

AUTOINFORME SEGUIMIENTO curso 14/15

(Convocatoria 15/16)

Datos de Identificación del Título

<i>Universidad de Sevilla</i>	
<i>ID Ministerio</i>	<i>4311432</i>
<i>Denominación del título</i>	<i>M.U. en Profesorado de E.S.O. y Bachillerato, F. P. y E.de Idiomas</i>
<i>Centro</i>	<i>Escuela Internacional de Postgrado</i>
<i>Curso académico de implantación</i>	<i>09/10</i>
<i>Web del Título</i>	<i>http://www.us.es/estudios/master/master_M044</i>

<i>Universidad de Sevilla</i>	
<i>Centro</i>	<i>C.E.U. "Francisco Maldonado"</i>
<i>Curso académico de implantación</i>	<i>14/15</i>
<i>Web del Título en el centro</i>	<i>http://www.us.es/estudios/master/master_AM547</i>

I. Diseño, organización y desarrollo del programa formativo

Análisis

- Aporta información agregada sobre el desarrollo y cumplimiento de la planificación establecida en la última memoria verificada, especificando si se han tenido dificultades en la implantación del título, e identificando cuáles han sido las causas por las que no se ha logrado cumplir todo lo establecido en la memoria y si se han realizado acciones para corregir estas dificultades.

La organización y desarrollo del Máster durante el curso 2014-15 no ha tenido dificultades dignas de mencionar. El calendario se ha cumplido como estaba establecido a principio de curso, realizando modificaciones de fechas para evitar solapamientos, principalmente con el comienzo del periodo de prácticas, con el fin de que no coincidieran las fechas del módulo específico con el de las prácticas. La asignación de espacios docentes y recursos para la impartición del mismo ha sido aceptable, lo que ha permitido un óptimo desarrollo de ejecución y desarrollo de estos estudios. En general, el proceso de implantación del título en general se considera muy positivo, así se desprende de los siguientes indicadores: Medición y análisis del rendimiento académico:

Los datos relativos a los indicadores analizados arrojan una serie de conclusiones. Por un lado, la Tasa del rendimiento de TFM ha subido lo que nos parece un avance en la calidad de este aspecto del Master. En relación al número de estudiantes matriculados ha bajado sensiblemente. La causa se puede encontrar en la falta de oferta de empleo por las escasas plazas que se convocan en las oposiciones de Secundaria. En cuanto a la Tasa de abandono del título puede deberse a la denegación de becas.

- ¿Se han realizado revisiones periódicas del título? En su caso, se han identificado mejoras y se realiza la planificación de su ejecución. Se hace un análisis del resultado de las mejoras llevadas a cabo.

En el máster se realiza la evaluación de la docencia de cada una de las asignaturas, así como de las prácticas, cuando éstas finalizan su periodo de impartición, a través de un cuestionario diseñado ad hoc. A través de esta técnica de recogida de información detectamos recomendaciones y/o sugerencias que realizan los alumnos.

En general, el grado de satisfacción con la actuación del profesorado está en los niveles del Centro y en los globales de la Universidad de Sevilla, por lo que se consideran los adecuados, aunque habría que tender a aumentarlos.

Fortalezas y logros

1. Participación del profesorado en proyectos de innovación: participación de profesores invitados (profesionales en activo procedentes de diversas instituciones relacionados con la docencia en Secundaria). Se mantiene el alto porcentaje de profesores con vinculación permanente implicados en el título.

Aumento de profesores doctores implicados.

La oferta de prácticas externas,

La adecuación de horarios y turnos

La atención recibida

Mejora en la coordinación académica vertical y horizontal.

Debilidades y decisiones de mejora adoptadas

1. Mayor coordinación entre profesores: se potencia los grupos de trabajo a través de los coordinadores de áreas, módulos y de especialidad, y de asignatura, cuya organización parte de la Comisión Académica del MAES.

Profundizar en los indicadores, así como en los contenidos de las materias para potenciar mayor calidad en la formación del estudiantado del máster. Se comunica a través de los grupos de trabajo revisión de los indicadores y contenidos de los programas de las asignaturas.

Escaso tiempo para realizar el Trabajo Fin de Máster: Se recomienda a los alumnos a través de la Jornada de Bienvenida que inicien el proceso de elaboración del TFM. Desde la gestión del máster se organiza, lo antes posible, la distribución de alumnos por departamentos para que se agilice la asignación de tutores académicos para tutorizar los TFMs.

II. Información relativa a la aplicación del sistema de garantía interna de la calidad y de su contribución al título

Análisis

- Aspectos significativos, decisiones y cambios en la aplicación del SGIC derivados del grado de cumplimiento en el despliegue e implantación de todos los procedimientos incluidos en la Memoria de Verificación.

La Memoria de Verificación incluía en su punto 9 un Sistema de Garantía de la Calidad diseñado en el marco del Sistema de Garantía de Calidad de los Títulos Oficiales de la Universidad de Sevilla que fue aprobado por Consejo de Gobierno en sesión de 30/09/2008 (SGCT v1). El SGC del Título permite obtener información que posteriormente es utilizada para la toma de decisiones.

Por otra parte, el SGCT-US ha evolucionado hasta la actual versión, que fue aprobada por la Comisión de Garantía de Calidad de los Títulos de la Universidad de Sevilla el 19-12-2013 (SGCT v4). Las revisiones del SGCT-US y sus sucesivas versiones pueden comprobarse en el histórico que está disponible en el portal de la Universidad en la página del Secretariado de Seguimiento y Acreditación de los Títulos.

[<http://at.us.es/documentacion-referencia>].

