación, y en consonancia con los objetivos previstos para esta fase, ya reseñados en los capítulos 2 y 3 de esta Guía, debe procurarse la inmersión del alumno en la realidad social de un Centro educativo, su comprensión del marco institucional de dicho Centro, su conocimiento de los principales documentos educativos del mismo, su integración en la organización y su participación en las actividades del Centro, así como el análisis por parte del alumno de los recursos del Centro al que ha sido asignado. Además, y por encima de todo, el alumno debe asistir, en el horario prescrito, a las clases de su Tutor de Secundaria, objeto primordial del *Practicum* de Observación. Para poder desarrollar todas estas tareas, el estudiante debe llevar a cabo una amplia serie de actividades, integradas, a grandes rasgos, en cuatro ejes principales: **observación y análisis de la realidad educativa**, participación en los **Seminarios de Colaboración docente**, confección del **Diario de prácticas** y elaboración de la **Memoria final del *Practicum* de Observación**. En el caso de los alumnos de la especialidad de Orientación Educativa las actividades a realizar en el *Practicum* de Observación se recogen en el Anexo que se incluye en capítulo 8 de esta Guía.

5.1.1 Observación de la realidad educativa del Centro

En lo referido a la **observación de la realidad educativa**, se sugieren las siguientes actividades a realizar:

1. **Actividades de observación y conocimiento de la realidad socioeconómica del Centro**: Ubicación geográfica, contexto socioeconómico, características demográficas de la zona, posibilidades formativas del entorno, perfil sociológico del alumnado, procedencia académica, condición laboral de los padres, grado de implicación de las familias en la educación, entre otras.

2. **Actividades de observación y conocimiento de la documentación educativa del Centro**: Proyecto educativo y Proyecto de gestión, Programación general anual, planes específicos del Centro (de atención a la diversidad, de acción tutorial, de convivencia, de fomento de la lectura, otros).

3. **Actividades de observación y conocimiento de la organización y funcionamiento del Centro**: Oferta educativa del Centro (niveles, etapas, grupos, cursos, ciclos formativos, programas de cualificación profesional inicial), plantilla de profesores y personal no docente, horarios de profesores y Equipo directivo, normas de organización y funcionamiento, Reglamento de Régimen Interior, Órganos unipersonales (Dirección, Secretario, Jefe de Estudios), Órganos colegiados (Consejo Escolar, Comisión de Coordinación Pedagógica, Claustro de Profesores, Comisión de Convivencia, otros), infraestructura material del Centro (espacios, recursos, laboratorios, talleres, biblioteca, instalaciones deportivas, resto de servicios complementarios), programas informáticos, plataformas educativas, publicaciones electrónicas, organización de las tutorías, guardias y

bibliotecas, actividades complementarias y extraescolares, organización de la Formación en Centros de Trabajo y, en general, de los Departamentos de Familia profesional, proyectos de formación e innovación, atención a las familias, entre otras.

4. **Actividades de observación y conocimiento del funcionamiento y tareas del Departamento de Orientación:** Acción tutorial, apoyo al proceso de enseñanza y aprendizaje, orientación académica y profesional, medidas de apoyo y refuerzo, adaptaciones curriculares, grupos de diversificación, entre otras.

5. **Actividades de observación y conocimiento del funcionamiento y tareas del Departamento de Coordinación Didáctica** correspondiente a la especialidad del estudiante: Actividades, recursos, espacios, materiales didácticos, bibliografía utilizada, libros de texto, reuniones de Departamento, actas, programaciones didácticas, entre otras.

6. **Actividades de observación y conocimiento de la programación y la práctica docente en el aula del Tutor de Secundaria:** vinculación con el currículo vigente, contribución de la materia a la consecución de las competencias perseguidas, objetivos pretendidos, selección de contenidos, principios metodológicos seguidos, actividades de enseñanza y aprendizaje desarrolladas, técnicas pedagógicas utilizadas, recursos y materiales empleados, distribución de espacios y tiempos, agrupamientos, pautas para la evaluación del proceso de aprendizaje (criterios de evaluación, calificación y corrección, procedimientos e instrumentos de evaluación, momentos de la evaluación), procesos seguidos para la evaluación del proceso de enseñanza, medidas para la atención a la diversidad, tratamiento transversal de la educación en valores, habilidades para la gestión de la docencia, estrategias aplicadas para la motivación y la resolución de conflictos, interacción, participación y comunicación con los alumnos en el aula, tareas encomendadas a los alumnos e implicación de estos en las actividades, entre otras.

5.1.2 Participación en los Seminarios de Colaboración docente

Cada alumno debe asistir, en el transcurso del *Practicum* de Observación, al **Seminario de Colaboración docente** de su especialidad, que será impartido por los Tutores de Secundaria que voluntariamente acepten esta tarea adicional a la de la estricta tutoría. Estos Seminarios se desarrollarán, en un mínimo de dos horas lectivas, en las fechas y horas que cada Tutor de Secundaria determine de acuerdo con el propio alumno. El Director del Instituto será el Coordinador de todos los Seminarios de Colaboración docente impartidos en el Centro y responsable, por ello, de su efectiva y adecuada impartición. Al término de las prácticas, **los Directores de los Centros remitirán al Coordinador del *Practicum* el listado** con los títulos de todos los Seminarios realizados en su centro respectivo, mediante el documento que se adjunta en el capítulo 7.1.12 de esta Guía.

Se sugieren a continuación algunos temas generales sobre los que pueden girar las sesiones de los Seminarios, independientemente de las aportaciones específicas que, para cada especialidad, puedan realizar los propios profesores implicados:

1. Estudio de las observaciones planteadas por los alumnos a partir de la experiencia vivida y de los problemas detectados en el *Practicum* de Observación.
2. Análisis de las implicaciones prácticas de las materias estudiadas en los módulos teóricos del Máster.
3. Formulación de problemas y cuestiones para su investigación y desarrollo por parte del alumno.
4. Comentarios críticos sobre la práctica docente.
5. Profundización teórica de cuestiones pedagógicas relativas a la docencia sobre la base de las prácticas realizadas por el alumno: establecimiento de objetivos didácticos, consecución de competencias, contenidos y su selección, implementación de estrategias metodológicas, evaluación, tratamiento de la diversidad, análisis de libros de texto, etc.

5.1.3 Confección del Diario de prácticas

Durante el transcurso del *Practicum* de Observación, el alumno deberá confeccionar un **Diario de prácticas**, en el que registre de manera puntual y exhaustiva, y sin límite en su extensión, la experiencia vivida, las observaciones realizadas, así como las oportunas valoraciones de los hechos, situaciones y circunstancias experimentados. Se trata de ir recogiendo anotaciones, durante o tras las sesiones escolares, sobre los aspectos más relevantes que ha suscitado su actividad a lo largo de las prácticas. Pero la obligación de confeccionar el Diario de prácticas va más allá de la descripción plana de la realidad. Con su exigencia se pretende favorecer la actividad reflexiva e investigadora del estudiante, pues 'llevar' un Diario obliga a pensar sobre lo vivido y a sistematizar el fruto de esa reflexión. No consiste, pues, en un mero registro de hechos y datos y sí en cambio en la construcción, sobre esa base real, de un cuerpo de reflexiones fundamentadas con la finalidad última de la formación del estudiante y la mejora de su práctica educativa. Precisamente por ello el Tutor de Secundaria deberá asesorar al alumno en cuantos aspectos éste le requiera en relación con la elaboración del Diario de prácticas.

Una vez confeccionado el Diario de prácticas, el alumno enviará una copia electrónica en formato pdf a su Tutor de Secundaria y, a través de Studium, al Coordinador universitario de su Especialidad y a la Secretaría del Máster. La fecha límite para cumplimentar ambos trámites es el **24 de mayo de 2017**. El Diario de prácticas será valorado por el Tutor de Secundaria juntamente con el Tutor de Universidad conforme a los criterios que se señalan en el capítulo 6 de esta Guía.

5.1.4 Elaboración de la Memoria del *Practicum* de Observación

La **Memoria del *Practicum* de Observación** es un documento que el alumno debe elaborar para expresar formalmente las observaciones y reflexiones realizadas durante el desarrollo de las prácticas. Como es obvio, en la Memoria deberá constar el fruto de la observación de la realidad educativa del Centro en el que se llevan a cabo las prácticas, así como las conclusiones de la participación del alumno en el Seminario de Colaboración docente. A través de ella, el Tutor de Secundaria y fundamentalmente el Tutor de Universidad, dado el alejamiento de éste de la realidad vivida en el Centro, pueden conocer de modo minucioso las actividades desarrolladas por el alumno y las conclusiones por él extraídas a partir de su experiencia. Dicha Memoria deberá tener en cuenta necesariamente los siguientes extremos:

A. Aspectos formales

La Memoria del *Practicum* de Observación tendrá una extensión máxima de 25 folios, por una cara y a doble espacio, en formato DIN-A4 y con letra tipo Arial o similar, de 12 puntos. Cada uno de los folios irá debidamente numerado e incluirá en el encabezado o el pie de página, el nombre, la especialidad y el número del Documento Nacional de Identidad del alumno. En su composición se observará la ordenación habitual en capítulos, apartados, epígrafes, etc., respetándose, como es consustancial a este tipo de trabajos académicos, una redacción, ortografía y puntuación correctas, así como el debido rigor en las citas doctrinales o bibliográficas.

En su presentación formal se incluirán necesariamente el Título (Memoria del *Practicum* de Observación), el nombre y la especialidad del alumno, el nombre de su Tutor de Secundaria, el nombre de su Tutor de Universidad, así como la identificación del Centro Escolar. La Memoria deberá incorporar igualmente la firma del alumno.

B. Contenido

Aparte de las variables ya señaladas en los capítulos 5.1.1 y 5.1.2 al hablar, respectivamente, de la observación por el alumno de la realidad educativa del Centro y de su participación en los Seminarios de Colaboración docente, variables que son de obligada inclusión en la Memoria, podrán estudiarse además los siguientes aspectos para cada uno de los apartados allí recogidos:

1. Análisis de la realidad socioeconómica del Centro: Características socioculturales del entorno y de las familias con hijos matriculados en el Centro (nivel de estudios de los padres, ocupación laboral, etc.), recursos que ofrece el entorno que puedan ser utilizados como recurso educativo (bibliotecas, cines, instalaciones deportivas, asociaciones, museos, recursos naturales, productivos, culturales, etc.), implicación de las familias en el Centro: asistencia a tutorías, reuniones de padres, participación en actividades extraescolares, etc., actividad de la AMPA.

2. Análisis de la documentación educativa del Centro: Programas educativos en los que participa el Centro.

3. Análisis de la organización y funcionamiento del Centro: Número de alumnos, número de grupos, ratio media, criterios de agrupamiento de los alumnos, recursos con que cuenta el Centro (espaciales: comedor, gimnasio, laboratorios, etc.; personales:

profesorado de apoyo, logopeda, de aula, temporal de adaptación lingüística, ayudantes de conversación, etc.; materiales: recursos didácticos, dotación de la Biblioteca del Centro, etc.), utilización de los mismos, 'clima' del Centro (ambiente, relaciones, comunicación, trabajo en equipo, coordinación, etc.).

4. Análisis del funcionamiento y tareas del Departamento de Orientación: Presencia de alumnado con necesidades educativas de apoyo específico (necesidades educativas especiales, alumnos extranjeros o de escolarización tardía, sobredotación), organización de la atención educativa a este alumnado.

5. Análisis del funcionamiento y tareas del Departamento de Coordinación Didáctica correspondiente a la especialidad del estudiante: Miembros que constituyen el Departamento (experiencia docente, antigüedad en el Centro, estabilidad laboral, desempeño de cargos directivos), reuniones de Departamento (periodicidad, contenidos y tareas observados en el período de prácticas), recursos con que cuenta el Departamento (espaciales, didácticos, informáticos, bibliográficos, etc.), actividades complementarias y extraescolares propuestas por el Departamento o en las que participa activamente, problemas y necesidades fundamentales del Departamento, análisis de las programaciones didácticas del Departamento.

6. Análisis de la práctica docente en el aula del Tutor de Secundaria: Determinación de objetivos, selección, organización y secuenciación de contenidos, pertinencia de la propuesta de unidades didácticas realizada en función de criterios disciplinares y de criterios didácticos, relación con el nivel de los alumnos, conexión con sus intereses y motivaciones, vínculo con situaciones actuales que permitan al alumno comprender el mundo en que vive, establecimiento de conexiones con otras áreas o materias, planteamiento de cuestiones fundamentales para la formación de estos alumnos,

observancia de una secuencia clara, ordenada y progresiva, peso relativo de los contenidos conceptuales, procedimentales y actitudinales, técnicas y métodos de enseñanza-aprendizaje, papel del profesor y del alumno en la propuesta, tipos de tareas, variabilidad de formatos y de demandas que realizan los alumnos, criterios para los agrupamientos utilizados, peso de las actividades en el desarrollo de las unidades didácticas, relación con los contenidos trabajados (ayudan a entender los contenidos, se adquieren y entrenan los procedimientos, permiten desarrollar actitudes o valores previstos o adquirir hábitos y normas, etc.), actividades complementarias, variedad de recursos previstos: recursos informativos y bibliográficos (complementarios o sustitutivos del libro de texto), digitales, audiovisuales, materiales, recursos extraídos del medio natural, sociocultural o tecnológico, etc., análisis de los criterios y estrategias previstos para la evaluación, evaluación de competencias; evaluación de contenidos conceptuales, procedimentales y actitudinales, momentos de la evaluación, contribución de la programación al desarrollo de cada una de las competencias básicas establecidas en el currículo oficial.

C. Reflexión personal, valoración crítica y conclusiones

La Memoria del *Practicum* de Observación debe incorporar, imbricadas en cada uno de sus distintos apartados por separado o, más convenientemente, de modo conjunto en un capítulo final específico, las reflexiones personales, sus aportaciones, su valoración crítica, y, en definitiva, las conclusiones que el alumno haya extraído de su experiencia en esta fase de las prácticas. Se trata, como resulta evidente, de que el alumno sea capaz de analizar críticamente lo experimentado, de establecer vínculos entre su actividad en el *Practicum* y sus estudios en los módulos teóricos del Máster, de reflexionar, con profundidad científica y pedagógica, con altura educativa, sobre las tareas y actividades realizadas, de identificar la dimensión práctica de lo aprendido, de ejercer la autocrítica

sobre su propio proceder en las prácticas, de sistematizar el resultado de su actividad y de su reflexión a partir de su experiencia, evitando que ésta quede limitada a un mero discurrir superficial por la vida del Centro educativo.

Articulada la Memoria sobre estos tres ejes (aspectos formales, contenido y conclusiones), en el capítulo 7 de esta Guía se incluyen distintos documentos que facilitan la observación, el seguimiento y su adecuada cumplimentación.

Como se ha señalado, una vez elaborada la Memoria del *Practicum* de Observación, y al igual que lo indicado para el Diario de prácticas, el alumno enviará una copia electrónica en formato pdf a su Tutor de Secundaria y, a través de Studium, al Coordinador universitario de su Especialidad y a la Secretaría del Máster. La fecha límite para cumplimentar ambos trámites es el 24 de mayo de 2017. La Memoria del *Practicum* de Observación será valorada por el Tutor de Secundaria juntamente con el Tutor de Universidad conforme a los criterios que se señalan en el capítulo 6 de esta Guía.

5.2 Actividades a realizar en el *Practicum* de Intervención

La educación no son sólo conocimientos y datos. Es parte esencial de lo que solía llamarse “formación”, esto es, la conversión de los individuos en personas, no en seres animalescos que caen en el mundo sin tener noción de lo que hubo antes que ellos, incapaces de asociar dos hechos, de distinguir entre causa y efecto, de articular dos frases inteligibles, de pensar y razonar, de comprender un texto simple.

Javier Marías

Como se ha señalado en capítulos precedentes, el *Practicum* de Intervención pretende de modo principal formar a los alumnos de manera práctica en las habilidades, destrezas y capacidades propias de la labor docente a través de su intervención directa en el aula. En esta fase del Máster el alumno debe, pues, experimentar la planificación, la docencia, la tutoría, la evaluación, compartiendo experiencias con profesores de la especialidad y evaluando su propia actuación como docente de dicha especialidad. Tales experiencias exigen del alumno, además de la continuidad en la asistencia a las clases de su Tutor de Secundaria, la realización de una serie de tareas que se presentan agrupadas, como se hizo en el *Practicum* de Observación, en cinco ejes principales: planificación de la docencia, intervención en el aula, participación en los Seminarios de Colaboración docente, confección del Diario de prácticas y elaboración de la Memoria final del *Practicum* de Intervención. En el caso de los alumnos de la especialidad de Orientación Educativa las actividades a realizar en el *Practicum* de Intervención se recogen en el Anexo que se incluye en capítulo 8 de esta Guía

5.2.1 Planificación de la docencia

Partiendo de la premisa indiscutible de que el eje central del *Practicum* de Intervención consiste en la participación del alumno en el aula, resulta indispensable que con anterioridad al conjunto de actuaciones que esta participación supone, el estudiante lleve a cabo la **planificación de su docencia**. Ni cabe hablar de una experiencia docente fecunda sin una reflexión previa sobre todos los extremos en los que dicha experiencia va a tener lugar, ni cabe hablar de una programación didáctica razonable que consista meramente en la repetición burocratizada de determinadas fórmulas previamente acuñadas. La programación didáctica es, en tanto piedra angular de la docencia, la reflexión que hace el profesor planteando por anticipado y resolviendo con antelación todos los problemas con los que se va a encontrar al llegar al aula. Es por ello, en este sentido, que el alumno, sobre la base de lo aprendido en las materias teóricas del Máster, habiendo integrado su anterior experiencia en el *Practicum* de Observación, y convenientemente asesorado por su Tutor de Secundaria, debe iniciarse en la elaboración de programaciones didácticas y en la preparación de unidades didácticas que permitan planificar los procesos de enseñanza-aprendizaje en el aula de los que va a ser protagonista. Desde esta perspectiva, el alumno debe llevar a cabo la programación de dos unidades didácticas, elegidas tras consulta y acuerdo con su Tutor de Secundaria, y a ser posible correspondientes a etapas, niveles y cursos distintos, con el fin de enriquecer su experiencia docente al verse así enfrentado a realidades disímiles. Igualmente resulta aconsejable la participación del alumno en la programación y desarrollo de actividades extraescolares y complementarias.

