

GUÍA DEL PRÁCTICUM IV

Cuarto Curso

GRADO EN EDUCACIÓN PRIMARIA

Curso 2014/15

Facultad de Ciencias de la Educación,
Enfermería y Fisioterapia

División de Educación

Universidad de Almería

Facultad de Ciencias de la Educación, Enfermería y Fisioterapia. División Educación. Vicedecanato de

Prácticas

ÍNDICE

1. INTRODUCCIÓN .. 2

2. COMPETENCIAS DEL PRÁCTICUMIV………...………………………..………….3

3. FINALIDADES DEL PRÁCTICUM IV.………………………………………………..4

4. ORGANIZACIÓN GENERAL ... 5

4.1. Funciones de los centros escolares ... 5

4.2. Funciones y tareas del profesorado tutor -centros 5

4.3. Funciones y tareas del profesorado asesor -universidad 6

5. ACTIVIDADES OBLIGATORIAS PARA LOS ESTUDIANTES……………………7

6. EVALUACIÓN DEL PRÁCTICUM IV ... 12

7. CALENDARIO GENERAL ... 16

8. COORDINACIÓN Y SEGUIMIENTO ... 17

9. DATOS DE INTERÉS ... 17

10. NORMATIVA DE REFERENCIA………………………………………………….18

11. REFERENCIAS BIBLIOGRÁFICAS……………………………………………….19

Facultad de Ciencias de la Educación, Enfermería y Fisioterapia. División Educación. Vicedecanato de

Prácticas

PRÁCTICUM IV. Curso 2013/2014 Página 2
Universidad de Almería

1. INTRODUCCIÓN

Tanto las demandas sociales como el marco legislativo que regula el sistema

educativo inciden en una mayor atención a la faceta profesional en la formación

inicial del profesorado. Esto queda recogido en los planes de estudios del título de

Grado en Educación Primaria al incluir las prácticas educativas como una parte

esencial y obligatoria para la formación de los futuros docentes.

Podemos considerar dichas prácticas pre-profesionales como las actividades

formativas encaminadas a la formación de maestros/as reflexivos, con el fin de

preparar para el ejercicio de actividades profesionales relacionadas con la

docencia. Por ello, es necesario establecer mecanismos que garanticen la

formación práctica en centros docentes con el fin de completar adecuadamente el

perfil profesional del alumnado universitario.

En dicho marco, las Prácticas de enseñanza deben ser para el alumnado un

elemento profesionalizador básico de su formación inicial, constituyendo una

experiencia programada conjuntamente por los centros escolares y los Centros

Universitarios, sustentándose en una relación tutorial, realizada tanto por el

profesorado de las escuelas y colegios como por el de la Universidad, que permita

la obtención de beneficios recíprocos a los dos ámbitos: contacto y contraste con

la realidad, mejora de las relaciones teoría-práctica, acercamiento de la innovación

e investigación educativa a los centros escolares.

En este sentido, la asignatura de Prácticas Escolares del Grado en Educación

Primaria permitirá desarrollar un conjunto integrado de prácticas de iniciación

docente en el aula y proporcionar información sobre el sistema escolar a través del

conocimiento de las distintas dimensiones y funciones del centro concreto en el

que se realizan y de la comunidad educativa en la que se inserta.

Facultad de Ciencias de la Educación, Enfermería y Fisioterapia. División Educación. Vicedecanato de

Prácticas

PRÁCTICUM IV. Curso 2013/2014 Página 3
Universidad de Almería

2. COMPETENCIAS DEL PRÁCTICUM IV

El Módulo de “Prácticas Escolares y Trabajo Fin de Máster” correspondiente al

Grado en Educación Primaria está constituido por la materia de Prácticas

Externas, con 44 ECTS, y el Trabajo Fin de Grado, con 6 ECTS. Dicha materia

consta de 4 asignaturas:Prácticum I; Prácticum II; Prácticum III y Prácticum IV.

El Prácticum se desarrolla en centros docentes no universitarios de la

Comunidad Autónoma de Andalucía (Orden de 22 de junio de 1998, por la que se

regulan las prácticas de alumnos universitarios de las facultades de Ciencias de la

Educación y Psicología en Centros Docentes no Universitarios –BOJA nº 88 de 6

de agosto de 1998, pp. 9987-9989) y, en concreto, en centros escolares situados

en Almería y provincia. La finalidad básica es favorecer el aprendizaje de las

competencias en el desarrollo del docente desde la inmersión en la realidad

profesional y laboral.

 Las competencias específicas a desarrollar en el Practicum IV según el Plan de

Estudios de Grado en Educación Primaria por la Universidad de Almería (2010)

son:

• Innovar y mejorar la propia actuación docente, investigando desde la

práctica sobre la diversidad y singularidad de acciones educativas.

• Investigar en y desde el aula, con el fin de desarrollar prácticas docentes

adecuadas según las necesidades, intereses ypotencialidades del

alumnado.

• Desarrollar habilidades sociales en el trato y relación con las familias, así

como habilidades de comunicación con el alumnado parafomentar un clima

que posibilite el aprendizaje y la convivencia.

• Participar en las propuestas de mejora contribuyendo a la mejora de la

calidad del aprendizaje de los alumnos y al desarrollo de laciudadanía

activa y democrática.