El resultado de esta planificación previa deberá formar parte, como más adelante se verá, de la Memoria del *Practicum* de Intervención que tiene que presentar el alumno al término de esta fase de sus prácticas. Los parámetros a los que debe ajustarse la programación de esas dos unidades didácticas son los ya señalados en apartados

precedentes relativos al análisis, por parte del alumno del *Practicum*, de la práctica docente en el aula llevada a cabo por su Tutor de Secundaria y se concretarán más adelante al hacer referencia a la Memoria del *Practicum* de Intervención.

5.2.2 Intervención en el aula

Como ya se ha resaltado, el elemento central del *Practicum* de Intervención consiste en la impartición, a cargo del alumno, de las clases correspondientes a las dos unidades didácticas elegidas tras consulta y acuerdo con su Tutor de Secundaria. Resulta aconsejable, de cara a favorecer el dominio progresivo de las principales técnicas pedagógicas por parte del alumno, el establecimiento de distintas actividades, graduadas en función de su duración y complejidad, para que el alumno vaya integrándose paulatinamente en su labor docente. A modo de ejemplo no exhaustivo: realización de ejercicios, comentarios de textos o casos prácticos, de cuya implementación en clase se responsabilizaría inicialmente de modo exclusivo el alumno; tutela de actividades con tecnologías de la información y comunicación, análisis de prensa, sencillas prácticas de laboratorio, tareas de baja dificultad en talleres, dirección de debates o dinámicas de grupo, corrección de ejercicios u otras prácticas de evaluación de las que se encargaría el alumno en un segundo momento de su intervención; y por fin, impartición, primero parcial y luego completa, de las unidades didácticas prefijadas.

Por otro lado, del mismo modo que la impartición de sus clases por parte del alumno exige, a priori, la planificación de dichas clases, igualmente aparece como indiscutible que la tarea lectiva no se agota en la mera exposición de las unidades didácticas, sino que debe llevar consigo también la realización, a posteriori, de actividades de evaluación y recuperación. En cualquier caso, en el capítulo 7 de esta Guía se incorporan distintas fichas que permitirán al alumno preparar adecuadamente los diferentes extremos a tener en cuenta en el desarrollo de sus clases.

5.2.3 Participación en los Seminarios de Colaboración docente

Al igual que lo dispuesto para el *Practicum* de Observación, cada alumno debe asistir, en el transcurso del *Practicum* de Intervención, al **Seminario de Colaboración docente** de su especialidad que será impartido por los Tutores de Secundaria que voluntariamente acepten esta tarea adicional a la de la estricta tutoría. Estos Seminarios se desarrollarán, en un mínimo de dos horas lectivas, en las fechas y horas que cada Tutor de Secundaria determine de acuerdo con el propio alumno. El Director del Instituto será el Coordinador de todos los Seminarios de Colaboración docente impartidos en el Centro y responsable, por ello, de su efectiva y adecuada impartición. Al término de las prácticas, **los Directores de los Centros remitirán al Coordinador del *Practicum* el listado** con los títulos de todos los Seminarios realizados en su centro respectivo, mediante el documento que se adjunta en el capítulo 7.1.12 de esta Guía.

Se sugieren a continuación algunos temas generales sobre los que pueden girar las sesiones de los Seminarios en esta segunda fase del *Practicum*, independientemente de las aportaciones específicas que, para cada especialidad, puedan realizar los profesores afectados:

1. Estudio de las observaciones planteadas por los alumnos a partir de la experiencia vivida y de los problemas detectados en el *Practicum* de Intervención.
2. Estudio de los elementos básicos de una programación didáctica y de las unidades didácticas que la integran.
3. Profundización teórica de cuestiones pedagógicas relativas a la docencia sobre la base de las prácticas realizadas por el alumno: establecimiento de objetivos didácticos, consecución de competencias básicas, contenidos y su selección, implementación de estrategias metodológicas, evaluación, tratamiento de la diversidad, etc.

5.2.4 Confección del Diario de prácticas

Durante el transcurso del *Practicum* de Intervención, de modo semejante a lo señalado para el *Practicum* de Observación, el alumno deberá confeccionar un **Diario de prácticas**, en el que registre de manera puntual y exhaustiva, y sin límite en su extensión, la experiencia vivida, las observaciones realizadas, así como las oportunas valoraciones de los hechos, situaciones y circunstancias experimentados. Tal y como se dijo entonces y ahora se reitera, se trata de ir recogiendo anotaciones, durante o tras las sesiones escolares, sobre los aspectos más relevantes que ha suscitado su actividad a lo largo de las prácticas. Pero la obligación de confeccionar el Diario de prácticas va más allá de la descripción plana de la realidad. Con su exigencia se pretende favorecer la actividad reflexiva e investigadora del estudiante, pues 'llevar' un Diario obliga a pensar sobre lo vivido y a sistematizar el fruto de esa reflexión. No consiste, pues, como ya se ha dicho, en un mero registro de hechos y datos y sí en cambio en la construcción, sobre esa base real, de un cuerpo de reflexiones fundamentadas con la finalidad última de la formación del estudiante y la mejora de su práctica educativa. Precisamente por ello el Tutor de Secundaria deberá asesorar al alumno en cuantos aspectos éste le requiera en relación con la elaboración del Diario de prácticas.

Una vez confeccionado el Diario de prácticas, el alumno enviará una copia electrónica en formato pdf a su Tutor de Secundaria y, a través de Studium, al Coordinador universitario de su Especialidad y a la Secretaría del Máster. La fecha límite para cumplimentar ambos trámites es el **24 de mayo de 2017**. El Diario de prácticas será valorado por el Tutor de Secundaria juntamente con el Tutor de Universidad conforme a los criterios que se señalan en el capítulo 6 de esta Guía.

5.2.5 Elaboración de la Memoria del *Practicum* de Intervención

Con las mismas finalidades e idénticas premisas que las reseñadas para el *Practicum* de Observación, al término del *Practicum* de Intervención el alumno deberá entregar la **Memoria del *Practicum* de Intervención**. Se trata un documento que el alumno debe elaborar para expresar formalmente las observaciones y reflexiones realizadas durante el desarrollo de las prácticas. Como es obvio, en la Memoria deberá constar el fruto de la intervención del alumno en el aula, esto es, la programación de las dos unidades didácticas por él impartidas, la autoevaluación del alumno de sus prácticas escolares así como las reflexiones y conclusiones personales, entre las que se incluirán las derivadas de la participación del alumno en el Seminario de Colaboración docente. A través de ella, el Tutor de Secundaria y fundamentalmente el Tutor de Universidad, dado el alejamiento de éste de la realidad vivida en el Centro, pueden conocer de modo minucioso las actividades desarrolladas por el alumno y las conclusiones por él extraídas a partir de su experiencia. Dicha Memoria deberá tener en cuenta necesariamente los siguientes extremos, en gran medida similares a los ya referidos en la mención a la Memoria del *Practicum* de Observación:

A. Aspectos formales

La Memoria del *Practicum* de Intervención se acomodará a idénticas premisas que las señaladas para la Memoria de la fase de Observación. Así, tendrá una extensión máxima de 25 folios, por una cara y a doble espacio, en formato DIN-A4 y con letra tipo Arial o similar, de 12 puntos. Cada uno de los folios irá debidamente numerado e incluirá en el encabezado o el pie de página, el nombre, la especialidad y el número del Documento Nacional de Identidad del alumno. En su composición se observará la ordenación habitual en capítulos, apartados, epígrafes, etc., respetándose, como es

consustancial a este tipo de trabajos académicos, una redacción, ortografía y puntuación correctas, así como el debido rigor en las citas doctrinales o bibliográficas.

En su presentación formal se incluirán necesariamente el Título (Memoria del *Practicum* de Intervención), el nombre y la especialidad del alumno, el nombre de su Tutor de Secundaria, el nombre de su Tutor de Universidad, así como la identificación del Centro Escolar. La Memoria deberá incorporar igualmente la firma del alumno.

B. Contenido

Tal y como se ha señalado, la Memoria del *Practicum* de Intervención deberá recoger necesariamente los siguientes aspectos:

1. Programación didáctica que incluya las dos unidades didácticas impartidas. En ella, y al margen de lo determinado con mayor precisión en las fichas del capítulo 7 de esta Guía, se recogerán los elementos básicos de cualquier proyecto docente: Justificación y contexto, contribución de la materia al logro de las competencias básicas o, en su caso, las competencias clave, determinación de los objetivos, selección, organización y secuenciación de contenidos, principios metodológicos observados, actividades propuestas, técnicas y métodos de enseñanza-aprendizaje planteados, materiales y recursos, criterios para los agrupamientos, distribución de espacios y tiempos, actividades complementarias y extraescolares, criterios de evaluación, de calificación y de corrección, establecimiento de estándares de aprendizaje evaluables, fases de la evaluación, procedimientos e instrumentos de evaluación, medidas de recuperación, mecanismos para la evaluación del proceso de enseñanza, indicadores de logro, distribución temporal, atención a la diversidad y adaptaciones curriculares, tratamiento transversal de la educación en valores, secuencia de unidades didácticas, bibliografía de departamento y de aula, entre otros.

2. Reflexión personal, valoración crítica y conclusiones. La Memoria del *Practicum* de Intervención debe incorporar en un capítulo final específico, con idénticos criterios a los señalados para el *Practicum* de Observación, las reflexiones personales, sus aportaciones, su valoración crítica, y, en definitiva, las conclusiones que el alumno haya extraído de su experiencia en esta fase de las prácticas. Se trata, como resulta evidente, de que el alumno sea capaz de analizar críticamente lo experimentado, de establecer vínculos entre su actividad en el *Practicum* y sus estudios en los módulos teóricos del Máster, de reflexionar, con profundidad científica y pedagógica, con altura educativa, sobre las tareas y actividades realizadas, de identificar la dimensión práctica de lo aprendido, de sistematizar el resultado de su actividad y de su reflexión, evitando que ésta quede limitada a un mero discurrir superficial por la vida del Centro educativo. Igualmente, incorporará una autoevaluación en la que el alumno valore las prácticas realizadas, y en la que el estudiante pueda ejercer la autocrítica sobre su propio proceder en esta fase del *Practicum*.

Articulada la Memoria sobre estos dos ejes (aspectos formales y contenido; integrado este último por la programación didáctica y la reflexión personal, la valoración crítica y las conclusiones), en el capítulo 7 de esta Guía se incluyen distintos documentos que facilitan su adecuada cumplimentación.

Como se ha señalado, una vez elaborada la Memoria del *Practicum* de Intervención, y al igual que lo indicado para el Diario de prácticas, el alumno enviará una copia electrónica en formato pdf a su Tutor de Secundaria y, a través de Studium, al Coordinador universitario de su Especialidad y a la Secretaría del Máster. La fecha límite para cumplimentar ambos trámites es el 24 de mayo de 2017. La Memoria del *Practicum* de Intervención será valorada por el Tutor de Secundaria juntamente con el Tutor de Universidad conforme a los criterios que se señalan en el capítulo 6 de esta Guía.

6.- EVALUACIÓN DEL *PRACTICUM*

No hay que darle demasiadas vueltas para ser consciente de que la acumulación de conocimientos va a dejar de ser la señal distintiva del intelectualmente preparado y que esa distinción habrá que lograrla mediante la demostración de capacidades de análisis, de relación, de contextualización, de comunicación, que sólo la aptitud para razonar proporciona. Hay que tener esto muy claro. Dentro de muy poco a nadie se le va a dar un diploma por contestar a unas preguntas, sino por saber desarrollar ideas en todos sus aspectos y variables, con sus ventajas, sus inconvenientes y repercusiones. Y dará igual que el examinando tenga a su disposición todos los libros, apuntes y documentos que desee. Si no demuestra esa capacidad de razonar, no deberá superar la prueba

Gabriel Ferraté

La evaluación de las dos distintas fases del *Practicum* se llevará a cabo tanto por el Tutor de Secundaria como por el Tutor de Universidad. El Tutor de Secundaria valorará de manera exclusiva, en tanto observador directo y en primera instancia de la actividad del alumno en el Centro, su actitud y su aptitud docentes manifestadas en las tareas realizadas en dicho Centro. Por el contrario, serán ambos Tutores conjuntamente los que deberán evaluar y calificar los documentos de elaboración obligada por los alumnos (Diarios, Memorias, etc.). Serán los Tutores de Universidad, no obstante, los encargados de firmar en exclusiva las Actas de calificación.

El sistema de calificaciones, de conformidad con lo establecido en el Real Decreto 1125/2003, calificará los resultados obtenidos por el estudiante en función de la siguiente escala numérica de 0 a 10, con expresión de un decimal, a la que podrá añadirse la correspondiente calificación cualitativa:

0 a 4,9: Suspenso (SS)

5,0 a 6,9: Aprobado (AP)

7,0 a 8,9: Notable (NT)

9,0 a 10: Sobresaliente (SB)

Cabe, además, otorgar la mención de Matrícula de Honor a aquellos estudiantes que hayan obtenido una calificación igual o superior a 9,0. Su número no podrá exceder del 5% de los estudiantes matriculados en una asignatura en el correspondiente curso académico, salvo que el número de estudiantes matriculados sea inferior a 20, en cuyo caso se podrá conceder una sola Matrícula de Honor.

Si el Tutor de Secundaria considerara que el trabajo realizado por el alumno en el Centro durante el periodo del *Practicum* merece la calificación de suspenso, conforme a los criterios que se explicitarán más adelante, el alumno será suspendido en la totalidad del *Practicum* y deberá repetir las prácticas en otro curso académico. Si lo que se considera insuficiente, también según los criterios que se incorporan en páginas posteriores, es alguno de los documentos de obligada elaboración por el estudiante, tal circunstancia se le comunicará al alumno para que los elabore de nuevo y los presente en las fechas previstas en el capítulo 7.2 de esta Guía. Si suspendiera ambas partes, tanto el trabajo en el Centro como la elaboración de la Memoria o el Diario, el alumno deberá repetir sus prácticas en otro curso académico.

A continuación se detallan los criterios de evaluación de cada una de las dos fases del *Practicum*. En el capítulo 7 de esta Guía se incorporan, a modo de orientación y no con pretensiones prescriptivas, distintas fichas y documentos para la evaluación que pueden facilitar la labor evaluadora a los Tutores y hacer más equitativa y homogénea la valoración y calificación del alumnado del *Practicum* sea cual sea su especialidad y el Centro en el que realice sus prácticas.

6.1 Evaluación del *Practicum* de Observación

Al término del *Practicum* de Observación se evaluarán, como se ha señalado, tres variables: la actitud del alumno, sus aptitudes docentes y la correcta elaboración de los documentos exigidos (Diario de prácticas y Memoria del *Practicum* de Observación).

6.1.1 Evaluación de la actitud del alumno

El Tutor de Secundaria evaluará la actitud del alumno a lo largo del *Practicum* de Observación analizando, para su valoración y calificación, el interés, la motivación, el espíritu de colaboración, la responsabilidad en el ejercicio de las actividades, el grado de interacción con los alumnos del Centro, el grado de interacción con el Tutor de Secundaria y el personal del Centro, su autonomía en la realización de tareas, su disponibilidad en relación con las propuestas del Tutor, la puntualidad y, en general, su participación en las distintas actividades planteadas, tanto las relativas a la observación de la realidad educativa, como las referidas a su asistencia a las sesiones del Seminario de Colaboración docente o a las manifestadas en la elaboración del Diario de prácticas y de la Memoria del *Practicum* de Observación. El resultado de esta evaluación se incorporará a la Ficha de Evaluación del *Practicum* de Observación que se adjunta en el capítulo 7.1.7 de esta Guía.

6.1.2 Evaluación de la aptitud docente del alumno

El Tutor de Secundaria, para evaluar las aptitudes docentes del alumno tendrá en cuenta, tanto durante su observación activa de la realidad educativa como a lo largo de su asistencia a las sesiones del Seminario de Colaboración docente o en la elaboración del Diario de prácticas y de la Memoria del *Practicum* de Observación, las siguientes variables: su atención en las actividades de aula, su capacidad de formular preguntas y buscar

respuestas, su motivación dirigida al conocimiento de la realidad escolar, el cumplimiento de las normas éticas, respeto a la intimidad y confidencialidad de los datos obtenidos, el interés en la búsqueda y localización de información, su esfuerzo en la preparación de los aspectos teóricos y científicos de las materias, su aplicación en conocer los aspectos psicológicos y didácticos de los procesos implicados en las conductas y aprendizajes de los escolares y el interés por comprender las actuaciones del tutor y los escolares, la atención a los comentarios y sugerencias del tutor y el interés en recibir ayuda, la capacidad de colaboración con el tutor, la solicitud y puntualidad en la preparación de las actividades y materiales que se le encomienden. El resultado de esta evaluación se incorporará igualmente a la Ficha de Evaluación del *Practicum* de Observación que se adjunta en el capítulo 7.1.7 de esta Guía.

6.1.3 Evaluación del Diario de prácticas y de la Memoria del *Practicum* de Observación

Tanto el Tutor de Secundaria como el Tutor de Universidad evaluarán el Diario de prácticas y la Memoria del *Practicum* teniendo en cuenta las exigencias establecidas para estos documentos en las páginas 46 y siguientes de esta Guía.

Así, se valorará la cumplida observancia de los aspectos formales exigidos, como la correcta presentación, el cumplimiento de los requisitos tipográficos y formales, los adecuados estilo y redacción, la precisión terminológica, la corrección ortográfica, la pertinencia y corrección en las citas, la claridad, el orden, la sistemática.

Igualmente, se tendrán en cuenta los elementos relativos al contenido de ambos documentos. En lo referido al Diario de prácticas se valorará sobre todo la narración detallada de la experiencia vivida, ponderándose la profundidad y el rigor en la

observación, la selección significativa de información, la descripción precisa de los acontecimientos, las situaciones y las conductas observadas. Para el caso de la Memoria del *Practicum* se considerará el análisis exhaustivo de la realidad socioeconómica del Centro, el estudio pormenorizado de su documentación educativa, el conocimiento riguroso de la organización y funcionamiento de la institución, el adecuado análisis del funcionamiento y tareas del Departamento de Orientación, el conocimiento detallado del funcionamiento y tareas del Departamento de Coordinación Didáctica correspondiente a la especialidad del estudiante y, fundamentalmente, la descripción completa y minuciosa de la práctica docente en el aula del Tutor de Secundaria.

Por último, se evaluará el apartado relativo a la **reflexión, el análisis personal y la valoración**, teniendo en cuenta las aportaciones personales y las propuestas de mejora hechas por el alumno, su interpretación de los hechos vividos con altura educativa y profundidad científica y pedagógica, la obtención de conclusiones rigurosas y relevantes a partir de la experiencia, la identificación de la dimensión práctica de lo aprendido, el análisis crítico de lo experimentado, la capacidad autocrítica en la autoevaluación y la originalidad y la creatividad en las propuestas.

El resultado de la evaluación del Diario de prácticas y de la Memoria del *Practicum* de Observación se incorporará, junto a las ya reseñadas valoraciones de la actitud y la aptitud docente del alumno, a la Ficha de Evaluación del *Practicum* de Observación que se adjunta en el capítulo 7.1.7 de esta Guía. La Ficha de Evaluación del *Practicum* de Observación deberá remitirse, **exclusivamente por correo electrónico** y debidamente cumplimentada por el Tutor de secundaria, **a los Tutores de Universidad** correspondientes a los alumnos asignados y **al Director del Centro**, para que éste la envíe al Coordinador universitario de Especialidad. En ambos casos el envío debe llevarse a cabo antes del **29 de mayo de 2017**.

6.2 Evaluación del *Practicum* de Intervención

Al término del *Practicum* de Intervención se evaluarán, al igual que en el de Observación, tres variables: la actitud del alumno, sus aptitudes docentes y la correcta elaboración de los documentos exigidos (Diario de prácticas y Memoria del *Practicum* de Intervención).

6.2.1 Evaluación de la actitud del alumno

Como se ha señalado para el caso de la fase de Observación, el Tutor de Secundaria evaluará la actitud del alumno a lo largo del *Practicum* de Intervención analizando, para su valoración y calificación, el interés, la motivación, el espíritu de colaboración, la responsabilidad en el ejercicio de las actividades, el grado de interacción con los alumnos del Centro, el grado de interacción con el Tutor de Secundaria y el personal del Centro, su autonomía en la realización de tareas, su disponibilidad en relación con las propuestas del Tutor, la puntualidad y, en general, su participación en las distintas actividades planteadas, tanto las relativas a la observación de la realidad educativa, a su asistencia a las sesiones del Seminario de Colaboración docente o a las manifestadas en la elaboración del Diario de prácticas y de la Memoria del *Practicum* de Intervención. El resultado de esta evaluación se incorporará a la Ficha de Evaluación del *Practicum* de Intervención que se adjunta en el capítulo 7.1.11 de esta Guía.

6.2.2 Evaluación de la aptitud docente del alumno

En el *Practicum* de Intervención, en tanto que lleva consigo la presencia activa del alumno al frente de la clase e impartiendo dos unidades didácticas, es en donde, de manera natural, se ponen de manifiesto la capacidad pedagógica y la aptitud para la docencia del alumno. Por ello, aparte de la valoración por el Tutor de Secundaria de su asistencia a las sesiones del Seminario de Colaboración docente o del interés y la capacidad demostradas en la elaboración del Diario de prácticas y de la Memoria del *Practicum* de Intervención, los criterios para su evaluación tienen que ver, fundamentalmente, con la experiencia vivida en la impartición de sus clases, con la práctica docente del alumno. Así, el Tutor de Secundaria tendrá en cuenta al evaluar la capacidad para la búsqueda y selección de información para el ejercicio docente, la preparación científica de la materia a desarrollar, el adecuado conocimiento de la realidad del alumnado, la capacidad para despertar y mantener la motivación de sus alumnos, el rigor y la altura educativa en la impartición de la materia, el orden y la claridad en la exposición, la organización y la estructura de la clase claras y ordenadas, el dominio de las técnicas educativas más relevantes, la introducción en sus clases de las tecnologías de la información y comunicación, el tratamiento idóneo de los aspectos 'relacionales', de las estrategias de resolución de conflictos en el aula, la cantidad y calidad de las actividades presentadas y de los recursos y materiales utilizados y, eventualmente, elaborados por el propio alumno, la correcta distribución temporal de contenidos y actividades, la existencia de criterios de evaluación claros y coherentes, los procedimientos e instrumentos de evaluación variados y pertinentes y la determinación precisa y oportuna de los criterios de calificación y corrección, la eficaz atención a la diversidad del alumnado, entre otros. El resultado de esta evaluación se incorporará igualmente a la Ficha de Evaluación del *Practicum* de Intervención que se adjunta en el capítulo 7.1.11 de esta Guía.

6.2.3 Evaluación del Diario de prácticas y de la Memoria del *Practicum* de Intervención

Tanto el Tutor de Secundaria como el Tutor de Universidad evaluarán el Diario de prácticas y la Memoria del *Practicum* teniendo en cuenta las exigencias establecidas para estos documentos en las páginas 56 y siguientes de esta Guía.

Así, y en términos idénticos a los exigidos para el *Practicum* de Observación, se valorará la cumplida observancia de los aspectos formales exigidos, como la correcta presentación, el cumplimiento de los requisitos tipográficos y formales, los adecuados estilo y redacción, la precisión terminológica, la corrección ortográfica, la pertinencia y corrección en las citas, la claridad, el orden, la sistemática.

Igualmente, se tendrán en cuenta, de un modo ciertamente similar al recogido para el *Practicum* de Observación, los elementos relativos al contenido de ambos documentos. En lo referido al Diario de prácticas se valorará sobre todo la narración detallada de la experiencia vivida, ponderándose la profundidad y el rigor en la observación, la selección significativa de información, la descripción precisa de los acontecimientos, las situaciones y las conductas observadas. Para el caso de la Memoria del *Practicum*, y en relación con la programación de las unidades didácticas se considerará su justificación, coherencia interna y visión de conjunto, el conocimiento de la normativa educativa, de la doctrina pedagógica y de la realidad educativa, la originalidad y el carácter personal de la propuesta educativa, la contribución de las unidades al logro de las competencias pretendidas, el establecimiento preciso y adecuado de los objetivos educativos, la correcta determinación de los contenidos, la coherencia y variedad de las propuestas metodológicas, la amplitud y variedad de los materiales y recursos utilizados, y eventualmente, su elaboración por parte del alumno, la pertinencia y razonabilidad de los

criterios y procedimientos de evaluación, la adecuada distribución temporal de contenidos y actividades y, en fin, la razonada presencia otros aspectos pedagógicos (diversidad, educación en valores, bibliografía, etc.). Igualmente se ponderarán la reflexión, el análisis personal y la capacidad para la valoración, debiendo tenerse en cuenta las aportaciones personales y las propuestas de mejora hechas por el alumno, su interpretación de los hechos vividos con altura educativa y profundidad científica y pedagógica, la obtención de conclusiones rigurosas y relevantes a partir de la experiencia, la identificación de la dimensión práctica de lo aprendido, el análisis crítico de lo experimentado, la capacidad autocrítica en la autoevaluación y la originalidad y la creatividad en las propuestas.

El resultado de la evaluación del Diario de prácticas y de la Memoria del *Practicum* de Intervención se incorporará, junto a las ya reseñadas valoraciones de la actitud y la aptitud docente del alumno, a la Ficha de Evaluación del *Practicum* de Intervención que se adjunta en el capítulo 7.1.11 de esta Guía. La Ficha de Evaluación del *Practicum* de Intervención deberá remitirse, exclusivamente por correo electrónico y debidamente cumplimentada por el Tutor de secundaria, a los Tutores de Universidad correspondientes a los alumnos asignados y al Director del Centro, para que éste la envíe al Coordinador universitario de Especialidad. En ambos casos el envío debe llevarse a cabo antes del 29 de mayo de 2017.

7.- ANEXO DOCUMENTAL

Si un clérigo del Madrid de los Austrias, probablemente un clérigo versado principalmente en latín y filosofía, volviese hoy a la vida, se encontraría asustado y confuso frente a un quiosco de periódicos, un receptor de televisión o un centro de computación de datos. Pero respiraría aliviado al entrar en un colegio cualquiera, donde vería hacer a unos y a otros las mismas o parecidas cosas que él y sus pupilos hacían hace cuatro siglos.

Alberto Moncada

7.1 Documentos para la observación, el seguimiento y la evaluación

La única forma de tener buenas ideas es tener muchas ideas.

Linus Pauling

A continuación se adjuntan una serie de fichas, plantillas y documentos varios de índole diversa. Algunos de estos documentos, de carácter administrativo, son de obligada cumplimentación (caso del documento que deben completar los profesores para su solicitud de incorporación al *Practicum* en calidad de Tutor de Secundaria o el que deben rellenar los alumnos en el momento de incorporación al Centro de prácticas). Otros, con un enfoque ya no burocrático sino pedagógico, se proponen a título meramente orientativo y ejemplificador y no son prescriptivos. Se ofrecen aquí con la finalidad de facilitar el trabajo de alumnos y Tutores de Secundaria y de Universidad, sistematizar las distintas variables que deben ser objeto de la observación e intervención en el *Practicum*, permitir a los alumnos y Tutores de Secundaria y de Universidad tener criterios claros, uniformes y homogéneos para la evaluación y calificación, y, en definitiva, ofrecer pautas y directrices asequibles que aligeren y hagan más sencilla la labor de alumnos y Tutores.

7.1.1 Documento para la solicitud de incorporación al *Practicum* en calidad de Tutor de Secundaria

FICHA DE SOLICITUD DE INCORPORACIÓN AL *PRACTICUM* EN CALIDAD DE TUTOR DE SECUNDARIA

(para enviar al Coordinador del *Practicum*)

Nombre y apellidos del profesor:

DNI:

Especialidad:

Cuerpo al que pertenece:

Situación académica:

Antigüedad en la docencia:

Dirección de correo electrónico:

Nombre del Centro educativo:

Dirección postal del Centro:

Dirección de correo electrónico del Centro:

Interés en participar en los Seminarios de Colaboración docente:

Observaciones:

7.1.2 Documento de incorporación del alumno al Centro

DOCUMENTO DE INCORPORACIÓN DEL ALUMNO AL CENTRO

(para entregar al Director y al Tutor de Secundaria)

Nombre y apellidos del alumno:

DNI:

Teléfono:

Dirección postal:

Dirección de correo electrónico

Especialidad:

Nombre del Centro educativo:

Dirección postal del Centro:

Dirección de correo electrónico del Centro:

Nombre y apellidos del Tutor de Secundaria:

Dirección de correo electrónico:

Nombre y apellidos del Tutor de Universidad:

Dirección de correo electrónico:

Observaciones:

7.1.3 Documentos para el seguimiento de las prácticas por el Tutor de Secundaria

DOCUMENTOS PARA EL SEGUIMIENTO DE LAS PRÁCTICAS POR EL TUTOR DE SECUNDARIA

(para el uso semanal voluntario del Tutor de Secundaria)

Horario de asistencia del alumno

	Lunes	Martes	Miércoles	Jueves	Viernes
1ª hora					
2ª hora					
3ª hora					
4ª hora					
5ª hora					
6ª hora					

Actividades realizadas por el alumno durante la semana

Fecha	Actividad

7.1.4 Documentos para la observación por el alumno de la realidad educativa del Centro

DOCUMENTOS PARA LA OBSERVACIÓN POR EL ALUMNO DE LA REALIDAD EDUCATIVA DEL CENTRO

(para uso voluntario del alumno)

Tareas a realizar por el alumno en los distintos ámbitos de la realidad educativa observada

Realidad socioeconómica del Centro	Observación/Tareas
Ubicación geográfica	
Contexto socioeconómico	
Características demográficas de la zona	
Posibilidades formativas del entorno	
Perfil sociológico del alumnado	
Procedencia académica	
Condición laboral de los padres	
Implicación de las familias en la educación	
Otros aspectos	

Documentación educativa del Centro	Observación/Tareas
Proyecto educativo	
Proyecto de gestión	
Programación general anual	
Plan de convivencia	
Perfil sociológico del alumnado	
Plan de fomento de la lectura	
Otros planes del Centro	
Otros aspectos	

Organización y funcionamiento del Centro	Observación/Tareas
Oferta educativa	
Plantilla de profesores y personal no docente	
Horarios	
Normas de organización y funcionamiento	
Reglamento de Régimen Interno	
Órganos unipersonales y colegiados	
Infraestructura material del Centro	
Programas informáticos y plataformas educativas	
Proyectos de formación e innovación	
Organización de las guardias, tutorías, etc.	
Actividades complem. y extraescolares	
Organización de las FCT Dep. Familia profesional	
Atención a las familias	
Otros aspectos	

Funcionamiento del Departamento de Orientación	Observación/Tareas
Acción tutorial	
Apoyo al proceso de enseñanza-aprendizaje	
Orientación académica y profesional	
Medidas de apoyo y refuerzo	
Adaptaciones curriculares	
Grupos de diversificación	
Otros aspectos	

Funcionamiento del Departamento de Coordinación Didáctica	Observación/Tareas
Miembros	
Actividades	
Recursos	
Espacios	
Materiales didácticos	
Bibliografía	
Libros de texto	
Reuniones y actas	
Programaciones didácticas	
Problemas y Necesidades	
Otros aspectos	

Práctica docente	Observación/Tareas
Vinculación con el currículo	
Contribución al logro de las competencias	
Objetivos	
Selección de contenidos	
Principios metodológicos	
Actividades de enseñanza y aprendizaje	
Técnicas pedagógicas	
Recursos y materiales	
Distribución de espacios y tiempos	
Agrupamientos	
Criterios de evaluación, calificación y corrección	
Procedimientos e instrumentos de eval.	
Momentos de la evaluación	
Evaluación del proceso de enseñanza	
Medidas para la atención a la diversidad	
Tratamiento de la educación en valores	
Otros aspectos	

Habilidades para la gestión de la docencia	Observación/Tareas
Estrategias de motivación	
Técnicas de resolución de conflictos	
Habilidades de comunicación	
Expresión oral	
Orden y sistemática en la exposición	
Comunicación no verbal	
Interacción con los alumnos	
Clima relacional de la clase	
Participación de los alumnos	
Otros aspectos	

7.1.5 Documentos para la evaluación de la actitud y la aptitud docente del alumno en el *Practicum* de Observación

DOCUMENTOS PARA LA EVALUACIÓN DE LA ACTITUD Y LA APTITUD DEL ALUMNO EN EL *PRACTICUM* DE OBSERVACIÓN

(para uso voluntario del alumno y del Tutor de Secundaria)

A.- Actitud del alumno (máximo 10 puntos)

- A.1.- Interés (hasta 1 punto)
- A.2.- Motivación (hasta 1 punto)
- A.3.- Colaboración (hasta 1 punto)
- A.4.- Responsabilidad (hasta 1 punto)
- A.5.- Interacción con los alumnos (hasta 1 punto)
- A.6.- Interacción con el tutor y el personal del Centro (hasta 1 punto)
- A.7.- Autonomía (hasta 1 punto)
- A.8.- Disponibilidad (hasta 1 punto)
- A.9.- Puntualidad (hasta 1 punto)
- A.10.- Participación (hasta 1 punto)

B.- Aptitud docente del alumno (máximo 10 puntos)

B.1.- Atención en las actividades de aula (hasta 1 punto)

B.2.- Capacidad de formular preguntas y buscar respuestas (hasta 1 punto)

B.3.- Motivación dirigida al conocimiento de la realidad escolar (hasta 1 punto)

B.4.- Cumplimiento de las normas éticas, respeto a la intimidad y confidencialidad de los datos obtenidos (hasta 1 punto)

B.5.- Interés en la búsqueda y localización de información (hasta 1 punto)

B.6.- Esfuerzo en la preparación de los aspectos teóricos y científicos de las materias (hasta 1 punto)

B.7.- Esfuerzo por conocer los aspectos psicológicos y didácticos de los procesos implicados en las conductas y aprendizajes de los escolares e interés por comprender las actuaciones del tutor y los escolares (hasta 1 punto)

B.8.- Atención a los comentarios y sugerencias del tutor e interés en recibir ayuda (hasta 1 punto)

B.9.- Capacidad de colaboración con el tutor (hasta 1 punto)

B.10.- Solicitud y puntualidad en la preparación de las actividades y materiales que se le encomienden (hasta 1 punto)

7.1.6 Documento para la elaboración y la evaluación del Diario de prácticas y de la Memoria del *Practicum* de Observación

DOCUMENTOS PARA LA ELABORACIÓN Y LA EVALUACIÓN DEL DIARIO DE PRÁCTICAS Y DE LA MEMORIA DEL *PRACTICUM* DE OBSERVACIÓN

(para uso voluntario del alumno, del Tutor de Secundaria y del Tutor de Universidad)

A.- Forma (máximo 1 punto)

A.1.- Correcta presentación (0.25 puntos).

A.2.- Observancia de los requisitos formales (0.25 puntos): Requisitos tipográficos y formales exigidos. Inclusión de los elementos de contenido prescritos.

A.3.- Estilo y redacción (0.50 puntos): Precisión terminológica. Corrección ortográfica. Pertinencia de las citas. Claridad. Orden. Sistemática.