Facultad de Ciencias de la Educación, Enfermería y Fisioterapia. División Educación. Vicedecanato de

Prácticas

PRÁCTICUM IV. Curso 2013/2014 Página 4
Universidad de Almería

• Reflexionar sobre la dimensión ética de la profesión docente desde una

actitud crítica y responsable con sus propias accioneseducativas.

• Comunicar la propia construcción del conocimiento de forma clara, original y

rigurosa, utilizando diversos formatos expositivos.

• Iniciativa, trabajo en equipo, autonomía y responsabilidad en las tareas

realizadas.

3. FINALIDADES DEL PRÁCTICUM IV

Esta asignatura Prácticum IV(18 créditos ECTS) permite el desarrollo de la

investigación en el aula dirigida a la innovación de la práctica docente, siendo

objeto de estudio los planteamientos didácticos, la diversidad del alumnado, las

relaciones interpersonales que se establecen en el centro. Desde esta perspectiva

las finalidades del Prácticum IV son:

• Que el/la estudiante participe en el desarrollo de una actuación docente

innovadora, adecuada según lasnecesidades, intereses y potencialidades del

alumnado.

• Que el/la estudiante diseñe y ponga en marcha una propuesta de

investigación en el aula, con el fin de mejorar la práctica docente.

• Que el/la estudiante desarrolle habilidades sociales y de comunicación en el

trato con las familias y con el alumnado, que favorezcan elaprendizaje y la

convivencia.

• Que el/la estudiante participe activamente y colabore en las experiencias

innovadoras que contribuyan al desarrollo de la ciudadaníaactiva y democrática.

• Que el/la estudiante afronte con espíritu crítico los dilemas éticos que plantea

la sociedad del conocimiento a la profesión del docente.

• Que el/la estudiante sintetice la experiencia del Prácticum en trabajos

reflexivos, originales y creativos.

• Que el/la estudiante participe activamente desde la cooperación y con

autonomía y responsabilidad en el desarrollo de las actividadesque se puedan

establecer en el centro escolar.

Facultad de Ciencias de la Educación, Enfermería y Fisioterapia. División Educación. Vicedecanato de

Prácticas

PRÁCTICUM IV. Curso 2013/2014 Página 5
Universidad de Almería

4. ORGANIZACIÓN GENERAL

4.1. Funciones de los centros escolares

a. Acoger al alumnado en prácticas y facilitar su participación en la vida del centro

durante el período de realización de las mismas.

b. Proporcionar la información general y la ayuda necesaria para el desarrollo

adecuado de las prácticas en el centro.

c. Facilitar las actividades educativas y organizativas del profesorado tutor

armonizándolas dentro de la actividad general del centro.

d. Facilitar las actividades de formación permanente del profesor-tutor en relación

con el plan de prácticas -reuniones con los profesores asesores, seminarios...-,

siempre dentro del respeto al funcionamiento organizativo del centro.

e. Favorecer la integración del profesorado-tutor en proyectos de investigación

que se realicen en los Centros Universitarios.

4.2. Funciones y tareas del profesorado tutor -cent ros -

a. Orientar al alumnado en prácticas sobre las características del grupo o unidad

escolar en el que va a realizar las mismas, así como sobre el proyecto

curricular del centro y su contextualización al grupo o unidad educativa.

b. Colaborar en el diseño y desarrollo de la intervención didáctica del alumnado

en prácticas.

c. Mostrar a los alumnos el manejo del material didáctico y de las nuevas

tecnologías de la comunicación de que se disponga en el centro.

d. Orientar sobre las tutorías y relación con los padres, propiciando, en la medida

de lo posible, la presencia de los alumnos en las mismas.

e. Orientar al alumno/a, en colaboración con el profesorado asesor, sobre los

diseños curriculares de ciclo y las programaciones de aula, así como sobre la

actuación diaria en el aula.

Facultad de Ciencias de la Educación, Enfermería y Fisioterapia. División Educación. Vicedecanato de

Prácticas

PRÁCTICUM IV. Curso 2013/2014 Página 6
Universidad de Almería

f. Participar en la evaluación del alumnado en prácticas mediante la elaboración

de informe individual del desarrollo de las mismas.

f. No podrán ejercer la función de profesor/a-tutor/a de alumnado en prácticas

personas que tengan vínculos familiares con el alumnado.Igualmente, el

alumnado no podrá tener vinculación laboral con el centro asignado.

g. No podrán ejercer de tutores los profesores que estén en período de prácticas.