B.- Contenido (máximo 4 puntos)

B.1.- Análisis de la realidad socioeconómica del Centro (0.50 puntos): Ubicación geográfica, contexto socioeconómico, características demográficas de la zona, procedencia académica del alumnado, características socioculturales del entorno y de las familias con hijos matriculados en el Centro (nivel de estudios de los padres, ocupación laboral, etc.), recursos que ofrece el entorno que puedan ser utilizados como recurso educativo (bibliotecas, cines, instalaciones deportivas, asociaciones, museos, recursos naturales, productivos, culturales, etc.), implicación de las familias en el Centro: asistencia a tutorías, reuniones de padres, participación en actividades extraescolares, etc., actividad de la AMPA.

B.2.- Análisis de la documentación educativa del Centro (0.50 puntos): Proyecto educativo y Proyecto de gestión, Programación general anual, planes específicos del Centro (de atención a la diversidad, de acción tutorial, de convivencia, de fomento de la lectura, otros.

B.3.- Análisis de la organización y funcionamiento del Centro (0.50 puntos): Oferta educativa del Centro (niveles, etapas, grupos, cursos, ciclos formativos, programas de cualificación inicial), número de alumnos, número de grupos, ratio media, criterios de agrupamiento de los alumnos, plantilla de profesores y personal no docente, horarios de profesores y Equipo directivo, normas de organización y funcionamiento, Reglamento de Régimen Interior, Órganos unipersonales (Dirección, Secretario, Jefe de Estudios), Órganos colegiados (Consejo Escolar, Comisión de Coordinación Pedagógica, Claustro de Profesores, Comisión de Convivencia, otros), recursos con que cuenta el Centro (espaciales: comedor, gimnasio, laboratorios, etc.; personales: profesorado de apoyo, logopeda, de aula, temporal de adaptación lingüística, ayudantes de conversación, etc.; materiales: recursos didácticos, dotación de la Biblioteca del Centro, etc.-), utilización de los mismos, 'clima' del Centro (ambiente, relaciones, comunicación, trabajo en equipo, coordinación, etc.), programas informáticos, plataformas educativas, publicaciones electrónicas, organización de las tutorías, guardias y bibliotecas, actividades complementarias y extraescolares, organización de la Formación en Centros de Trabajo y Departamentos de Familia profesional, proyectos de formación e innovación, atención a las familias.

B.4.- Análisis del funcionamiento y tareas del Departamento de Orientación (0.50 puntos): Acción tutorial, apoyo al proceso de enseñanza y aprendizaje, orientación académica y profesional, medidas de apoyo y refuerzo, adaptaciones curriculares, grupos de diversificación, presencia de alumnado con necesidades educativas de apoyo específico (necesidades educativas especiales, alumnos extranjeros o de escolarización tardía, sobredotación), organización de la atención educativa a este alumnado.

B.5.- Análisis del funcionamiento y tareas del Departamento de Coordinación Didáctica correspondiente a la especialidad del estudiante (0.50 puntos): Actividades del Departamento, recursos, espacios, materiales didácticos, bibliografía utilizada, libros de texto, miembros que constituyen el Departamento (experiencia docente, antigüedad en el Centro, estabilidad laboral, desempeño de cargos directivos), reuniones de Departamento (periodicidad, contenidos y tareas observados en el período de prácticas, actas), recursos con que cuenta el Departamento (espaciales, didácticos, informáticos, bibliográficos, etc.), actividades complementarias y extraescolares propuestas por el Departamento o en las que participa activamente, problemas y necesidades fundamentales del Departamento, análisis de las programaciones didácticas del Departamento.

B.6.- Análisis de la práctica docente en el aula del Tutor de Secundaria (0.50 puntos): Vinculación con el currículo vigente, contribución de la materia a la consecución de las competencias perseguidas, objetivos pretendidos, selección, organización y secuenciación de contenidos, principios metodológicos seguidos, actividades de enseñanza y aprendizaje desarrolladas, técnicas pedagógicas utilizadas, recursos y materiales empleados, distribución de espacios y tiempos, agrupamientos, actividades complementarias y extraescolares, pautas para la evaluación del proceso de aprendizaje (criterios de evaluación, calificación y corrección, procedimientos e instrumentos de evaluación, momentos de la evaluación), procesos seguidos para la evaluación del proceso de enseñanza, medidas para la atención a la diversidad, tratamiento transversal de la educación en valores, habilidades para la gestión de la docencia, estrategias aplicadas para la motivación y la resolución de conflictos, interacción, participación y comunicación con los alumnos en el aula, tareas encomendadas a los alumnos e implicación de estos en las actividades, pertinencia de la propuesta de unidades didácticas realizada en función de criterios disciplinares y de criterios didácticos.

B.7.- Diario de prácticas (1 punto): Descripción de la experiencia vivida. Profundidad y rigor en la observación. Selección significativa de la información. Descripción precisa de los acontecimientos, las situaciones y las conductas observadas.

C.- Reflexión personal, valoración crítica y conclusiones (máximo 5 puntos)

C.1.- Aportaciones personales y propuestas de mejora (0.80 puntos).

C.2.- Interpretación de los hechos vividos con altura educativa y profundidad científica y pedagógica (0.60 puntos).

C.3.- Obtención de conclusiones rigurosas y relevantes a partir de la experiencia (0.60 puntos).

C.4.- Identificación de la dimensión práctica de lo aprendido (0.60 puntos).

C.5.- Análisis crítico de lo experimentado (0.60 puntos).

C.6.- Capacidad autocrítica en la autoevaluación (0.60 puntos).

C.7.- Capacidad de interacción con los escolares (0.60 puntos).

C.8.- Originalidad y creatividad (0.60 puntos).

7.1.7 Fichas para la evaluación del *Practicum* de Observación por el Tutor de Secundaria y el Tutor de Universidad

FICHAS PARA LA EVALUACIÓN DEL *PRACTICUM* DE OBSERVACIÓN POR EL TUTOR DE SECUNDARIA Y EL TUTOR DE UNIVERSIDAD

(para uso del Tutor de Secundaria y del Tutor de Universidad)

CALIFICACIONES DEL TUTOR DE SECUNDARIA

Apellidos y nombre del alumno:

Especialidad:

Centro Colaborador:

Nombre del Profesor Tutor de Secundaria:

Calificación numérica

ACTITUD DEL ALUMNO (de 0 a 10):

APTITUD DOCENTE (de 0 a 10):

DIARIO Y MEMORIA DEL *PRACTICUM* DE OBSERVACIÓN (de 0 a 10):

Salamanca, ... de ... de ...

Firma del Tutor de Secundaria

CALIFICACIONES DEL TUTOR DE UNIVERSIDAD

Apellidos y nombre del alumno:

Especialidad:

Nombre del Profesor Tutor de Universidad:

Calificación numérica

DIARIO Y MEMORIA DEL *PRACTICUM* DE OBSERVACIÓN (de 0 a 10):

Salamanca, ... de ... de ...

Firma del Tutor de Universidad

CALIFICACIÓN GLOBAL COORDINADOR DE ESPECIALIDAD

Apellidos y nombre del alumno:

Tutor de Secundaria:

Actitud del alumno y Aptitud docente (media aritmética de ambas):

Diario de prácticas y Memoria del *Practicum* de Observación:

Tutor de la Universidad:

Diario de prácticas y Memoria del *Practicum* de Observación:

Calificación definitiva consensuada:

Nota correspondiente a **Actitud del alumno y Aptitud docente (A)**

Calificación del Tutor de Secundaria:

Nota correspondiente a **Diario de prácticas y Memoria del *Practicum* de Obs. (B)**

Media aritmética de la calificación de ambos Tutores:

Calificación final:

60% de A:

+ 40% de B: _____

TOTAL:

NOTA FINAL DEL *PRACTICUM* DE OBSERVACIÓN:

Salamanca ... de... de...

Firma del Coordinador de Universidad

7.1.8 Documento para la planificación de la intervención del alumno en el aula

DOCUMENTO PARA LA PLANIFICACIÓN DE LA INTERVENCIÓN DEL ALUMNO EN EL AULA

(para uso voluntario del alumno y del Tutor de Secundaria)

Práctica docente	Observación/Tareas
Vinculación con el currículo	
Contribución al logro de las competencias	
Objetivos	
Selección de contenidos	
Principios metodológicos	
Actividades de enseñanza y aprendizaje	
Técnicas pedagógicas	
Recursos y materiales	
Distribución de espacios y tiempos	
Agrupamientos	
Criterios de evaluación, calificación y corrección	
Procedimientos e instrumentos de eval.	
Momentos de la evaluación	

Evaluación del proceso de enseñanza	
Medidas para la atención a la diversidad	
Tratamiento de la educación en valores	
Otros aspectos	

Habilidades para la gestión de la docencia (aspectos relacionales)	Observación/Tareas
Estrategias de motivación	
Técnicas de resolución de conflictos	
Habilidades de comunicación	
Expresión oral	
Orden y sistemática en la exposición	
Comunicación no verbal	
Interacción con los alumnos	
Clima relacional de la clase	
Participación de los alumnos	
Otros aspectos	

7.1.9 Documentos para la evaluación de la actitud y la aptitud docente del alumno en el *Practicum* de Intervención

DOCUMENTOS PARA LA EVALUACIÓN DE LA ACTITUD Y LA APTITUD DEL ALUMNO EN EL *PRACTICUM* DE INTERVENCIÓN

(para uso voluntario del alumno y del Tutor de Secundaria)

A.- Actitud del alumno (máximo 5 puntos)

- A.1.- Motivación, disponibilidad, colaboración (hasta 1 punto)
- A.2.- Asistencia, puntualidad y responsabilidad (hasta 1 punto)
- A.3.- Interacción con los alumnos, con el tutor y el personal del Centro (hasta 1 punto)
- A.4.- Autonomía e iniciativa (hasta 1 punto)
- A.5.- Innovación y creatividad (hasta 1 punto)

B.- Aptitud docente del alumno (máximo 15 puntos)

- B.1.- Búsqueda y selección de información para el ejercicio docente (hasta 1 punto)
- B.2.- Preparación científica de la materia a desarrollar (hasta 1 punto)
- B.3.- Adecuado conocimiento de la realidad del alumnado (hasta 1 punto)
- B.4.- Capacidad para despertar y mantener la motivación del alumnado (hasta 1 punto)
- B.5.- Altura educativa en la impartición de la materia (hasta 1 punto)
- B.6.- Orden y claridad en la exposición (hasta 1 punto)
- B.7.- Organización y estructura de la clase claras y ordenadas (hasta 1 punto)
- B.8.- Dominio de las técnicas educativas más relevantes (hasta 1 punto)
- B.9.- Introducción de las tecnologías de la información y comunicación (hasta 1 punto)
- B.10.- Tratamiento idóneo de los aspectos 'relacionales' en el aula, incluidas las estrategias para la resolución de conflictos (hasta 1 punto)
- B.11.- Cantidad y calidad de las actividades presentadas y de los recursos utilizados (hasta 1 punto)
- B.12.- Distribución temporal correcta (hasta 1 punto)
- B.13.- Criterios de evaluación claros y coherentes; criterios de calificación y corrección precisos y oportunos (hasta 1 punto)
- B.14.- Procedimientos e instrumentos de evaluación variados y pertinentes (hasta 1 punto)
- B.15.- Eficaz atención a la diversidad del alumnado (hasta 1 punto)

7.1.10 Documento para la elaboración y la evaluación del Diario de prácticas y de la Memoria del *Practicum* de Intervención

DOCUMENTOS PARA LA ELABORACIÓN Y LA EVALUACIÓN DEL DIARIO DE PRÁCTICAS Y DE LA MEMORIA DEL *PRACTICUM* DE INTERVENCIÓN

(para uso voluntario del alumno, del Tutor de Secundaria y del Tutor de Universidad)

A.- Forma (máximo 1 punto)

A.1.- Correcta presentación (0.25 puntos).

A.2.- Observancia de los requisitos formales (0.25 puntos): Requisitos tipográficos y formales exigidos. Inclusión de los elementos de contenido prescritos.

A.3.- Estilo y redacción (0.50 puntos): Precisión terminológica. Corrección ortográfica. Pertinencia de las citas. Claridad. Orden. Sistemática.

B.- Contenido (máximo 9 puntos)

B.1.- Programación de las Unidades didácticas (7 puntos): Justificación, coherencia interna y visión de conjunto y contexto de la Unidad didáctica (0.5 puntos). Conocimiento de la normativa educativa, de la doctrina pedagógica y de la realidad educativa (0.5 puntos). Originalidad y carácter personal de la propuesta educativa (0.5 puntos). Establecimiento preciso y adecuado de los objetivos educativos (0.5 puntos). Conexión con las competencias (0.5 puntos). Correcta determinación de los contenidos (1 punto). Propuestas metodológicas coherentes y variadas (1 punto). Amplitud y variedad de materiales y recursos (0.5 puntos). Criterios, procedimientos de evaluación y estándares de aprendizaje evaluables pertinentes y razonables (1 punto). Adecuada distribución temporal (0.5 puntos). Otros aspectos (diversidad, educación en valores, bibliografía, etc.) (0.5 puntos).

B.2.- Reflexión personal, valoración crítica y conclusiones (1 punto): Aportaciones personales y propuestas de mejora. Interpretación de los hechos vividos con altura educativa y profundidad científica y pedagógica. Obtención de conclusiones rigurosas y relevantes a partir de la experiencia. Identificación de la dimensión práctica de lo aprendido. Aportación de propuestas personales en relación con los distintos aspectos objeto de las prácticas. Análisis crítico de lo experimentado. Autoevaluación de las prácticas y capacidad autocrítica en dicha autoevaluación.

B.3.- Diario de prácticas (1 punto): Descripción de la experiencia vivida. Profundidad y rigor en la observación. Selección significativa de la información. Descripción precisa de los acontecimientos, las situaciones y las conductas observadas.

7.1.11 Fichas para la evaluación del *Practicum* de Intervención

FICHAS PARA LA EVALUACIÓN DEL *PRACTICUM* DE INTERVENCIÓN POR EL TUTOR DE SECUNDARIA Y EL TUTOR DE UNIVERSIDAD

(para uso del Tutor de Secundaria y del Tutor de Universidad)

CALIFICACIONES DEL TUTOR DE SECUNDARIA

Apellidos y nombre del alumno:

Especialidad:

Centro Colaborador:

Nombre del Profesor Tutor de Secundaria:

Calificación numérica

ACTITUD DEL ALUMNO (de 0 a 5):

APTITUD DOCENTE (de 0 a 15):

DIARIO Y MEMORIA DEL *PRACTICUM* DE INTERVENCIÓN (de 0 a 10):

Salamanca, ... de ... de ...

Firma del Tutor de Secundaria

CALIFICACIONES DEL TUTOR DE UNIVERSIDAD

Apellidos y nombre del alumno:

Especialidad:

Nombre del Profesor Tutor de Universidad:

Calificación numérica

DIARIO Y MEMORIA DEL *PRACTICUM* DE INTERVENCIÓN (de 0 a 10):

Salamanca, ... de ... de ...

Firma del Tutor de Universidad

CALIFICACIÓN GLOBAL COORDINADOR DE ESPECIALIDAD

Apellidos y nombre del alumno:

Tutor de Secundaria:

Actitud del alumno y Aptitud docente (media aritmética de ambas):

Diario de prácticas y Memoria del *Practicum* de Intervención:

Tutor de la Universidad:

Diario de prácticas y Memoria del *Practicum* de Intervención:

Calificación definitiva consensuada:

Nota correspondiente a **Actitud del alumno y Aptitud docente (A)**

Calificación del Tutor de Secundaria

Nota correspondiente a **Diario de prácticas y Memoria del *Practicum* de Int. (B)**

Media aritmética de la calificación de ambos Tutores

Calificación final:

60% de A:

+ 40% de B: _____

TOTAL:

NOTA FINAL DEL PRACTICUM DE INTERVENCIÓN:

Salamanca ... de... de...

Firma del Coordinador de Universidad

7.1.12 Documento para la comunicación de los Seminarios de Colaboración docente

DOCUMENTO PARA LA COMUNICACIÓN DEL LISTADO DE SEMINARIOS DE COLABORACIÓN DOCENTE

(para envío obligatorio del Director del Centro al Coordinador del *Practicum*)

Título del Seminario:

Especialidad:

Nombre del Tutor de Secundaria responsable de su impartición:

Título del Seminario:

Especialidad:

Nombre del Tutor de Secundaria responsable de su impartición:

Título del Seminario:

Especialidad:

Nombre del Tutor de Secundaria responsable de su impartición:

Título del Seminario:

Especialidad:

Nombre del Tutor de Secundaria responsable de su impartición:

Título del Seminario:

Especialidad:

Nombre del Tutor de Secundaria responsable de su impartición:

7.1.13 Ficha para la evaluación del *Practicum* por el alumno

FICHA PARA LA EVALUACIÓN DEL *PRACTICUM* POR EL ALUMNO
(para envío obligatorio del alumno al Coordinador del *Practicum*)

Nombre del alumno:

Especialidad:

Centro:

Nombre del Tutor de Secundaria:

Nombre del Tutor de Universidad:

Valoración: 1 (Muy mala/Nada/Nunca); 2 (Mala/ Muy poco); 3 (Regular/Poco);
4 (Buena/Bastante); 5 (Muy buena/Mucho/Siempre)

A través del <i>Practicum</i> he podido familiarizarme con los comportamientos y las actitudes de los alumnos de las etapas educativas vinculadas a mi docencia, analizando e intentando comprender sus conductas, tanto de forma individual como colectiva	1 2 3 4 5
El <i>Practicum</i> me ha permitido iniciarme en la observación, participación y desarrollo de actividades educativas, reflexionando sobre ellas y extrayendo conclusiones aplicables en su ejercicio docente futuro	1 2 3 4 5
En el desarrollo del <i>Practicum</i> he podido conocer las normas, los valores y las conductas propias de la institución escolar	1 2 3 4 5
El <i>Practicum</i> permite analizar, valorar y describir la estructura organizativa del centro escolar (el contexto escolar, las personas que conforman la institución educativa, los órganos de gobierno, la coordinación departamental y la dinámica del aula)	1 2 3 4 5
El <i>Practicum</i> me ha permitido conocer y analizar la principal documentación administrativa, educativa y pedagógica de los Centros (proyectos educativos, de gestión, plataformas multimedia, programas informáticos de gestión, planes de convivencia, de animación a la lectura, otros...)	1 2 3 4 5

El <i>Practicum</i> permite aplicar en la práctica, complementándolo, el aprendizaje teórico del Máster, y reflexionar, a partir de esa práctica y de la experiencia, para hacer más significativos los conocimientos teórico-científicos	1 2 3 4 5
El <i>Practicum</i> prepara para aplicar los conocimientos adquiridos y la capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con mi área de estudio	1 2 3 4 5
El <i>Practicum</i> permite conocer la realidad social, cultural, educativa, etc., del Centro para ser capaz de planificar la acción docente y desarrollarla aplicando las diferentes técnicas, procedimientos y recursos didácticos más adecuados y adaptándolos a cada situación educativa	1 2 3 4 5
El <i>Practicum</i> me ha permitido desarrollar la labor docente en todos sus extremos, tomando conciencia de la complejidad de la tarea educativa	1 2 3 4 5
El <i>Practicum</i> me ha permitido identificar en la práctica los principales problemas y las tareas más relevantes de la labor docente	1 2 3 4 5
El <i>Practicum</i> permite adquirir la capacidad para planificar y programar la actividad educativa	1 2 3 4 5
El <i>Practicum</i> permite aplicar las distintas técnicas y estrategias metodológicas aprendidas, utilizando diversos recursos y materiales pedagógicos, siendo capaz de adaptar la práctica docente a la diversidad del alumnado	1 2 3 4 5
El <i>Practicum</i> enseña a evaluar el proceso de aprendizaje de los alumnos así como su competencia profesional	1 2 3 4 5
El <i>Practicum</i> permite adquirir experiencia en la planificación, la docencia y la evaluación de las materias correspondientes a la especialización	1 2 3 4 5
El <i>Practicum</i> me ha permitido acreditar un buen dominio de la expresión oral y escrita en la práctica docente	1 2 3 4 5
La realización del <i>Practicum</i> me ha facultado para dominar las destrezas y habilidades sociales necesarias para fomentar un clima en el aula que facilite el aprendizaje y la convivencia	1 2 3 4 5
El <i>Practicum</i> me ha permitido participar en las propuestas de mejora en los distintos ámbitos de actuación a partir de la reflexión basada en la práctica	1 2 3 4 5
En el ámbito de la formación profesional, el <i>Practicum</i> me ha permitido conocer la tipología empresarial correspondiente a los sectores productivos y comprender los sistemas organizativos más comunes en las empresas	1 2 3 4 5
Respecto a la orientación, el <i>Practicum</i> me ha permitido ejercitarme en la evaluación psicopedagógica, el asesoramiento a otros profesionales de la educación, a los estudiantes y a las familias	1 2 3 4 5
El <i>Practicum</i> me ha permitido conocer el medio escolar a partir del acercamiento y la experiencia directa	1 2 3 4 5
La docencia recibida en el Seminario de Colaboración docente me ha resultado útil	1 2 3 4 5
He recibido asesoramiento y orientación adecuados por parte del Tutor de Secundaria	1 2 3 4 5
He recibido asesoramiento y orientación adecuados por parte del Tutor de Universidad	1 2 3 4 5
He recibido asesoramiento y orientación adecuados por parte del Coordinador universitario de Especialidad	1 2 3 4 5
Valoración global de la intervención del Tutor de Secundaria	1 2 3 4 5

Valoración global de la intervención del Tutor de Universidad	1 2 3 4 5
Valoración global de la intervención del Coordinador universitario de Especialidad	1 2 3 4 5
El desarrollo del <i>Practicum</i> ha cubierto mis expectativas personales	1 2 3 4 5
Recomendaría el <i>Practicum</i> tal y como está organizado a otros compañeros	1 2 3 4 5
Recomendaría este Centro de prácticas a otros compañeros	1 2 3 4 5

Observaciones:

7.2 Calendario del *Practicum*

Los mejores profesores a menudo intentan crear lo que acabamos denominando un "entorno para el aprendizaje crítico natural". En ese entorno, las personas aprenden enfrentándose a problemas importantes, atractivos o intrigantes, a tareas auténticas que les plantearán un desafío a la hora de tratar con ideas nuevas, recapacitar sus supuestos y examinar sus modelos mentales de la realidad

Ken Bain

Independientemente de los cambios que pudieran producirse a lo largo del curso, ahora imprevisibles, la realización del *Practicum* se acomodará al siguiente calendario:

7.2.1 *Practicum* de Observación

15 de enero de 2017: fecha límite para la remisión a los Centros, por parte del Coordinador del *Practicum*, del listado de alumnos en prácticas asignados y de los Tutores de Secundaria que les corresponden.

18 de enero de 2017 (10 de la mañana): Incorporación de los alumnos de especialidades de Formación Profesional del *Practicum* a sus Centros respectivos. Presentación ante el Director y el Tutor correspondiente conforme a la organización que cada Centro tenga prevista para esa recepción. Entrega de los respectivos documentos de incorporación del alumno al Centro (ver capítulo 7.1.2 de esta Guía).

27 de marzo de 2017 (10 de la mañana): Incorporación de los alumnos del *Practicum* a sus Centros respectivos. Presentación ante el Director y el Tutor correspondiente conforme a la organización que cada Centro tenga prevista para esa recepción. Entrega de los respectivos documentos de incorporación del alumno al Centro (ver capítulo 7.1.2 de esta Guía).

27 de marzo al 21 de abril de 2017: Primera fase del *Practicum*: Observación. **Presencia regular del alumno** del *Practicum* en el Centro para el normal desarrollo de las actividades programadas.

24 de mayo de 2017: Fecha límite para la entrega por el alumno a su Tutor de Secundaria y al Coordinador universitario de Especialidad, del Diario de prácticas y de la Memoria del *Practicum* de Observación, para su evaluación.

29 de mayo de 2017: Fecha límite de envío de las fichas de calificación del *Practicum* de Observación por parte del Tutor de Secundaria al Tutor de Universidad y al Director del Centro para que éste las remita, en el mismo límite temporal, al Coordinador universitario de Especialidad.

3 de junio de 2017: Entrega de actas y publicación de las calificaciones del *Practicum* de Observación.

5 de junio al 9 de junio de 2017: Recuperación, si procediera, del *Practicum* de Observación (tan sólo en los casos de que el Diario de prácticas o la Memoria del *Practicum* de Observación fueran calificadas con *Suspense*, en cuyo caso deberían reelaborarse en esas fechas).

10 de junio de 2017: Publicación de las calificaciones de la recuperación del *Practicum* de Observación.

7.2.2 *Practicum* de Intervención

25 de abril al 19 de mayo de 2017: Realización del *Practicum* de Intervención. **Presencia regular del alumno** del *Practicum* en el Centro para el normal desarrollo de las actividades programadas.

24 de mayo de 2017: Fecha límite para la entrega por el alumno a su Tutor de Secundaria y al Coordinador universitario de Especialidad, del Diario de prácticas y de la Memoria del *Practicum* de Intervención, para su evaluación.

29 de mayo de 2017: Fecha límite de **envío de las fichas de calificación** del *Practicum* de Intervención por parte del Tutor de Secundaria al Tutor de Universidad y al Director del Centro para que éste las remita, en el mismo límite temporal, al Coordinador universitario de Especialidad.

3 de junio de 2017: **Entrega de actas y publicación de las calificaciones** del *Practicum* de Intervención.

5 de junio al 9 de junio de 2017: **Recuperación**, si procediera, del *Practicum* de Intervención (tan sólo en los casos de que el Diario de prácticas o la Memoria del *Practicum* de Intervención fueran calificadas con *Suspenso*, en cuyo caso deberían reelaborarse en esas fechas).

10 de junio de 2017: **Publicación de las calificaciones de la recuperación** del *Practicum* de Intervención.

7.3 Normativa básica

Las leyes, en particular las educativas, sirven para resolver conflictos políticos, como los derivados de la enseñanza de la religión, de la elección de centro, de las condiciones de los conciertos o de las materias del currículo. Las leyes de educación no sirven ni deben usarse para prescribir a los profesores ninguna forma de didáctica, ni a los centros detalles de su organización, ni a la gente si debe constituir comunidades de aprendizaje.

Julio Carabaña

7.3.1 Normativa general del Máster

- 1.- Real Decreto 1125/2003, de 5 de septiembre, por el que se establece el sistema europeo de créditos y el sistema de calificaciones en las titulaciones universitarias de carácter oficial y validez en todo el territorio nacional.
- 2.- Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales.
- 3.- Resolución de 17 de diciembre de 2007, de la Secretaría de Estado de Universidades e Investigación, por la que se publica el Acuerdo de Consejo de Ministros de 14 de diciembre de 2007, por el que se establecen las condiciones a las que deberán adecuarse los planes de estudios conducentes a la obtención de títulos que habiliten para el ejercicio de las profesiones reguladas de Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas.
- 4.- Orden ECI/3858/2007, de 27 de diciembre, por la que se establecen los requisitos para la verificación de los títulos universitarios oficiales que habiliten para el ejercicio de las profesiones de Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas.

- 5.- Real Decreto 1834/2008, de 8 de noviembre, por el que se definen las condiciones de formación para el ejercicio de la docencia en la educación secundaria obligatoria, el bachillerato, la formación profesional y las enseñanzas de régimen especial y se establecen las especialidades de los cuerpos docentes de enseñanza secundaria.
- 6.- Convenio específico de 26 de junio de 2009 de colaboración entre la Comunidad de Castilla y León y la Universidad de Salamanca para el establecimiento del *Practicum* del Máster Universitario de Profesores de Educación Secundaria y Bachillerato, Formación Profesional y Escuela de Idiomas.
- 7.- Real Decreto 861/2010, de 2 de julio, por el que se modifica el Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales.
- 8.- Reglamento de Trabajos de Fin de Grado y Fin de Máster de la Universidad de Salamanca, aprobado por el Consejo de Gobierno de la Universidad de Salamanca en su sesión de 27 de julio de 2010.
- 9.- Orden EDU/3498/2011, de 16 de diciembre, por la que se modifica la Orden ECI/3858/2007, de 27 de diciembre, por la que se establecen los requisitos para la verificación de los títulos universitarios oficiales que habiliten para el ejercicio de las profesiones de Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas.
- 10.- Decreto 64/2013, de 3 de octubre, de ordenación de las enseñanzas universitarias oficiales de grado y máster en el ámbito de la comunidad de Castilla y León.
- 11.- Orden EDU/213/2014, de 27 de marzo, por la que se desarrolla el Decreto 64/2013, de 3 de octubre, de ordenación de las enseñanzas universitarias oficiales de Grado y Máster en el ámbito de la Comunidad de Castilla y León.

7.3.2 Normativa educativa general

- 1.- Ley Orgánica 1/1990, de 3 de octubre, de Ordenación General del Sistema Educativo (L.O.G.S.E.).
- 2.- Real Decreto 1635/1995, por el que se adscribe el profesorado de los Cuerpos de Profesores de Enseñanza Secundaria y Profesores Técnicos de Formación Profesional a las especialidades propias de la formación profesional específica
- 3.- Real Decreto 83/1996, de 26 de enero, por el que se aprueba el Reglamento Orgánico de los Institutos de Educación Secundaria.
- 4.- Decreto 65/2005, de 15 de septiembre. Reglamento Orgánico de los Centros de Enseñanzas de Régimen Especial en Castilla y León.
- 5.- Ley Orgánica 2/2006, de 3 de mayo, de Educación.
- 6.- Real Decreto 276/2007, de 23 de febrero, por el que se aprueba el Reglamento de ingreso, accesos (...) en los cuerpos docentes a que se refiere la Ley Orgánica 2/2006, de 3 de mayo, de Educación.
- 7.- Decreto 51/2007, de 17 de mayo, por el que se regulan los derechos y deberes de los alumnos (...).
- 8.- Orden EDU/1120/2007, de 20 de junio, por la que se determina con carácter general la estructura de la jornada laboral del profesorado de los centros docentes públicos no universitarios a partir del curso 2007/2008.
- 9.- Real Decreto 1834/2008, de 8 de noviembre, por el que se definen las condiciones de formación para el ejercicio de la docencia en la educación secundaria obligatoria, el bachillerato, la formación profesional y las enseñanzas de régimen especial y se establecen las especialidades de los cuerpos docentes de enseñanza secundaria.
- 10.- Real Decreto 860/2010, de 2 de julio, por el que se regulan las condiciones de formación inicial del profesorado de los centros privados para ejercer la docencia en las enseñanzas de educación secundaria obligatoria o de bachillerato.

11.- Orden EDU/1152/2010, de 3 de agosto, por la que se regula la respuesta educativa al alumnado con necesidad específica de apoyo educativo escolarizado en el segundo ciclo de Educación Infantil, Educación Primaria, Educación Secundaria Obligatoria, Bachillerato y Enseñanzas de Educación Especial, en los centros docentes de la Comunidad de Castilla y León.

12.- Orden EDU/1054/2012, de 5 de diciembre, por la que se regula la organización y funcionamiento de los departamentos de orientación de los centros docentes de la Comunidad de Castilla y León.

13.-Resolución de 30 de agosto de 2013, de la Dirección General de Política Educativa Escolar, por la que se dispone la publicación de la Instrucción de 30 de agosto de 2013 de esta Dirección General por la que se establecen orientaciones pedagógicas y se determinan las actuaciones, dirigidas a fomentar la cultura emprendedora, que los centros sostenidos con fondos públicos en la Comunidad de Castilla y León que impartan educación primaria, educación secundaria obligatoria y bachillerato deberán realizar a partir del curso 2013-14.

14.- Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa (LOMCE).

15.- Decreto 23/2014, de 12 de junio, por el que se establece el marco del gobierno y autonomía de los centros docentes sostenidos con fondos públicos, que impartan enseñanzas no universitarias en la Comunidad de Castilla y León.

16.- Orden EDU/747/2014, de 22 de agosto, por la que se regula la elaboración y ejecución de los planes de lectura de los centros docentes de la Comunidad de Castilla y León.

17.- Resolución de 7 de abril de 2016, de la Viceconsejería de Función Pública y Modernización, por la que se convocan procedimientos selectivos de ingreso y acceso a los cuerpos de profesores de enseñanza secundaria, profesores técnicos de formación profesional, profesores de escuelas oficiales de idiomas, profesores de música y artes

escénicas y profesores de artes plásticas y diseño, así como procedimiento para la adquisición de nuevas especialidades por los funcionarios de los mencionados cuerpos.

18.- Real Decreto 665/2015, de 17 de julio, por el que se desarrollan determinadas disposiciones relativas al ejercicio de la docencia en la Educación Secundaria Obligatoria, el Bachillerato, la Formación Profesional y las enseñanzas de régimen especial, a la formación inicial del profesorado y a las especialidades de los cuerpos docentes de Enseñanza Secundaria

19.- Orden EDU/286/2016, de 12 de abril, por la que se concreta el período de vigencia de los libros de texto en las enseñanzas de educación primaria, educación secundaria obligatoria y bachillerato, en centros sostenidos con fondos públicos de la Comunidad de Castilla y León.

20.- Resolución de 5 de julio de 2016, de la Dirección General de Política Educativa Escolar, por la que se dispone la publicación de la Instrucción de 4 de julio de 2016 de esta Dirección General, por la que se unifican las actuaciones de los centros docentes no universitarios de Castilla y León correspondientes al inicio del curso escolar 2016/2017.

7.3.3 Normativa de la Educación Secundaria Obligatoria

1.- Real Decreto 1105/2014, de 26 de diciembre, por el que se establece el currículo básico de la Educación Secundaria Obligatoria y del Bachillerato.

2.- Orden EDU/362/2015, de 4 de mayo, por la que se establece el currículo y se regula la implantación, evaluación y desarrollo de la educación secundaria obligatoria en la Comunidad de Castilla y León.

3.- Orden ECD/65/2016, de 21 de enero, por la que se describen las relaciones entre las competencias, los contenidos y los criterios de evaluación de la educación primaria, la educación secundaria obligatoria y el bachillerato.

- 4.- Orden EDU/286/2016, de 12 de abril, por la que se concreta el período de vigencia de los libros de texto en las enseñanzas de educación primaria, educación secundaria obligatoria y bachillerato, en centros sostenidos con fondos públicos de la Comunidad de Castilla y León.
- 5.- Orden EDU/589/2016, de 22 de junio, por la que se regula la oferta de materias del bloque de asignaturas de libre configuración autonómica en tercer y cuarto curso de educación secundaria obligatoria, se establece su currículo y se asignan al profesorado de los centros públicos y privados en la Comunidad de Castilla y León.
- 6.- Orden EDU/590/2016, de 23 de junio, por la que se concretan los Programas de mejora del aprendizaje y del rendimiento que se desarrollan en los centros que imparten Educación Secundaria Obligatoria en la Comunidad de Castilla y León y se regula su puesta en funcionamiento y el procedimiento para la incorporación del alumnado.
- 7.- Real Decreto 310/2016, de 29 de julio, por el que se regulan las evaluaciones finales de Educación Secundaria Obligatoria y de Bachillerato.

7.3.4 Normativa del Bachillerato

- 1.- Real Decreto 1105/2014, de 26 de diciembre, por el que se establece el currículo básico de la Educación Secundaria Obligatoria y del Bachillerato.
- 2.- Orden EDU/363/2015, de 4 de mayo, por la que se establece el currículo y se regula la implantación, evaluación y desarrollo del bachillerato en la Comunidad de Castilla y León.
- 3.- Orden ECD/65/2016, de 21 de enero, por la que se describen las relaciones entre las competencias, los contenidos y los criterios de evaluación de la educación primaria, la educación secundaria obligatoria y el bachillerato.
- 4.- Real Decreto 310/2016, de 29 de julio, por el que se regulan las evaluaciones finales de Educación Secundaria Obligatoria y de Bachillerato.