4.3. Funciones y tareas del profesorado asesor -uni versidad -

a. Cada profesor/a asesor será responsable de un grupo del Grado de Maestro,

cuyo número será el resultado de un reparto proporcional directo entre

número total de horas asignadas por el conjunto de las Áreas de conocimiento

al Prácticum y total de alumnado matriculado en las Prácticas..

b. Orientar al alumnado para que durante este importante periodo de actuación

docente e investigadora en las aulas, desarrolle un mayor nivel de reflexión

sobre la práctica, propia o ajena. Se intentará dar continuidad a los

planteamientos teóricos para su aplicación en las aulas, a partir de una

estrecha colaboración con el profesor/tutor, en cuanto a diseños de

programación, actuación del alumno, evaluación e investigación didáctica.

c. Realizar un primer contacto de cortesía con el director/a y el profesorado tutor

del colegio, con objeto de desarrollar una coordinación inicial con tutor para

facilitar el trabajo del alumnado en prácticas (primera semana). El asesor/a se

pondrá en contacto con los tutores/as de los alumnos/as que le hayan sido

asignados, vía email o por contacto telefónico, con el fin de trazar líneas

comunes y orientar a los tutores/as de los centros. Para ello desde el

Vicedecanato de prácticas se les facilitaránlos e-mail y teléfonos de

contactode los tutores/as y asesores/as correspondientes.

d. Visitar al alumnado en los colegios para observar sus actuaciones en el aula y

analizarlas conjuntamente con el alumno y el profesor/tutor. Se realizará, para

ello,mínimo una visita durante todo el período para el seguimiento de la

actuación docente desarrollada por el alumno (última quincena).

Facultad de Ciencias de la Educación, Enfermería y Fisioterapia. División Educación. Vicedecanato de

Prácticas

PRÁCTICUM IV. Curso 2013/2014 Página 7
Universidad de Almería

Para aquellos asesores/as que se tengan que desplazar a centros de la

provincia y para que pueda quedar constancia de ello, el vicedecanato

facilitará adjunto a este documento un escrito que quedará sellado y fechado

por el centro por la visita realizada.

e. Organizar reuniones periódicas con el alumnado en prácticas con el fin de

resolver en grupo los problemas educativos que se puedan plantear en el

aula, orientar sobre la actuación docente y sobre la investigación educativa.

Estos seminarios, a los que el alumnado estará obligado a asistir, estarán

distribuidos en tres sesiones a lo largo del todo el periodo de prácticas. Para

ello se propondrán lugares de reunión -colegio o facultad- y horarios

compatibles con la distribución geográfica del grupo de alumnado y con el

horario de los centros en los que en cada caso se estén realizando las

prácticas.

f. Asesorar al alumnado sobre la realización del Portafolios Final(digital y/o

impreso) que incluirála MEMORIA DE PRÁCTICAS Y EL INFORME DE

INVESTIGACIÓN, además deldiario de prácticas y una hoja de

autoevaluación.

5. ACTIVIDADES OBLIGATORIAS PARA EL ALUMNADO

a. Para la realización del Prácticum el alumnado deberá asistir al centro escolar

durante el periodo comprendido entre el 7/8 de octubre al 22 de diciembre de

2014.

b. Antes de la incorporación al centro, los y las estudiantes deberán asistir a las

jornadas informativas que se desarrollarán en la Facultad de Ciencias de la

Educación, Enfermería y Fisioterapia de la Universidad de Almería el día 30 de

septiembre de 2014. En días sucesivos se reunirán con su asesor/a para

preparar la inserción en el Centro Educativo durante el período de prácticas.

c. El 7/8 de octubre el alumnado deberá presentarse en los centros donde van a

realizar las prácticas. Los alumnos/as deberán presentarse al Director/a o

Facultad de Ciencias de la Educación, Enfermería y Fisioterapia. División Educación. Vicedecanato de

Prácticas

PRÁCTICUM IV. Curso 2013/2014 Página 8
Universidad de Almería

responsable del colegio, que les comunicará el curso y ciclo donde realizaran

su periodo de prácticas así como los horarios y normativa del centro.

d. Deberán ser puntuales, intentando llegar al menos diez minutos antes al

horario de entrada al centro, con el fin de no interrumpir la dinámica del centro.

e. El alumnado deberá en todo momento aceptar y respetar las normas generales

del centro asignado para la realización de las prácticas.

f. Durante el período en que curse el Prácticum IV, cada alumno/a estará

asignado a un ciclo, nivel y profesor/tutor determinado, con quien permanecerá

durante todo el período de prácticas, cumpliendo, en todo caso, 25 horas

semanales de acuerdo con el horario establecido en cada centro.

g. Cada alumno/a asistirá obligatoriamente al centro durante el período de

prácticas y en el horario oficialmente establecido, siendo 5 el número máximo

de faltas permitidas por motivos justificados. A estos efectos se

considerarán motivos justificados, entre otros posibles avalorar por la Comisión

de Prácticas de la Facultad: enfermedad, asistencia a órganos colegiados

universitarios (claustro, comisiones,…), asistir al viaje de estudios de su grupo-

clase o ejercer el derecho al voto en las elecciones universitarias. Estos días

deberán recuperarse al finalizar el período normal. Si faltasen más de cinco

días, aún siendo justificados, tendrá que repetirse el periodo de prácticas.

Cualquier ausencia no justificada será motivo suficiente para tener que repetir

las prácticas.

h. Los siguientes hechos tendrán la consideración de faltas muy graves:

� Ausencia injustificada o los retrasos frecuentes durante la realización de las

prácticas

� Un rendimiento bajo o una actitud negativa en el desempeño de las

funciones encomendadas.

� La creación de problemas o conflictos que den lugar a la interrupción de las

prácticas por parte del Centro.

� La utilización de un lenguaje soez e inapropiado con cualquiera de los

agentes que intervienen en las prácticas.

Facultad de Ciencias de la Educación, Enfermería y Fisioterapia. División Educación. Vicedecanato de

Prácticas

PRÁCTICUM IV. Curso 2013/2014 Página 9
Universidad de Almería

Cualquier otra falta se considerará individualmente y de acuerdo con las

particularidades del caso por parte del asesor/a y /o la Comisión de

Prácticas y el Vicedecanato de Prácticas.

i. El alumnado deberá colaborar con el centro, tanto en las actividades docentes

como extraescolares organizadas por el mismo, atendiendo a las

recomendaciones del equipo directivo y/o del profesorado implicado.

j. El alumnado deberá seguir las orientaciones que sobre las diferentes

actividades obligatorias le proporcione el profesorado asesor.

k. Los y las estudiantes bajo la orientación de los/las profesores/as tutores/as y

asesores/as deberán integrarse en los centros educativos a los que sean

asignados para el desarrollo de las prácticas de actuación docente

investigadora.

l. Asistir a las reuniones convocadas por el profesorado asesor, desarrolladas en

los términos descritos al enumerar las funciones de este profesorado.

m. Actuación docente innovadora en el aula. Cada alumno/a tendrá que dirigir

la clase, durante los períodos que su profesor/a tutor determine. Actuará con

plena responsabilidad de preparación y organización de la clase bajo el control

y orientación del profesor tutor. En función de ello tendrá preparada una

programación diaria de acuerdo con el período, unidad temática o actividad

que el tutor le hubiese asignado para el día. Igualmente, de forma progresiva y

proporcional a su grado de actuación docente en el aula, diseñará Unidades

Didácticas de la programación siguiendo las orientaciones del profesor/atutor y

profesor/a asesor.

Durante la primera semana de prácticas el alumno no estará obligado a

desarrollar estas actividades, centrándose preferentemente en el conocimiento

y observación de la dinámica del aula, lectura y estudio de los materiales

didácticos que se emplean en ella... y todo aquello que su profesor tutor le

recomiende para su mejor inserción en el proceso de actuación.

n. Realizar un Informe de investigación educativa en el aula dirigida a la

mejora de la actuación docente. Dicho trabajo ha de centrarse preferentemente

en aspectos curriculares, organizativos y profesionales, siendo objeto de

Facultad de Ciencias de la Educación, Enfermería y Fisioterapia. División Educación. Vicedecanato de

Prácticas

PRÁCTICUM IV. Curso 2013/2014 Página 10
Universidad de Almería

estudio los planteamientos didácticos, la diversidad del alumnado, las

relaciones interpersonales que se establecen en el centro. Para ello, el

alumnado deberá durante los primeros días de las prácticas, observar y

detectar problemas didácticos en el aula, que puedan ser tratados durante el

resto del período de prácticas y sean de interés tanto para los alumnos/as de la

clase, como para la mejora de los procesos de enseñanza-aprendizaje siempre

de acuerdo con la información y orientación del profesor/tutor.

Para el Informe de investigación:

� Diseño de una propuesta investigadora en relación con su perfil

profesional y formativo.

� Desarrollo de la actuación investigadora en el aula

o. Durante el período de Prácticas, los y las estudiantes se comprometerán a

elaborar una Memoria de Prácticas . Siguiendo el principio de autoevaluación

y reflexión personal, siendo aconsejable documentos es aconsejable solicitar el

asesoramiento del profesorado tutor. Los contenidos de la memoria de

prácticas serán orientados por el profesorado asesor, teniendo como

referencias orientativas las siguientes:

� Diseño de la acción docente desde la reflexión en profundidad sobre

la práctica en el aula, propia o ajena.

� Desarrollo de la actuación docente basada en el análisis y reflexión

para la innovación educativa.

p. Así, en líneas generales el alumnado dedicará sus horas de trabajo a:

� Recogida de información (observación, revisión documental, etc.).

� Registro y análisis de información a través del Diario de campo . Este diario

de prácticas recopilará hechos, actuaciones y actividades realizadas

durante las prácticas .Es un instrumento de reflexión personal delo que ha

acontecido diariamente.

� Trabajo de campo.

� Diseño y desarrollo de propuestas de actuación docente innovadora.

Facultad de Ciencias de la Educación, Enfermería y Fisioterapia. División Educación. Vicedecanato de

Prácticas

PRÁCTICUM IV. Curso 2013/2014 Página 11
Universidad de Almería

� Elaboración y desarrollo de propuestas de investigación educativa en el

centro escolar.

� Redacción de informes sobre la actuación docente y sobre la actuación

investigadora.

� Asistencia a tutorías y a reuniones convocadas por el profesorado asesor.

� Participación Seminarios de debate sobre las prácticas.

q. La Memoria de Prácticas así como el Informe de Investigación deberán

presentarse en formato word o pdf, en formato digital y/o impreso,teniendo

respectivamente una extensión no superior a 20 folios ni inferior a 15 -

excluidos de este cómputo los documentos anexos-. Asimismo, se deberá

cuidar la buena presentación, redacción y reglas de ortografía (Véase Formato

de Memoria de Prácticas y Formato de Informe de Investigación).

r. Cada centro educativo deberá entregar el informe de evaluación del profesor/a

tutor/a (véase anexo 3) en el Vicedecanato de Prácticas de la Facultad de

Ciencias de la Educación, Enfermería y Fisioterapia de la Universidad de

Almería, por e-mail (edupract@ual.es) y por correo postal.

s. Una vez finalizadas las prácticas, los y las estudiantes entregarán un

Portafolios Final, en formato digital y/o impreso, a su profesor/a asesor/a de la

Universidad antes del 23 de enero de 2015.