7.3.5 Normativa de la Formación Profesional

- 1.- Real Decreto 676/1993 de 7 de mayo por el que se establecen las directrices generales sobre los títulos y las correspondientes enseñanzas mínimas de la Formación Profesional.
- 2.- Ley Orgánica 5/2002, de 19 de junio, de las Cualificaciones y de la Formación Profesional.
- 3.- Real Decreto 1128/2003, de 5 de septiembre por el que se regula el Catálogo Nacional de Cualificaciones Profesionales.
- 4.- Real Decreto 1538/2006, de 15 de diciembre, por el que se establece la ordenación general de la formación profesional del sistema educativo.
- 5.- Orden EDU/2169/2008, de 15 de diciembre, por la que se regula el proceso de evaluación y la acreditación académica de los alumnos que cursen enseñanzas de formación profesional inicial en la Comunidad de Castilla y León.
- 6.- Orden EDU/2000/2009, de 19 de octubre, por la que se establecen criterios comunes de organización y funcionamiento de los módulos profesionales de proyecto y de formación en centros de trabajo de los ciclos formativos de formación profesional, en la Comunidad de Castilla y León, para el curso académico 2009/2010.
- 7.- Orden EDU/1205/2010, de 25 de agosto, por la que se regula el desarrollo de los módulos profesionales de «Proyecto» y de «Formación en centros de trabajo» de los ciclos formativos de formación profesional inicial, en la Comunidad de Castilla y León.
- 8.- Real Decreto 1147/2011, de 29 de julio, por el que se establece la ordenación general de la formación profesional del sistema educativo.
- 9.- Orden EDU/579/2012, de 13 de julio, por la que se modifica la Orden EDU/1205/2010, de 25 de agosto, por la que se regula el desarrollo de los módulos profesionales de «Proyecto» y de «Formación en centros de trabajo» de los ciclos formativos de formación profesional inicial, en la Comunidad de Castilla y León.

10.- Orden EDU/580/2012, de 13 de julio, por la que se modifica la Orden EDU/2169/2008, de 15 de diciembre, por la que se regula el proceso de evaluación y la acreditación académica de los alumnos que cursen enseñanzas de formación profesional inicial en la Comunidad de Castilla y León.

11.- Real Decreto 127/2014, de 28 de febrero, por el que se regulan aspectos específicos de la Formación Profesional Básica de las enseñanzas de formación profesional del sistema educativo

12.- Decreto 22/2014, de 12 de junio, por el que se regulan determinados aspectos para la implantación de la Formación Profesional Básica en la Comunidad de Castilla y León.

13.- Orden EDU/347/2016, de 21 de abril, por la que se regula la admisión del alumnado de formación profesional inicial en centros docentes sostenidos con fondos públicos de la Comunidad de Castilla y León.

14.- Orden EDU/543/2016, de 13 de junio, por la que se determinan medidas para la atención educativa del alumnado con necesidad específica de apoyo educativo que curse Formación Profesional Básica en la Comunidad de Castilla y León.

NOTA: Cada uno de los ciclos de Formación profesional está regulado por un Real Decreto de enseñanzas mínimas emanado del Gobierno central y un Decreto de currículo aprobado por la Comunidad Autónoma correspondiente (o en defecto de éste, por un Real Decreto de currículo dictado igualmente por el Gobierno central). Ante la imposibilidad de incorporar a esta Guía las referencias normativas que recogen las distintas regulaciones de las decenas de ciclos formativos que se imparten en los Centros colaboradores en el *Practicum*, se aconseja al lector interesado la consulta detallada en la dirección de internet de la Consejería de Educación de la Junta de Castilla y León que se recoge en el capítulo 7.5 de esta Guía.

7.3.6 Normativa de las Escuelas de Idiomas

- 1.- Orden EDU/1187/2005, de 21 de septiembre. Organización y funcionamiento de las Escuelas de Idiomas de Castilla y León.
- 2.- Real Decreto 1629/2006, de 29 de diciembre, por el que se fijan los aspectos básicos del currículo de las enseñanzas de idiomas de régimen especial reguladas por la Ley Orgánica 2/2006, de 3 de mayo, de Educación.
- 3.- Decreto 59/2007, de 7 de junio, por el que se establece el currículo de los niveles básico e intermedio de las enseñanzas de régimen especial de los idiomas (...) en la Comunidad de Castilla y León.
- 4.- Decreto 59/2008, de 21 de agosto, por el que se establece el currículo del nivel avanzado de las enseñanzas de régimen especial de los idiomas (...) en la Comunidad de Castilla y León.
- 5.- Orden EDU/1736/2008, de 7 de octubre, por la que se regula la evaluación y la certificación en las Escuelas Oficiales de Idiomas de Castilla y León. (Modificada parcialmente por Orden EDU/494/2009, de 4 de marzo).
- 6.- Real Decreto 336/2010, de 19 de marzo, por el que se establecen las especialidades de los Cuerpos de Catedráticos y de Profesores de Escuelas Oficiales de Idiomas a los que se refiere la Ley Orgánica 2/2006, de 3 de mayo, de Educación.
- 7.- Orden EDU/1375/2010, de 1 de octubre, por la que se establecen las condiciones para la organización e impartición de los cursos especializados del nivel C1 de los idiomas de las enseñanzas de régimen especial reguladas por la Ley Orgánica 2/2006, de 3 de mayo, de Educación que se imparten en las Escuelas Oficiales de Idiomas de Castilla y León.
- 8.- Real Decreto 1595/2011, de 4 de noviembre, por el que se modifica el Real Decreto 336/2010, de 19 de marzo, por el que se establecen las especialidades de los Cuerpos de Catedráticos y de Profesores de Escuelas Oficiales de Idiomas a los que se refiere la Ley Orgánica 2/2006, de 3 de mayo, de Educación.

7.3.7 Normativa de las Enseñanzas profesionales de Música

- 1.- Real Decreto 1577/2006, de 22 de diciembre, por el que se fijan los aspectos básicos del currículo de las enseñanzas profesionales de música reguladas por la Ley Orgánica 2/2006, de 3 de mayo, de Educación.
- 2.- Decreto 60/2007, de 7 de junio, por el que se establece el currículo de las enseñanzas elementales y profesionales de música en la Comunidad de Castilla y León
- 3.- Orden EDU/1118/2008, de 19 de junio, por la que se regula la evaluación de las enseñanzas elementales y profesionales de música y los documentos de evaluación, en la Comunidad de Castilla y León.
- 4.- Orden EDU/938/2009, de 28 de abril, por la que se regula la impartición, organización y autorización de las asignaturas optativas y perfiles educativos correspondientes a los cursos quinto y sexto de las enseñanzas profesionales de música en la Comunidad de Castilla y León.
- 5.- Real Decreto 427/2013, de 14 de junio, por el que se establecen las especialidades docentes del Cuerpo de Catedráticos de Música y Artes Escénicas vinculadas a las enseñanzas superiores de Música y de Danza
- 6.- Real Decreto 428/2013, de 14 de junio, por el que se establecen las especialidades docentes del Cuerpo de Profesores de Música y Artes Escénicas vinculadas a las enseñanzas de Música y de Danza.

7.3.8 Normativa de las Enseñanzas de Artes Plásticas y Diseño

- 1.- Real Decreto 1284/2002, de 5 de diciembre, por el que se establecen las especialidades de los cuerpos de profesores de Artes Plásticas y Diseño.
- 2.- Orden EDU/1186/2005, de 21 de septiembre, por la que se regula la organización y funcionamiento de las escuelas de arte de la Comunidad de Castilla y León.
- 3.- Real Decreto 596/2007, de 4 de mayo, por el que se establece la ordenación general de las enseñanzas profesionales de artes plásticas y diseño.
- 4.- Orden EDU/563/2009, de 6 de marzo, por la que se regulan los documentos de evaluación de las enseñanzas profesionales de artes plásticas y diseño para la Comunidad de Castilla y León.

NOTA: Ante la imposibilidad de hacer constar en esta Guía las referencias de los Boletines Oficiales (del Estado o de la Comunidad de Castilla y León) correspondientes a cada una de las normas referidas en este capítulo, debe indicarse que las referidas al Máster pueden consultarse en la página *web* de la Universidad de Salamanca; el resto puede localizarse en la página *web* de la Consejería de Educación de la Junta de Castilla y León. En el capítulo 7.5 de esta Guía se incluyen las direcciones de ambas páginas.

7.4 Bibliografía recomendada

Resulta especialmente lastimoso pasear por una biblioteca universitaria en época de exámenes -época cada vez más extensa dada la absurda proliferación de micro-asignaturas cuatrimestrales- y comprobar que lo que se lee son cuartillas, rara vez un libro.

Rafael Feito

AA.VV.: *Aprender para el futuro. Nuevo marco de la tarea docente*. Ed. Santillana. 1999.

BAIN, Ken: *Lo que hacen los mejores profesores universitarios*. Publicaciones de la Universidad de Valencia. Valencia, 2006.

BOLÍVAR, A.: "El abandono de la formación profesional del profesorado y el nuevo máster". En Monográficos Escuela: *Formación inicial del profesorado. Los nuevos planes de estudio*, pp. 9-11. Editorial Wolters Kluwers, 2005.

CABRERIZO DIAGO, Jesús; RUBIO ROLDÁN, M^a Julia; CASTILLO ARREDONDO, Santiago, y CABRERIZO GARCÍA, Alberto: *El Prácticum del Máster en formación del profesorado*. Pearson Educación. Madrid, 2011.

CANO, Elena: *Cómo mejorar las competencias de los docentes*. Editorial Graó. Barcelona, 2005.

CONSEJO DE EUROPA: *Educación y formación 2010*. Informe conjunto del Consejo y la comisión. Diario oficial de la Unión Europea. 30/4/2004.

ESCAMILLA, Amparo: *Las competencias básicas. Claves y propuestas para su desarrollo en los centros*. Editorial Graó. Barcelona, 2008.

ESCUDERO MUÑOZ, Juan Manuel, y LUIS GÓMEZ, Alberto (editores): *La mejora de la educación y la formación del profesorado. Políticas y prácticas*. Editorial Octaedro. Barcelona, 2006.

ESCUDERO MUÑOZ, Juan Manuel: *La formación del profesorado de Educación Secundaria: contenidos y aprendizajes docentes*. Revista de Educación, 350, pp. 79-104. Madrid, 2009.

- ESTEVE, José Manuel: *La formación inicial de los profesores de secundaria*. Editorial Ariel. Barcelona, 1997.
- ESTEVE, José Manuel: *La formación de profesores: bases teóricas para el desarrollo de programas de formación inicial*. Revista de Educación, 350, pp. 15-30. Madrid, 2009.
- FEITO ALONSO, Rafael: *Una reflexión sobre el trabajo docente de los profesores de Universidad*. Revista Sociología del Trabajo, 45, pp. 125-147. Madrid, 2002.
- FERNÁNDEZ ENGUITA, Mariano: *La educación en la encrucijada*. Fundación Santillana. 2016.
- GALLEGO ARRUFAT, M^a Jesús y otros: *Desarrollo de competencias en el Practicum con materiales y actividades online*. Pixel-Bit. Revista de Medios y Educación, 34. Granada, 2009.
- GISBERT CERVERA, Mercè: *El profesor del siglo XXI: de transmisor de contenidos a guía del ciberespacio*. Departamento de Pedagogía. Universitat Rovira i Virgili. Tarragona. (<http://tecnologiaedu.us.es/bibliovir/3.htm>)
- GONZÁLEZ SANMAMED, Mercedes: *Una nueva oportunidad para la formación inicial del profesorado de Educación Secundaria*. Revista de Educación, 350, pp. 57-78. Madrid, 2009.
- HERNÁNDEZ PIZARRO, Lucía, y CABALLERO, M^a Ángeles: *Aprendiendo a enseñar*. Editorial CCS. Madrid, 2009.
- IMBERNÓN, Francesc y FERRERES, Vicente S. (Ed.): *Formación y actualización para la función pedagógica*. Síntesis Educación. Madrid, 1999.
- MARINA, José Antonio: *Despertad al diplodocus*. Editorial Ariel. Barcelona, 2015
- MONTERO, L. (2008): "El retorno del interés por la formación inicial del profesorado". En Monográficos Escuela: *Formación inicial del profesorado. Los nuevos planes de estudio*, pp. 4-6. Editorial Wolters Kluvers, 2005.
- MORALES, Pedro: *La relación profesor-alumno en el aula*. Editorial PPC. Madrid. 1998.

- MORENO CASTILLO, Ricardo: *La conjura de los ignorantes*. Editorial Pasos Perdidos. Madrid, 2016.
- MORENO OLMEDILLA, Juan Manuel: *Profesorado de Secundaria y Calidad de la Educación. Un marco de opciones políticas para la formación y el desarrollo profesional docente*. Profesorado. Revista de currículum y formación del profesorado. 2006. Disponible en <http://www.ugr.es/local/recfpro/Rev101ART3.pdf>.
- PEÑA GONZÁLEZ, J.: *Una aproximación teórica al uso del Portafolio en la enseñanza, el aprendizaje y la evaluación*. Revista Educere, 31, pp. 599-607. 2005.
- PERRENOUD, Philippe: *Diez nuevas competencias para enseñar*. Editorial Graó. Barcelona, 2004.
- QUINTANA, H.: "El Portafolio como Estrategia para la Evaluación". En Ballestea y otros: *Evaluación como ayuda al aprendizaje*. Editorial Graó. Barcelona, 2000.
- ROBINSON, Ken: *Escuelas creativas*. Editorial Grijalbo. Barcelona, 2015
- ROMERO MORANTE, Jesús. y LUIS GÓMEZ, Alberto (editores): *La formación del profesorado a la luz de una profesionalidad democrática*. Santander, Consejería de Educación de Cantabria. Disponible en www.educantabria.es. Santander, 2007.
- ROYO, Alberto: *Contra la nueva educación*. Plataforma Editorial. Barcelona, 2016
- RUIZ TARRAGÓ, Ferrán: *La nueva educación*. LID Editorial. Madrid, 2007.
- SAVATER, Fernando: *El valor de educar*. Editorial Ariel. Barcelona, 1997.
- VAILLANT, Denise: *Formación de profesores de Educación Secundaria: realidades y discursos*. Revista de Educación, 350, pp. 105-122. Madrid, 2009.
- VV.AA.: Monográfico: *La tarea de enseñar: atraer, formar, retener y desarrollar buen profesorado*. Revista de Educación, 340. Disponible en www.revistaeducacion.mec.es. Madrid, 2006.
- VV.AA.: Monográfico: *La formación de profesores de Educación Secundaria*. Revista de Educación, 350. Disponible en www.revistaeducacion.mec.es. Madrid, 2009.

VV.AA.: Monográfico: *La formación del profesorado en Educación Secundaria*. Revista Fuentes, nº 3, Facultad de Ciencias de la Educación de Sevilla. Disponible en www.revistafuentes.org. Sevilla, 2001.

ZABALZA, Miguel Ángel: Competencias personales y profesionales en el *Practicum*. En L. Iglesias, M. Zabalza, A. Cid y M. Raposo (Coords.): *Desarrollo de competencias personales y profesionales en el Practicum. VI Simposium Internacional sobre el Practicum*. Lugo: Unicopia. Disponible en http://redaberta.usc.es/uvi/public_html/images/pdf2001/zabalza.pdf.