El portafolio Final es una evidencia de la experiencia vivida durante el periodo

formativo. Debe ser sistemático, organizado, una muestra real de las

experiencias vividas en las prácticas en el centro.

Deberá incluir:

� Memoria de prácticas (véase anexo 1)

� Informe de investigación (véase anexo 2)

� Diario de prácticas

6. EVALUACIÓN DEL PRÁCTICUM IV

Serán responsables de la evaluación del PrácticumIV tanto el profesorado tutor

como el asesor, siendo los porcentajes de calificación de 40% y 60%

Facultad de Ciencias de la Educación, Enfermería y Fisioterapia. División Educación. Vicedecanato de

Prácticas

PRÁCTICUM IV. Curso 2013/2014 Página 12
Universidad de Almería

respectivamente. Así, los criterios utilizados para valorar los procesos y

producciones que el/la estudiante realiza, tomando en consideración las

competencias y capacidades que se pretende desarrollen, harán referencia tanto a

la realización de las prácticas como a la elaboración de la memoria de prácticas y

del informe de investigación.

Con respecto a la realización de las prácticas se deberán valorar, entre otros,

los siguientes aspectos (con una calificación máxima del40% de la calificación

final, por parte del profesorado tutor):

- Actitud de colaboración activa en el centro.

- Respeto a las normas del centro durante el período de prácticas.

- Asistencia al centro en el horario asignado, siendo 5 el número máximo de

faltas permitidas por motivos justificados. Estas faltas se recuperarán al

finalizar el periodo estipulado del Prácticum. Si faltasen más de cinco tendrá

que repetirse el Prácticum.

Las faltas muy graves (véase apartado 5 de este documento) podrán

suponer la apertura de un expediente disciplinario por parte de la Comisión

de prácticas y/o el Vicedecanato de Prácticas ante las autoridades

académicas correspondientes.

- Actitud respetuosa y tolerante ante la diversidad como riqueza social.

- Análisis de las situaciones escolares.

- Diseño y desarrollo de propuestas de actuación docente innovadora.

- Elaboración y desarrollo del Informe de investigación educativa.

- Interés demostrado por el conocimiento de las experiencias innovadoras

que se llevan a cabo en el centro.

En relación con la elaboración del Portafolios Final , se deberán tener en cuenta,

entre otros, los siguientes criterios de evaluación (con una calificación máxima

del60% de la calificación final, por parte del profesorado asesor):

Facultad de Ciencias de la Educación, Enfermería y Fisioterapia. División Educación. Vicedecanato de

Prácticas

PRÁCTICUM IV. Curso 2013/2014 Página 13
Universidad de Almería

- Organización de la información y elaboración personal de ideas.

- Profundidad en el análisis, argumentación y fundamentación.

- Claridad expositiva y coherencia temática.

- Precisión conceptual referida al ámbito de la educación primaria.

- Corrección ortográfica y gramatical.

- Desarrollo de habilidades de acceso y gestión de la información.

Los procedimientos de evaluación podrán incluir:

� Observación del trabajo del estudiante, a cargo del profesor tutor/a del

centro escolar y del profesor asesor/a de la universidad. Se valorará

especialmente la asistencia al centro, el trabajo desarrollado, la asistencia a

seminarios y tutorías, las actividades realizadas en el centro escolar, etc.

� Seminario sobre temáticas relacionadas con el proceso de aprendizaje.

� Realización de un informe sobre laactuación investigadora en el aula.

� Realización de una memoria sobre la actuación docente durante el período

de prácticas.

� Procesos de autoevaluación donde el propio alumnado ha de ser

consciente y objetivar su proceso de maduración profesional y personal en

el centro.

 Asimismo, los mecanismos de seguimiento son, entre otros:

� Desarrollo de actividades formativas presenciales en los centros educativos

en que se realizan las prácticas bajo la orientación y supervisión del

profesorado tutor de dichos centros.

� Desarrollo de prácticas de intervención didáctica y de actuación

investigadora en el centro escolar.

� Desarrollo de actividades formativas en la Facultad mediadas por el

profesorado asesor de la Universidad.

� Asistencia a tutorías y seminarios.

Facultad de Ciencias de la Educación, Enfermería y Fisioterapia. División Educación. Vicedecanato de

Prácticas

PRÁCTICUM IV. Curso 2013/2014 Página 14
Universidad de Almería

� Trabajo personal del estudiante: estudio autónomo individual, profundidad

en el diario de campo, elaboración de unidad didáctica, reflexión sobre la

práctica docente, realización del informe de investigación,etc.

� Entrega de las tareas y trabajos bajo la orientación del profesorado asesor

de la Universidad.

Una vez finalizado el periodo de prácticas se realizará un informe, cuyo modelo

está disponible en la Web:

http://cms.ual.es/UAL/universidad/centros/cienciasdelaeducacion/Pagina/PRACTI

CASFACULTADCIENCIASDELAEDUCACION

El informe de evaluación debe ser cumplimentado por parte de cada uno de los

profesores y profesoras –tutor/a y asesor/a –. El informe de evaluación

cumplimentado por el Tutor se entregará por parte de cada centro educativo, en el

Vicedecanato de Prácticas de la Facultad de Ciencias de la Educación de la

Universidad de Almería (por e-mail a edupract@ual.es o por correo postal). El

informe o informes deberán llegar al Vicedecanato antes del 23 de enero de 2015.

En cada informe de evaluación, además de exponer un resumen con los

aspectos más significativos del trabajo desarrollado y actitud del alumnado en el

Colegio o sobre la realización de la memoria de prácticas y del informe de

investigación, deberá aparecer la calificación especificando la puntuación

numérica correspondiente, siendo del 40% para la evaluación realizada por el

profesorado tutor (calificación superada con una puntuación mínima de 2 puntos) y

del 60% por el profesorado asesor (calificación superada con una puntuación

mínima de 3 puntos). Tras superarse cada una de las partes, la calificación global

final del Prácticum IV será el resultado de la suma de las calificaciones del

profesor tutor y de las del profesor asesor.

Facultad de Ciencias de la Educación, Enfermería y Fisioterapia. División Educación. Vicedecanato de

Prácticas

PRÁCTICUM IV. Curso 2013/2014 Página 15
Universidad de Almería

NOTA IMPORTANTE : 1) Penalización del plagio.- Conforme lo establecido en el

Reglamento de Evaluación del Aprendizaje del Alumnado en la Universidad de

Almería en el Capítulo 1 (Métodos de Evaluación), Apartado 4 (Trabajos), "4. En el

proceso de realización de trabajos, éstos no podrán ser objeto de plagio ni de

Copia del realizado por otro u otra estudiante. El incumplimiento podrá anular la

validez del trabajo para la evaluación de la asignatura." El texto es claro y afecta

también (lo que puede ser más explícito por el profesorado en su Guía Docente) al

plagio de trabajos publicados en cualquier forma (internet, libros, etc.).

La concesión de la calificación de Matrícula de Honor se regula según el

siguiente procedimiento:

a. El estudiante debe cumplir todos los requisitos de trabajo desarrollado,

especificados en las correspondientes Guías Detalladas del Practicum, en

cuanto a tipo de actividades, presentación y extensión (presentando los

trabajos correspondientes).

b. El profesorado Asesor y profesorado Tutor deben entregar informes

personales escritos que avalen dicha propuesta.

c. Entrega de los trabajos del alumnado e informes del Asesor/a y del Tutor/a

como mínimo15 días antes de la fecha de publicación de las actas

definitivas de cada Practicum (consultar los calendarios correspondientes).

d. Fijar y publicar, día y hora donde defender en público y ante un tribunal el

trabajo desarrollado por el estudiante durante su periodo de prácticas. (Se

fijara y publicará por parte del Vicedecanato de Prácticas, fecha, hora y

lugar para la defensa)

e. Ese tribunal estará compuesto por 3 miembros: la Vicedecana de Prácticas

lo presidirá y dos profesores elegidos entre los miembros de la Comisión de

Prácticas.

Facultad de Ciencias de la Educación, Enfermería y Fisioterapia. División Educación. Vicedecanato de

Prácticas

PRÁCTICUM IV. Curso 2013/2014 Página 16
Universidad de Almería

7. CALENDARIO GENERAL

 Las fechas y fases del procedimiento anterior al desarrollo de las prácticas en

los centros, se puede observar en el apartado CALENDARIO de la siguiente

página:

http://cms.ual.es/UAL/universidad/centros/cienciasdelaeducacion/Pagina/PRACTICASFACULTADCIENCI

ASDELAEDUCACION

 Las fechas destacadas en la realización de las prácticas son:

- REUNIÓN INICIAL DE FORMACIÓN: 30 de septiembre de 2014.

a)Periodo de Prácticas en centro

Del 7/8 de octubre al 22 de diciembre de 2014.

b)Presentación e inicio de las actividades

El alumnado deberá presentarse obligatoriamente al Director/a o responsable del

Colegio antes el 7/8 de octubre de 2014, 10 minutos antes de la hora que el

Centro tenga establecido el comienzo de la jornada escolar.

c) Entrega del Portafolios Final

Lugar: Despacho del Profesor asesor antes del 23 de enero de 2015 según

horario y fecha señalado por el mismo.

Fecha límite de entrega: 23 de enero de 2015.

Plazode entrega de calificaciones de los tutores/as :Antes del 23 de febrero de

2015 finaliza el plazo para la entrega de las calificaciones de los profesores

tutores/as

Plazo de informes de evaluaciónasesores/as: en el Vicedecanato de Prácticas

antes del 13 de febrero de 2015.

Publicación de las calificaciones: 21 de febrero de 2015, en Internet y en el

Tablón de anuncios del Vicedecanato de Prácticas de Enseñanza situado

Facultad de Ciencias de la Educación, Enfermería y Fisioterapia. División Educación. Vicedecanato de

Prácticas

PRÁCTICUM IV. Curso 2013/2014 Página 17
Universidad de Almería

en el Edif. Departamental I (Edf. A) de la Facultad de Ciencias de la

Educación.