7.5 Direcciones de internet

Un informe del Pew/Internet señala que los jóvenes de 22 años que hoy entran en el mundo del trabajo han dedicado 5.000 horas de su vida a jugar en la Playstation, han intercambiado 250.000 e-mails, sms o mensajes instantáneos, han usado el móvil durante 10.000 horas y han pasado otras 35.000 horas navegando por la Red

Inma Tubella

Máster Universitario en Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas de la Universidad de Salamanca:

<http://www.usal.es/webusal/node/38051> Web institucional

<http://www.usal.es/webusal/node/41799> Web específica

Ministerio de Educación:

<http://www.educacion.es/portada.html>

Consejería de Educación de la Junta de Castilla y León:

<http://www.educa.jcyl.es/educacyl/cm>

Dirección provincial de Educación de Salamanca:

<http://www.educa.jcyl.es/educacyl/cm/dpsalamanca>

Dirección provincial de Educación de Ávila:

http://www.educa.jcyl.es/educacyl/cm/dpavila?locale=es_ES&textOnly=false

Dirección provincial de Educación de Zamora:

http://www.educa.jcyl.es/educacyl/cm/dpzamora?locale=es_ES&textOnly=false

7.6 Directorio

La efectividad del profesor consiste en cosas tan simples y obvias, pero tan cruciales, como conocer a fondo lo que tiene que enseñar, saber estructurarlo y explicarlo, poder mostrar su sentido y su utilidad, ser capaz de organizar una situación o un proceso de enseñanza y/o aprendizaje y lograr una mínima empatía con el alumno

Mariano Fernández Enguita

7.6.1 Coordinadores universitarios de Especialidad

Directora del Máster

Carmen López Esteban. Correo electrónico: lopezc@usal.es

Coordinadora Materias comunes

Ángela Barrón Ruiz. Correo electrónico: ansa@usal.es

Coordinadora Orientación Educativa (E-1)

Esperanza Herrera García. Correo electrónico: espe@usal.es

Coordinadora Matemáticas (E-2)

Carmen López Esteban. Correo electrónico: lopezc@usal.es

Coordinador Física y Química (E-3)

Miguel Ángel Vicente Rodríguez. Correo electrónico: mavicente@usal.es

Coordinador Biología y Geología (E-4)

Fernando Álvarez Lobato. Correo electrónico: fernando@usal.es

Coordinador Lenguas Clásicas: Latín y Griego (E-5)

Luis Arturo Guichard Romero. Correo electrónico: lguich@usal.es

Coordinadora Lengua Española y Literatura (E-6)

Rosa Ana Martín Vegas. Correo electrónico: rosana@usal.es

Coordinadora Lenguas Modernas: Inglés (E-7)

Pilar Alonso Rodríguez. Correo electrónico: alonso@usal.es

Coordinadora Lenguas Modernas: Francés (E-8)

Vicenta Hernández Álvarez. Correo electrónico: valvarez@usal.es

Coordinadora Lenguas Modernas: Alemán, Italiano, Portugués (E-9)

Ana María García Martín. Correo electrónico: amgm@usal.es

Coordinador Educación Física (E-10)

Juan Antonio García Herrero. Correo electrónico: gherrero@usal.es

Coordinadora Dibujo (E-11)

Carmen González Martín. Correo electrónico: blue@usal.es

Coordinadora Música (E-12)

Sonsoles Ramos Ahijado. Correo electrónico: sonsolesra@usal.es

Coordinador Filosofía (E-13)

Ángel Poncela González. Correo electrónico: aponcela@usal.es

Coordinador Geografía e Historia (E-14)

David Ramos Pérez. Correo electrónico: a13004@usal.es

Coordinador Administración de Empresas, Economía y Comercio (E-15)

Doroteo Martín Jiménez. Correo electrónico: doroteo@usal.es

Coordinadora Formación y Orientación Laboral (E-16)

María Luisa Martín Hernández. Correo electrónico: mlrengel@usal.es

Coordinadora Tecnología (E-17)

M^a del Carmen Vázquez Galán. Correo electrónico: mcvazquez@usal.es

Coordinadora Sanidad (E-18)

M^a José Sánchez Ledesma. Correo electrónico: mledesma@usal.es

Coordinadora Comunicación Audiovisual (E-19)

María de la Peña Pérez Alaejos. Correo electrónico: aalaejos@usal.es

Coordinador del *Practicum*

Alberto San Segundo Fernández. Correo electrónico:

practicumsecundaria@gmail.com

Administración general del Máster

Ana García. Correo electrónico: mastersecundaria@usal.es

7.6.2 Centros colaboradores

SALAMANCA CAPITAL

Colegio Maestro Ávila

Fonseca, 29-31. 37002

Tel. 923 214 200

Correo electrónico: direccionsecundaria@colegiomaestroavila.com

mavilas@planalfa.es

Colegio Marista Champagnat

Avda. Maristas, 21-55. 37007

Tel. 923 269 400

Correo electrónico: secchampagnat.sa@maristascompostela.org

dirchampagnat.sa@maristascompostela.org

Colegio María Auxiliadora

Padre Cámara, 1. 37004

Tel. 923 229 900

Correo electrónico: webmaster@maux.es mauxiliadorasa@planalfa.es

Colegio Montessori

Rafael Lapesa, 1-17. 37004

Tel. 923 240 567

Correo electrónico: montessorigestion@cece.es

Web: www.montessorisalamanca.net

Colegio Pizarrales

Vallejera, 1-13. 37006

Tel. 923 229 853

Correo electrónico: ccpizarrales@verial.es

Colegio Sagrada Familia Siervas de San José

Marquesa de Almarza, 1. 37006

Tel. 923 270 011

Correo electrónico: sfamiliasa@planalfa.es

Colegio Salesiano San José

Ctra. de Ledesma, 32. 37056

Tel. 923 225 983

Correo electrónico: salespi-inf@issnet.net

Colegio San Agustín

Avda. San Agustín, s/n. 37005

Tel. 923 220 700

Correo electrónico: sagustinsa@planalfa.es

Colegio San Estanislao de Kostka

Príncipe de Vergara, 4-8. 37003

Tel. 923 125 203

Correo electrónico: sekostkasa@planalfa.es

Colegio San José

Avda. de la Merced, 52-78. 37005

Tel. 923 226 004

Correo electrónico: sjosesalamanca@planalfa.es

Colegio San Juan Bosco

Pº. de Canalejas, 38-54. 37001

Tel. 923 262 161

Correo electrónico: direccion@sanjuanboscosalamanca.eu sjboscocos@planalfa.es

Colegio Santa Teresa de Jesús

Raimundo Borgoña, 41-57. 37005

Tel. 923 222 900

Correo electrónico: direccion@stjsalamanca.com

CEA Giner de los Ríos

Gran Capitán, 57. 37006 Salamanca

Tel. 923 259 032

Correo electrónico: 37008540@educa.jcyl.es

Centro Integrado de Formación Profesional Río Tormes

Colombia, 42. 37003

Tel. 923 186 961

Correo electrónico: cifp-riotormes@jcyl.es 37013341@educa.jcyl.es

Web: www.riotormes.com

Centro Integrado de Formación Profesional Rodríguez Fabrés

Pº del Torres, 33-77. 37008

Tel. 923 217 301

Correo electrónico: ies-rodriquez.fabres@jcyl.es

IES Federico García Bernalt

Avda. de Astorga, s/n. 37006

Tel. 923 182 370

Correo electrónico: ies-garcia.bernalt@jcyl.es

IES Fernando de Rojas

Colombia, 42. 37003

Tel. 923 182 372

Correo electrónico: ies-fernando.rojas@jcyl.es 37008084@educa.jcyl.es

IES Francisco Salinas

Julita Ramos, s/n. 37004

Tel. 923 253 664

Correo electrónico: ies-francisco.salinas@jcyl.es

IES Fray Luis de León

Avda. Champagnat, s/n. 37007

Tel. 923 231 194

Correo electrónico: ies-frayluis.leon@jcyl.es

37005851@educa.jcyl.es

centros5.pntic.mec.es/ies.fray.luis.de.leon1

IES Lucía de Medrano

Filiberto Villalobos, 97. 37007

Tel. 923 230 625

Correo electrónico: ies-lucia.medrano@jcyl.es 37005861@educa.jcyl.es

Web: www.luciademedrano.es

IES Martínez Uribarri

Parque de la Alamedilla, 13. 37003

Tel. 923 280 839

Correo electrónico: ies-martinez.uribarri@jcyl.es

37008102@educa.jcyl.es

IES Mateo Hernández

Pº Don Gonzalo Torrente Ballester, s/n. 37005

Tel. 923 222 762

Correo electrónico: ies-mateo.hernandez@jcyl.es

Web: www.iesmateohernandez.org

IES Torres Villarroel

Hilario Goyenechea, 42. 37008

Tel. 923 215 309

Correo electrónico: ies-torres.villarroel@jcyl.es

37005873@educa.jcyl.es

IES Vaguada de la Palma

Pza. de la Palma, s/n. 37007

Tel. 923 212 294

Correo electrónico: ies-vaguada.palma@jcyl.es 37008904@educa.jcyl.es

IES Venancio Blanco

Filipinas, 33. 37003

Tel. 923 183 441

Correo electrónico: ies-venancio.blanco@jcyl.es

37009131@educa.jcyl.es

Web: www.iesvb.net

Escuela Oficial de Idiomas de Salamanca

Peña de Francia, 46. 37007

Tel. 923 241 261

Correo electrónico: 37008667@educa.jcyl.es

Web: www.centros.educa.jcyl.es/eoisalamanca

Escuela de arte y superior de conservación y restauración de bienes culturales

Filiberto Villalobos, 7-27. 37007

Tel. 923 263 196

Correo electrónico: escuela.arte.sa@jcyl.es

37006002@educa.jcyl.es

Equipo de Orientación Educativa. Sector 1

Teso de la Feria, 50. 37008

Tel. 923 282 170

Correo electrónico: 37700101@educa.jcyl.es

Equipo de Orientación Educativa. Sector 2

Teso de la Feria, 50. 37008

Tel. 923 193 940

Correo electrónico: 37700137@educa.jcyl.es

Equipo de Atención Temprana

Teso de la Feria, 50. 37008

Tel. 923 193 349

Correo electrónico: 37700162@educa.jcyl.es

SALAMANCA PROVINCIA

Alba de Tormes

IES Leonardo da Vinci

San Francisco, s/n.37800

Tel. 923 300 269

Correo electrónico: ies-leonardo.davinci@jcyl.e 37010091@educa.jcyl.es

Babilafuente

IES Senara

Soledad, s/n. 37330

Tel. 923 360 996

Correo electrónico: ies-senara@jcyl.es

37010017@educa.jcyl.es

Béjar

Colegio Nuestra Sra. del Castañar

Colón, 8. 37700

Tel. 923 400 363

Correo electrónico: nscb@planalfa.es

Centro Integrado de Formación Profesional

Zúñiga Rodríguez, 27. 37700

Tel. 923 400 750

Correo electrónico: cifp-bejar@jcyl.es

37013626@educa.jcyl.es

IES Ramón Olleros

Plaza Mayor, s/n. 37700

Tel. 923 400 762

Correo electrónico: ramon.olleros@jcyl.es

37001028@educa.jcyl.es

IES Río Cuerpo de Hombre

Cordel de Merinas s/n. 37700

Tel. 923 408 483

Correo electrónico: ies-cuerpo.hombre@jcyL.es

37001031@educa.jcyL.es

Ciudad Rodrigo

IES Fray Diego Tadeo

Pº de Carmelitas, 27-51. 37500

Tel. 923 480 655

Correo electrónico: ies-diego.tadeo@jcyL.es

IES Tierra de Ciudad Rodrigo

Avda. de Béjar, 10-36. 37500

Tel. 923 498 041

Correo electrónico: ies-ciudad.rodrigo@jcyL.es

Guijuelo

IES Vía de la Plata

Filiberto Villalobos, s/n. 37770

Tel. 923 581 066

Correo electrónico: ies-via.plata@jcyL.es

37010108@educa.jcyL.es

La Fuente de San Esteban

IES Campo Charro

Plaza Miguel de Unamuno, s/n. 37200

Tel. 923 440 152

Correo electrónico: ieswebmaster@yahoo.es

Lumbrales

IES Tierras de Abadengo

Buen Maestro, 11. 37240

Tel. 923 512 115

Correo electrónico: ies-tierras.abadengo@jcyL.es

37010078@educa.jcyL.es

Web: www.tierrasdeabadengo.es

Peñaranda de Bracamonte

Colegio La Encarnación

Pº de la Estación, 12. 37300

Tel. 923 540 085

Correo electrónico: laencarnacionpb@planalfa.es

IES Tomás y Valiente

Ctra. de Madrid, Km.1. 37300

Tel. 923 541 654

Correo electrónico: ies-tomas.valiente@jcyL.es

37008436@educa.jcyL.es

Santa Marta de Tormes

IES Calisto y Melibea

Pº. Enrique T. Galván, s/n. 37900

Tel. 923 130 454

Correo electrónico: ies.calistoymelibea@gmail.com 37009283@educa.jcyl.es

IES Gonzalo Torrente Ballester

General Gutiérrez Mellado, 6-8. 37900

Tel. 923 138 000

Correo electrónico: ies-torrente.ballester@jcyl.es 37009921@educa.jcyl.es

Web: www.iesgtorrenteballester.es

Villamayor de la Armuña

IESO Tomás Bretón

Las piscinas, s/n. 37185

Tel. 923 305 660

Correo electrónico: ieso-villamayor.armuna@jcyl.es

37013407@educa.jcyl.es

centros.educa.jcyl.es/iesovillamayordelaarmuna

ÁVILA

IES Alonso de Madrigal

Juan Grande, 1. 05003

Tel. 920 222 185/221 875

Correo electrónico: ies-alonso.madrigal@jcyl.es

05000701@educa.jcyl.es

Web: www.amadrigal.net

IES Isabel de Castilla

Alfonso X El Sabio, s/n. 05003

Tel. 920 352 144

Correo electrónico: 05000725@educa.jcyl.es

ies-isabel.castilla@jcyl.es

IES Jorge Santayana

Santo Tomás, 6. 05003

Tel. 920 352 135

Correo electrónico: 05006156@educa.jcyl.es

ies-jorge.santayana@jcyl.es

IES Vasco de la Zarza

Valladolid, 19. 05005

Tel. 920 227 300/304

Correo electrónico: vascodel@centros4.pntic.mec.es 05000737@educa.jcyl.es

ies-vasco.zarza@jcyl.es

Web: www.vascodelazarza.com

Colegio Diocesano Asunción de Nuestra Señora

Lesquinas, 2. 05001

Tel. 920 212 300/213 193

Correo electrónico: dioce@dioceavila.com

dioceans@planalfa.es

Web: www.dioceavila.com

ZAMORA CAPITAL

Colegio Corazón de María

Ctra. Almaraz, s/n. 49027

Tel. 980 525 756

Correo electrónico: direso@elcora.org

49005911@educa.jcyl.es

Web: www.elcora.org

Colegio Medalla Milagrosa

San Torcuato, 39. 49014

Tel. 980 533 664

Correo electr.: medallamilagrosa@planalfa.es

49005891@educa.jcyl.es

Web: www.colegiomedallamilagrosazamora.com

IES Alfonso IX

Ctra. de la Aldehuela, s/n. 49019

Tel. 980 521 829

Correo electrónico: 49006044@educa.jcyl.es

IES Claudio Moyano

Avda. Requejo, 6. 49012

Tel. 980 520 400

Correo electrónico: ies-claudio.moyano@jcyl.es

IES La Vaguada

Villalpando, 11. 49005

Tel. 980 534 104

Correo electrónico: 49006378@educa.jcyl.es

IES Maestro Haedo

Santiago Bonifaz, 3. 49018

Tel. 980 522 210

Correo electrónico: 49006159@educa.jcyl.es

IES María de Molina

Avenida de Requejo, 6. 49012

Tel. 980 520 901

Correo electrónico: 49006007@educa.jcyl.es

IES Poeta Claudio Rodríguez

Almaraz, 4. 49026

Tel. 980 557 144

Correo electrónico: iclr0000@centros4.pntic.mec.es

IES Río Duero

Avda. Obispo Acuña 6. 49017

Tel. 980 525 501

Correo electrónico: ies-rio.duero@jcyl.es

IES Universidad Laboral

Avda. P. Asturias, 53. 49012

Tel. 980 520 100

Correo electrónico: ies-universidad.laboral@jcyl.es

Escuela Oficial de Idiomas de Zamora

Arapiles, 35. 49019

Tel. 980 530 657

Correo electrónico: 49006861@educa.jcyl.es

ZAMORA PROVINCIA

Bermillo de Sayago

IES Arribes de Sayago

Ctra. de Torrefrades, s/n. 49200

Tel. 980 610 005

Correo electrónico: ies-arribes.sayago@jcyl.es

Fuentesaúco

IES Fuentesaúco

Esteban Laguna, s/n. 49400

Tel. 980 600 231

Correo electrónico: 49007541@educa.jcyl.es

Toro

IES González Allende

Avenida Allende, 21. 49800

Tel. 980 692 830

Correo electrónico: ies-gonzalez.allende@jcyf.e

IES Cardenal Pardo de Tavera

Avenida Luis R. de Miguel, s/n. 49800

Tel. 980 690 690

Correo electrónico: 49004576@educa.jcyf.es

8.- ANEXO ORIENTACIÓN EDUCATIVA

*La educación es algo admirable, pero conviene recordar de vez en cuando
que nada que merezca saberse puede ser enseñado*

Oscar Wilde

Las peculiaridades que lleva consigo el desarrollo profesional de la especialidad de Orientación Educativa exigen una correlativa singularidad en la realización de las prácticas por parte de los alumnos del Máster en ella inscritos. A continuación, y como complemento a la documentación hasta aquí presentada, se ofrecen algunas pautas básicas a las que acomodar el ejercicio del *Practicum* de los alumnos de esta especialidad. Las páginas que siguen son, en esencia, la reelaboración -en lo sustancial la mera transcripción- por parte de la Coordinación del *Practicum* de un documento sobre el asunto elaborado por un destacado experto en la materia, el profesor Joan Miquel Sala Sivera, Orientador en el IES Federico García Bernalt de Salamanca, en colaboración con la Asociación Castellano-Leonesa de Psicología y Pedagogía, de la que es Presidente.

La formación inicial del Orientador

La Orden EDU/3498/2011, de 16 de diciembre, por la que se modifica la Orden ECI/3858/2007, de 27 de diciembre, por la que se establecen los requisitos para la verificación de los títulos universitarios oficiales que habiliten para el ejercicio de las profesiones de Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas, respondió a la necesidad de adecuar la formación

inicial para el ejercicio de la profesión docente a la especialidad de orientación educativa, reconociendo su carácter singular.

La Orden citada aporta, por una parte, una descripción de competencias profesionales básicas para la cualificación del orientador/a y el desempeño de sus tareas y funciones, que se añaden a las competencias comunes fijadas para todas las especialidades de la profesión docente, y que para el caso particular del orientador/a educativo son las siguientes:

Conocer las características psicopedagógicas de los alumnos para poder evaluarlos y emitir los informes que se requieran.

Conocer las medidas de atención a la diversidad que se pueden adoptar para poder realizar el asesoramiento necesario en cada caso.

Analizar la organización y funcionamiento del centro para coordinar la orientación, personal, académica y profesional del alumnado en colaboración con los miembros de la comunidad escolar.

Desarrollar las habilidades y técnicas necesarias para poder asesorar adecuadamente a las familias acerca del proceso de desarrollo y de aprendizaje de sus hijos.

Identificar los servicios públicos y entidades comunitarias con las que pueda colaborar el centro y promover y planificar, en colaboración con el equipo directivo, las acciones necesarias para una mejor atención del alumnado.

Por otra parte, la Orden concreta el plan de estudios específico para la especialidad que incluye módulos genéricos y específicos, con indicación de las competencias que deben adquirirse, así como las correspondientes al *Practicum* y trabajo fin de Máster, que son las de:

1. *Adquirir experiencia en el ejercicio de la orientación educativa y el asesoramiento psicopedagógico acreditando un buen dominio de la expresión oral y escrita y de las competencias profesionales necesarias para este ejercicio.*
2. *Analizar la realidad escolar en la que se lleven a cabo las prácticas utilizando los marcos teóricos estudiados en el Máster.*
3. *Planificar, desarrollar o evaluar un plan de intervención en el ámbito de la orientación educativa y el asesoramiento psicopedagógico.*
4. *Identificar posibles ámbitos de mejora de la intervención realizada argumentando los fundamentos teóricos de la propuesta y cómo se evaluaría ésta.*
5. *Revisar la propia experiencia y los conocimientos previos desde el punto de vista de las competencias adquiridas o desarrolladas durante la realización del *Practicum*.*
6. *Reflejar estas competencias, junto con las adquiridas y desarrolladas en el resto de materias, en el Trabajo fin de Máster que compendie la formación adquirida.*

En consonancia, pues, con lo establecido en la nueva regulación, y en lo concerniente a las prácticas que han de realizar los alumnos del Máster en equipos de sector y en Departamentos de orientación, se presenta a continuación el listado básico de actividades que deben realizar en el *Practicum* los alumnos de la especialidad de Orientación Educativa, adaptadas según las diferentes singularidades de cada uno de los dos modelos de intervención y elaboradas conforme a los criterios largo tiempo debatidos por los profesionales del sector.