8. COORDINACIÓN Y SEGUIMIENTO

Con independencia de las competencias propias de la Comisión Provincial de

Prácticas, la coordinación, así como la resolución de incidencias que puedan

producirse en el desarrollo de las Prácticas, será competencia del Vicedecanato

de Prácticas y de la Comisiónde Prácticas de la Facultad de Educación,

Enfermería y Fisioterapia.

9. DATOS DE INTERÉS

 Se puede consultar toda la información relacionada con la asignatura en:

http://cms.ual.es/UAL/universidad/centros/cienciasdelaeducacion/Pagina/FAC_CC

_EDU_INFANTIL_PRACTICUM2

Para cualquier aclaración o problema dirigirse a:

VICEDECANATO DE PRÁCTICAS

FACULTAD DE CIENCIAS DE LA EDUCACIÓN, ENFERMERIA Y

FISIOTERAPIA

UNIVERSIDAD DE ALMERÍA

Ctra. de Sacramento, s/n

04120 La Cañada de San Urbano (ALMERÍA)

Despacho: Decanato despacho 0.50.4del Edificio Departamental I (Edif. "A")

Tfno.950-214409; 950-214412

Fax: 950214406

Facultad de Ciencias de la Educación, Enfermería y Fisioterapia. División Educación. Vicedecanato de

Prácticas

PRÁCTICUM IV. Curso 2013/2014 Página 18
Universidad de Almería

E-mail: edupract@ual.es

A/A: Vicedecana de Prácticas, profª. Drª. Dª. Rafaela Gutiérrez Cáceres.

A/A: Coordinadora de Prácticas, profª. Drª. Dª..Adoración Sánchez Ayala.

A/A: Negociado de apoyo administrativo. Dª Montserrat Alférez Maldonado.

NORMATIVA DE REFERENCIA

Ámbito universitario:

Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación
de las enseñanzas universitarias oficiales.
http://www.boe.es/boe/dias/2007/10/30/pdfs/A44037-44048.pdf
ORDEN ECI/3857/2007, 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 la profesión de Maestro en Educación Primaria.
http://boe.es/boe/dias/2007/12/29/pdfs/A53747-53750.pdf

Convenio-Marco, de 8 de enero de 2010, de colaboración entre las Consejerías de
Educación y de Innovación, Ciencia y Empresa de la Junta de Andalucía y las
Universidades de Almería, Cádiz, Córdoba, Granada, Huelva, Internacional de
Andalucía, Jaén, Málaga, Pablo de Olavide y Sevilla, para el desarrollo del
Practicum del alumnado universitario en centros docentes.

Orden de 22 de junio de 1998, por la que se regulan las prácticas de alumnos
universitarios de las facultades de Ciencias de la Educación y Psicología en
Centros Docentes no Universitarios (BOJA núm. 88, de 6 de agosto de 1998).

Real Decreto 1707/2011, de 18 de noviembre, por el que se regulan las prácticas
académicas externas de los estudiantes universitarios.
http://www.boe.es/boe/dias/2011/12/10/pdfs/BOE-A-2011-19362.pdf

Ámbito escolar:

Nacional:

• LEY ORGÁNICA 2/2006, de 3 de mayo, de Educación.
http://www.boe.es/boe/dias/2006/05/04/pdfs/A17158-17207.pdf

• REAL DECRETO 806/2006, de 30 de junio, por el que se establece el
calendario de aplicación de la nueva ordenación del sistema educativo,
establecida por la Ley Orgánica 2/2006, de 3 de mayo, de Educación.
http://www.boe.es/boe/dias/2006/07/14/pdfs/A26488-26494.pdf

Facultad de Ciencias de la Educación, Enfermería y Fisioterapia. División Educación. Vicedecanato de

Prácticas

PRÁCTICUM IV. Curso 2013/2014 Página 19
Universidad de Almería

• REAL DECRETO 1513/2006, de 7 de diciembre, por el que se establecen
las enseñanzas mínimas de la Educación Primaria.
http://www.boe.es/boe/dias/2006/12/08/pdfs/A43053-43102.pdf

Autonómica:

• LEY 17/2007, de 10 de diciembre, de Educación de Andalucía.
http://www.juntadeandalucia.es/educacion/portal/com/bin/Contenidos/Tema
sFuerza/nuevosTF/290108_Ley_Educacion_Andalucia/LEA/120212560802
8_boja252_26dic07.pdf

• DECRETO 230/2007, de 31 de julio, por el que se establece la ordenación y
las enseñanzas correspondientes a la educación primaria en Andalucía.
http://www.juntadeandalucia.es/boja/boletines/2007/156/d/updf/d1.pdf

• ORDEN de 10 de agosto de 2007, por la que se desarrolla el currículo
correspondiente a la Educación Primaria en Andalucía.
http://www.juntadeandalucia.es/boja/2007/171/d1.pdf

• DECRETO 328/2010, de 13 de julio, por el que se aprueba el Reglamento
Orgánico de las escuelas infantiles de segundo grado, de los colegios de
educación primaria, de los colegios de educación infantil y primaria, y de los
centros públicos específicos de educación especial (BOJA 16-07-2010).
http://www.juntadeandalucia.es/boja/boletines/2010/139/d/updf/d3.pdf

• ORDEN de 20-08-2010, por la que se regula la organización y el
funcionamiento de las escuelas infantiles de segundo ciclo, de los colegios
de educación primaria, de los colegios de educación infantil y primaria y de
los centros públicos específicos de educación especial, así como el horario
de los centros, del alumnado y del profesorado (BOJA 30-08-2010).
http://www.juntadeandalucia.es/boja/boletines/2010/169/d/updf/d2.pdf

10. REFERENCIAS BIBLIOGRÁFICAS

CARR, W. (1996). Una teoría para la educación: hacia una investigación educativa
crítica. La Coruña: Fundación Paideia; Madrid: Morata.
CARR, W. y KEMMIS, S. (1988). Teoría crítica de la enseñanza: la investigación-
acción en la formación del profesorado. Barcelona: Martínez Roca.
ELLIOT, J. (2010). La investigación-acción en educación. Madrid: Morata.
GIMENO SACRISTÁN, M. (Comp.) (2010). Saberes e incertidumbres sobre el
currículum. Morata. Madrid
GIMENO SACRISTÁN, J. (2011): Educar y convivir en la cultura global: las
exigencias de la ciudadanía. Morata. Madrid.
GIMENO SACRISTÁN, J. et al. (2011): Diseño, desarrollo e innovación del
currículum. Morata. Madrid.
GOETZ, J. P. y LECOMPTE, M. D. (2010). Etnografía y diseño cualitativo en
investigación educativa. Madrid: Morata.
GONZALO SAN NICOLÁS, V.; PUMARES PUERTAS, L. y SÁNCHEZ DELGADO,
P. (2012). Desarrollo profesional de docentes y educadores. Madrid: Catarata.

Facultad de Ciencias de la Educación, Enfermería y Fisioterapia. División Educación. Vicedecanato de

Prácticas

PRÁCTICUM IV. Curso 2013/2014 Página 20
Universidad de Almería

MCKERNAN, J. (2008). Investigación-acción y currículum: métodos y recursos
para profesionales reflexivos. Madrid: Morata.
PAREDES LABRA, J. y DE LA HERRÁN GASCÓN, A. (Coords.) (2009). La
práctica de la innovación educativa. Madrid: Síntesis.
PÉREZ GÓMEZ, A. et al. (2007). Profesorado y otros profesionales de la
educación: alternativas para un sistema escolar democrático. Ministerio de
Educación y Ciencia, Secretaría General Técnica. Barcelona.
PERRENOUD, PH. (2004). Desarrollar la práctica reflexiva en el oficio de enseñar.
Barcelona: Graó.
PERRENOUD, PH. (2012). Cuando la escuela pretende preparar para la vida.
¿Desarrollar competencias o enseñar otros saberes? Barcelona: Graó.
RAPOSO, M. y ZABALZA, M. A. (Eds.) (2011). La formación práctica de
estudiantes universitarios: repensando el Practicum. Revista de Educación, núm.
monográfico, 354.
SANTOS GUERRA, M. A. (2006). La escuela que aprende. Madrid: Morata.
SANTOS GUERRA, M. A. (2008). Hacer visible lo cotidiano: teoría práctica de la
evaluación cualitativa de centros escolares. Madrid: Akal.
SCHÖN, D. A. (1992). La formación de profesionales reflexivos: hacia un nuevo
diseño de la enseñanza y el aprendizaje en las profesiones. Barcelona: Paidós;
Madrid: Ministerio de Educación y Ciencia.
SCHÖN, D. A. (1998). El profesional reflexivo: cómo piensan los profesionales
cuando actúan. Barcelona: Paidós.
STENHOUSE, L. (1998). Investigación y desarrollo del currículum. Madrid: Morata.
STENHOUSE, L. (1998). La investigación como base de la enseñanza. Madrid:
Morata.
TORRES SANTOMÉ, J. (2011): El caballo de Troya de la cultura escolar. Morata.
Madrid.
ZABALZA, M. A. (2004). Diarios de clase: un instrumento de investigación y
desarrollo profesional. Madrid: Narcea
ZABALZA, M. A. (2011). El Practicum en la formación universitaria: estado de la
cuestión. Revista de Educación, 354, 21-43.
ZEICHNER, K. M. (2010). La formación del profesorado y la lucha por la justicia
social. Madrid: Morata.

WEBS:

- Ministerio de Educación, Cultura y Deporte:
http://www.educacion.gob.es/educacion/

- Consejería de Educación de la Junta de Andalucía:
http://www.juntadeandalucia.es/educacion

- Instituto Nacional de Tecnologías y de Formación del Profesorado:
http://www.ite.educacion.es/

- Red Estatal de Bases de Datos de Información Educativa:
http://www.redined.mec.es/menu.php?idioma=es

Facultad de Ciencias de la Educación, Enfermería y Fisioterapia. División Educación. Vicedecanato de

Prácticas

PRÁCTICUM IV. Curso 2013/2014 Página 21
Universidad de Almería