Prácticas profesionales en Departamentos de Orientación de centros de educación secundaria

1. Actividades de observación y conocimiento de la realidad del centro:

1.1.- Ubicación geográfica: ámbito rural, semirural, urbano; residencia y transporte de alumnado.

1.2.- Contexto socioeconómico y características demográficas de la zona.

1.3.- Servicios educativos y socioculturales existentes: zona educativa adscrita y recursos (CEAs, E.O.E.P., C.E.F.I.E.,)

1.4.- Perfil sociológico del alumnado y familias: número de alumnado, procedencia geográfica, nacionalidades, tasa de incorporación tardía al sistema educativo, edades, condición laboral de los padres, expectativas y grado de implicación de las familias en la educación de los hijos, participación escolar.

1.5.- Perfil académico del alumnado: procedencia (centros educativos adscritos, características), resultados evaluaciones de diagnóstico, tasa de idoneidad, de abandono escolar temprano, de titulaciones, de aptos en procesos selectivos, premios individuales, alumnado con necesidades específicas de apoyo educativo, estadísticas de categorización en ATDI.

2. Actividades de observación y conocimiento de la documentación educativa del centro:

2.1.- Proyecto educativo.

2.2.- Programación general anual.

2.3.- Reglamento de Régimen Interior.

2.4.- Planes específicos e institucionales del centro:

Plan de fomento de la lectura y desarrollo de la comprensión lectora.

Plan de convivencia.

Plan de éxito educativo y acogida de alumnado.

PROA.

Plan de absentismo escolar

Plan de acción relacionado con la evaluación general de diagnóstico.

Plan de atención a la diversidad.

Proyecto de adaptación lingüística y social. (ALISO)

Plan para el fomento de la igualdad real y efectiva entre mujeres y hombres.

Contrato-programa.

Proyectos de formación e innovación.

3. Actividades de observación y conocimiento de la organización y funcionamiento del centro:

- 3.1.- Oferta educativa del centro: niveles, etapas, grupos, cursos, PDC, ciclos formativos, PCPI, otras enseñanzas.
- 3.2.- Plantilla y horarios de profesores y personal no docente.
- 3.3.- Órganos unipersonales: Director, Secretario, Jefes de Estudios.
- 3.4.- Órganos colegiados: Consejo Escolar, Comisión de Coordinación Pedagógica, Claustro de Profesores, Comisión de Convivencia, otros).
- 3.5.- Departamentos: Didácticos y de familia profesional, y de coordinación pedagógica (Orientación y Actividades complementarias y extraescolares).
- 3.6.- Espacios físicos del centro: instalaciones (laboratorios, talleres, biblioteca, instalaciones deportivas, servicios complementarios,...), distribución y uso, normas de utilización y coordinación.
- 3.7.- Recursos y medios: localización, utilización, inventarios y responsables.

4. Actividades de observación y conocimiento de la estructura y funcionamiento del Departamento de Orientación:

- 4.1.- Composición y horarios.
- 4.2.- Espacios físicos del departamento: despachos, aulas de apoyo, recursos.
- 4.3.- Funcionamiento: coordinación interna, jefatura del departamento, competencias organizativas, coordinación entre orientadores.
- 4.4.- Funciones específicas de los miembros: orientador, profesorado de apoyo, personal no docente.
- 4.5.- Lectura y análisis de planes y programas: memoria del curso anterior y plan anual de actividades del departamento.
- 4.6.- Recopilación y lectura de las principales reseñas normativas.

5. Actividades de observación y conocimiento de las prácticas de atención a la diversidad en el centro:

Prácticas ordinarias de atención a la diversidad

5.1.- De acción tutorial:

Planificación de las actividades de tutoría de grupo y seguimiento a través de las reuniones de tutores con la jefatura de estudios y el orientador/a.

Fondo de materiales y recursos web sobre orientación académica y profesional propia y adaptada a la oferta educativa del centro.

Modelo de seguimiento y relación personal con el alumno/a (tutoría individual) por parte del tutor/a, que incluye desde su acogida y la atención individualizada a las necesidades educativas específicas, hasta el apoyo ante la toma de decisiones sobre su futuro académico y el trato particular.

Registro de información sobre antecedentes escolares y situación personal, familiar y social de los alumnos, mediante sistema de intercambio entre el profesorado.

Agenda escolar con que facilitar el seguimiento de tareas y la comunicación del tutor/a y los profesores/as con las familias.

Reuniones en grupo con las familias.

Protocolo para la realización de entrevistas individuales con las familias.

Horario semanal de atención del tutor/a y sistema de cita previa.

Acción tutorial de coordinación de los procesos de evaluación: información previa sobre cada alumno/a, y procedimiento para favorecer la participación del alumnado en las sesiones de evaluación.

Procedimiento para la entrega de los resultados de las evaluaciones a cada familia a través de boletines, consejo orientador, informes de recuperación de las áreas y de competencias básicas.

Procedimiento para obtener aclaraciones sobre los resultados de la evaluación o para cursar reclamaciones.

Sistema de registro e intercambio de información sobre la situación de cada alumno/a en materia de convivencia y comportamiento.

Procedimientos para dar a conocer los derechos y deberes, normas de convivencia y las respuestas del centro.

Coordinación del tutor/a en la resolución de conflictos, mediación, procesos reeducativos y procedimiento sancionador; comunicación de incidencias a las familias y al profesorado.

5.2.- Opcionalidad en la elección de materias:

Adscripción de las optativas de refuerzo instrumental básico, materias optativas de iniciación profesional en 3º y 4º E.S.O., optativas específicas de ampliación y profundización en 4º E.S.O., de las materias opcionales de 4º ESO en diferentes opciones relacionadas con la continuidad de los estudios de bachillerato y ciclos formativos.

5.3.- Estrategias organizativas de enseñanza:

Apoyo educativo dentro del aula del grupo ordinario.

Agrupamientos flexibles.

Agrupamientos con integración de materias en ámbitos.

Desdoblamientos simultáneos de grupo.

Adaptaciones curriculares no significativas.

5.4.- Planes de acogida del alumnado de nueva incorporación y de integración tardía al sistema educativo:

Jornadas de puertas abiertas para familias y alumnos/as de 6º de Educación Primaria de centros adscritos.

Guía o protocolo para la acogida del alumnado inmigrante.

5.5.- Medidas de prevención y control del absentismo escolar y del abandono escolar temprano:

Control y seguimiento del absentismo mediante aplicación informática.

Sistema de control y seguimiento de las faltas de asistencia y medios de comunicación a familias.

Seguimiento del alumnado que abandona la escolarización antes de la edad obligatoria hasta dos años posteriores al abandono.

Prácticas específicas de atención a la diversidad

- 5.6.- Adaptaciones curriculares significativas.
- 5.7.- Registro de “Documentos Individuales de Adaptación Curricular”.
- 5.8.- Registro de los “informes individuales de evaluación psicopedagógica”.
- 5.9.- Permanencia excepcional del alumnado con necesidades educativas especiales.
- 5.10.- Programa de diversificación curricular.
- 5.11.- Programa de cualificación profesional inicial.
- 5.12.- Aula de adaptación lingüística.
- 5.13.- Flexibilización, enriquecimiento curricular y agrupamientos con alumnos de cursos superiores para el alumnado con altas capacidades.
- 5.14.- Adaptaciones de acceso.
- 5.15.- Unidad de educación especial, y/o aula de escolarización combinada.
- 5.16.- Atención educativa domiciliaria.
- 5.17.- Atención educativa específica a jóvenes embarazadas.
- 5.18.- Tutoría “compartida” del alumnado con necesidades específicas de apoyo educativo.

Prácticas complementarias

- 5.19.- Plan PROA
- 5.20.- Programa de éxito educativo

6. Actividades de observación y conocimiento de las prácticas de orientación académica y profesional:

- 6.1.- En las tutorías de grupo de la E.S.O..
- 6.2.- En los bachilleratos.
- 6.3.- En la F.P.
- 6.4.- En la comunicación y asesoramiento a las familias.
- 6.5.- Para la elaboración del consejo orientador de 4º E.S.O.
- 6.6.- Para la prevención del abandono escolar temprano.
- 6.7.- Para la coordinación con otras instancias formativas y de transición a la vida activa.

7. Actividades de observación y conocimiento de las prácticas de asesoramiento pedagógico:

- 7.1.- En el ámbito de la identidad del centro educativo y la participación de las familias.
- 7.2.- En el ámbito de la organización pedagógica del centro y el funcionamiento de los órganos de gobierno y de coordinación docente.
- 7.3.- En el ámbito de la programación y evaluación del proceso de enseñanza/aprendizaje.
- 7.4.- En el ámbito de la evaluación interna del centro.
- 7.5.- En el ámbito de la acción tutorial.

8. Actividades de planificación e intervención:

8.1.- Prácticas organizativas del departamento de orientación:

Planificar (modelo plan anual de actividades del departamento) y evaluar (modelo de memoria anual) un plan de intervención (apoyo, tutoría, orientación académica y profesional, y de asesoramiento pedagógico, tras identificar posibles ámbitos de mejora del conocimiento adquirido en las fases anteriores.

Manejar, de forma tutelada, las fuentes de información y de gestión del departamento de orientación: IES2000, IESFácil, STYLUS, ATDI, base de datos interna, web propia,...

Recopilar los asuntos tratados y decisiones adoptadas en las reuniones de departamento, de tutores, de C.C.P., Claustro, en su caso, ejercitando la expresión escrita adecuada a la especialidad.

8.2.- Prácticas de apoyo al proceso de enseñanza y aprendizaje:

Adiestramiento y ejercitación del manejo de la aplicación ATDI en lo concerniente a:

- o Alta de nuevos alumnos.
- o Complimentación de la ficha del alumno.
- o Modificación de datos.
- o Cambio de curso.
- o Traslado de expediente.
- o Baja de alumnos.
- o Nueva categorización.

Practicar los procedimientos de evaluación psicopedagógica con alumnos de necesidades educativas especiales, manejando las herramientas y recursos propios que utilice el orientador, realizando la gestión de informaciones, y la elaboración de informes.

Practicar, según sea el caso, algún procedimiento de evaluación psicopedagógica dirigida:

o A alumnado con integración tardía en el sistema educativo y alumnado en situación de desventaja socioeducativa, asesorando y colaborando con el tutor/a correspondiente.

o A alumnado superdotado intelectualmente.

o A alumnado susceptible de ser incorporado a los Programas de Diversificación Curricular.

o A la derivación extraordinaria de alumnos a los Programas de Cualificación Profesional Inicial.

o A alumnado con posible diagnóstico de TDAH, según protocolo.

Participar en la puesta en marcha de adaptaciones curriculares significativas, colaborando con el profesorado de área o materia objeto de adaptación y el profesorado que ejerce funciones de apoyo específico, registrando las tareas de:

o Asesoramiento en la elaboración y aplicación de las adaptaciones.

o Incorporación de la información correspondiente al seguimiento de la adaptación en el documento individual de adaptación curricular significativa durante la sesión de la 2ª evaluación trimestral.

o Acompañamiento en las tareas de información a las familias.

Confeccionar un directorio de materiales de refuerzo y apoyo..

8.3.- Prácticas de acción tutorial:

Participar en las sesiones semanales de coordinación de tutores, recopilando los asuntos tratados y decisiones adoptadas.

Planificar y desarrollar una sesión de tutoría de grupo, de acuerdo al plan establecido, aportando los materiales y evaluando su desarrollo.

Dirigir una sesión de tutoría de grupo para la aplicación del programa informático SOCIESCUELA, debiendo redactar el informe interpretativo de los resultados.

Observación de dos sesiones de asesoramiento a familias con orientador y con tutor/a.

Participar en algún proceso reeducativo o de mediación de conflicto de convivencia indicado por el Jefe de Estudios, y bajo la supervisión del coordinador de convivencia y el orientador, aportando sugerencias a la planificación y realizando las acciones acordadas.

8.4.- Prácticas de orientación académica y profesional:

Participación en las visitas a centros universitarios y de F.P., colaborando en su organización y evaluando sus efectos en las expectativas académicas y profesionales generadas entre el alumnado.

Colaborar en la recopilación de datos para la elaboración, en 4º ESO, del Consejo Orientador, según procedimiento que siga el centro.

Observación de dos sesiones de asesoramiento a alumnos.

Dirigir una charla informativa de orientación académica y profesional a un grupo de alumnos de alguno de los cursos de 3º ó 4º de E.S.O. o 2º de bachillerato.

8.5.- Prácticas de asesoramiento pedagógico:

Elaboración, en formato divulgativo, del Proyecto Educativo de Centro.

Confección de un modelo de comunicación, implicación y participación de las familias, a elegir entre:

o Agenda Escolar, ¿para qué sirve?, ¿cómo se dinamiza?, ¿cuáles pueden ser sus contenidos?, ¿cómo se evalúa?.

o Escuela de familia.

o Organización de Jornadas de Puertas Abiertas.

Aportar una iniciativa de experimentación, investigación, innovación pedagógica o de formación del profesorado.

Confeccionar una relación de sugerencias a alguna programación didáctica facilitada por la jefatura de estudios, en torno a los siguientes aspectos:

- o Contenidos y su evaluación inicial
- o Competencias básicas
- o Metodología didáctica
- o Plan de fomento de la lectura
- o Atención a la diversidad

8.6.- Práctica docente en alguna materia optativa relacionada con la especialidad o programa específico que siga en la atención de algún grupo de alumnos:

Conocimiento de la programación didáctica o programa de intervención.

Observación de la práctica docente.

Programación de una unidad didáctica o técnica de intervención.

Desarrollo de la unidad didáctica o técnica de intervención escogida, incluida su evaluación, mediante su intervención en el aula.

9. Memoria del *Practicum*:

Más allá de sus aspectos formales, habría de constituir un documento recopilatorio de los conocimientos adquiridos durante los periodos de prácticas, además de las observaciones registradas y, en especial, las prácticas desarrolladas (eje 8 de las prácticas profesionales). De carácter descriptivo y técnico, su contenido no excluye la reflexión vivencial y la propia autoevaluación.

10. Evaluación del *Practicum*:

Sin salirse del modelo establecido para el resto de especialidades docentes por la organización académica del Máster, el procedimiento para la evaluación de los periodos de prácticas en Orientación Educativa, debiera contemplar, además de los contenidos recogidos en la memoria del practicum, los aspectos actitudinales mostrados por el alumno/a durante el desarrollo de las prácticas, y sobre todo, las aptitudes, y no sólo como docente, manifestadas por el alumno.

Éstas últimas habrían de recoger las competencias profesionales que le son propias, atendiendo a sus conocimientos (psicopedagogía, sistema educativo, mundo laboral, normativa,...), capacidades (liderazgo, objetividad, asertividad, decisiones,...), habilidades y destrezas (proponer, convencer, motivar, informar, elaborar materiales,...), actitudes (tolerancia, innovación, realismo, optimismo,...) y comportamientos (seguridad, consenso, colaboración,...).

9.- COLOFÓN

¿Debe la educación preparar aptos competidores en el mercado laboral o formar hombres completos? ¿Ha de potenciar la autonomía de cada individuo, a menudo crítica y disidente, o la cohesión social? ¿Debe desarrollar la originalidad innovadora o mantener la identidad tradicional del grupo? ¿Atenderá a la eficacia práctica o apostará por el riesgo creador? ¿Reproducirá el orden existente o instruirá a los rebeldes que pueden derrocarlo? ¿Mantendrá una escrupulosa neutralidad ante la pluralidad de opciones ideológicas, religiosas, sexuales y otras diferentes formas de vida (drogas, televisión, polimorfismo estético...) o se decantará por razonar lo preferible y proponer modelos de excelencia? ¿Pueden simultanearse todos estos objetivos o algunos de ellos resultan incompatibles?

Fernando Savater

Salamanca, 1 de septiembre de 2016

Hasta aquí llega esta edición de la Guía del *Practicum* del Máster Universitario en Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas de la Universidad de Salamanca, correspondiente al curso 2016/2017. Desde la organización del Máster, y en particular desde la Coordinación del *Practicum* confiamos en que pueda resultar útil y provechosa a cuantos van a intervenir en las prácticas: alumnos, Directores de los Centros colaboradores, Tutores de Secundaria y Universidad, Coordinadores universitarios de Especialidad y, en definitiva, cuantos otros participantes en el Máster hayan consultado sus, quizá, demasiado numerosas páginas.

Conscientes de la dificultad de abarcar en un documento forzosamente reducido todos los extremos relativos al desarrollo del *Practicum* y admitiendo, por ello, las posibles

limitaciones de esta Guía, queremos instar desde estas páginas a todos los intervinientes en las prácticas del Máster y a quienes, en general, hayan utilizado la Guía, a ponerse en contacto con la Coordinación del *Practicum* para hacernos llegar críticas y valoraciones, pero sobre todo propuestas de mejora, sugerencias en relación con aspectos no tratados o innecesariamente incluidos en la Guía, corrección de eventuales errores, subsanación de deficiencias y, en definitiva, cualquier aportación que pueda resultar beneficiosa para hacer de esta Guía del *Practicum* el documento asequible, útil y eficaz que pretende ser.

Gracias a todos

Alberto San Segundo Fernández

Coordinador del *Practicum*