“El sistema de Garantía de Calidad (SGC) de la Universidad de Sevilla está totalmente implementado y disponible para todos los grupos de interés. Se puede afirmar que la información que genera está al alcance de todos y fluye con normalidad y facilidad. Todos los grupos de interés, en menor medida los estudiantes, conocen la normativa y reglamentos relativos a esta comisión aunque su participación es escasa”.

- La contribución y utilidad de la información del SGIC a la mejora del título que surgen del análisis y las revisiones llevadas a cabo desde los procedimientos.

El SGCT incluye 11 procedimientos y, como ya se ha indicado en el proceso de renovación de la acreditación fue informado como adecuadamente implementado. Emplea un conjunto de indicadores cuyos valores y evolución se discuten en el Criterio 5 y se recogen en el Anexo 1.

Se dispone de valores para los indicadores obligatorios (CURSA), se realiza un análisis de los mismos, se comparan con valores externos para situarlos en contexto y se identifican y calculan otros indicadores complementarios para los procedimientos del SGC.

Las memorias de seguimiento elaboradas hasta la fecha se encuentran publicadas en la página del título en la web de la Universidad de Sevilla

Tal como puede comprobarse en las memorias los procedimientos incluidos en el SGCT han proporcionado información de utilidad para el seguimiento, la detección de puntos fuertes y débiles en la implantación y desarrollo del mismo y la propuesta de acciones de mejora.

Como consecuencia del análisis que anualmente realiza la CGC por la aplicación de los procedimientos del SGCT, y a partir de las debilidades detectadas, la CGCT elabora una propuesta de Plan de Mejora. En este Plan de Mejora se especifican las acciones a realizar, su responsable, los recursos necesarios para su realización, el plazo de realización, los indicadores para su seguimiento y los objetivos a alcanzar.

Por último, señalar que el análisis detallado de los indicadores de rendimiento académico permite detectar aquellas asignaturas / materias en que los alumnos encuentran especiales dificultades.

- La dinámica de funcionamiento de la Comisión de Garantía Interna de la Calidad y en su caso, información sobre cambios significativos y acuerdos adoptados que influyan para el correcto desarrollo del título.

La Comisión de Garantía de Calidad del Título (CGCT) quedó establecida en la Memoria de Verificación del Máster.

Entre las tareas desarrolladas por la CGCT se encuentran: reunir la información y analizar los datos que se generen del desarrollo de los diferentes procedimientos que se recogen en el Sistema de Garantía de Calidad del Título y proponer acciones de mejora para el Título, actuando con la máxima objetividad e

independencia, así como implicarse con las autoridades académicas en la mejora permanente del Título.

- La disponibilidad de gestor documental o plataforma interna: valoración del uso y aplicabilidad de la misma.

El SGTC de la Universidad de Sevilla integra una plataforma informatizada de gestión, LOGROS, que se ha ido actualizando y ha mejorado en su funcionamiento. Valoramos positivamente el sistema LOGROS que permite reunir toda la información necesaria para el despliegue del SGCT y preparar la memoria anual. Esta plataforma es una importante herramienta para la adecuada gestión del sistema y la comunicación entre las personas implicadas en el seguimiento del título, tanto del Centro como del Secretariado de Seguimiento y Acreditación de los Títulos.

En el informe elaborado anualmente es posible valorar esta herramienta e indicar los problemas detectados en el uso de la plataforma así como los aspectos favorables de la misma. Como resultado de esta valoración y del trabajo realizado por el Secretariado de Seguimiento y Acreditación de los Títulos, la plataforma LOGROS, en nuestra opinión, va mejorando año a año.

Fortalezas y logros

1. Tras el análisis de la información, detectadas las áreas de mejora, se constata si existe o no necesidad de solicitar una modificación para la mejora del mismo. El principal logro que se deriva de la aplicación del Sistema de Garantía de Calidad del título es que se han puesto los pilares para que se vaya consolidando una cultura vinculada a la mejora global del título y por extensión a la cultura organizativa y de gestión de la que el título participa.

La implantación del SGC es un logro en sí mismo siendo exigentes con el análisis de datos que nos aportan los indicadores con el objetivo fundamental de traducir esa información en conocimiento útil para una mejora general del servicio que como Centro público ofrecemos.

Debilidades y decisiones de mejora adoptadas

1. La principal debilidad de la aplicación del SGC es su importante trabajo burocrático así como los indicadores propuestos. Estas debilidades merman motivación a la participación y compromiso de los diversos agentes que intervienen en este proceso.

Teniendo en cuenta las decisiones adoptadas, se puede decir que nuestra capacidad de intervención en este asunto es muy limitada pero se considera como propuestas algunas recomendaciones que apostarían por un sistema más ágil :

- Reducción del número de indicadores.
- Mejorar la formulación operativa de algunos de los que se obtienen.
- Mejorar los procedimientos de obtención de información.
- Que los informes sean con carácter bianual.

III. Profesorado

Análisis

- Se debe realizar un breve análisis de la adecuación del profesorado implicado en el título.

Tanto el Profesorado como el Personal de Administración y Servicios (PAS) desarrolla en la actualidad las labores docentes, investigadoras, de gestión, administración y servicios en las vigentes titulaciones de la Universidad de Sevilla. Es por lo que estamos en condiciones de asegurar que su adecuación a las necesidades del nuevo título de Máster es óptima y satisface las necesidades futuras.

El Profesorado de la Universidad de Sevilla es amplio y cubre las necesidades docentes que este Máster Universitario requiere, además de presentar un perfil académico variado que se adapta a todas y cada una de sus especialidades.

- Indicar las actividades realizadas para el correcto desarrollo de las enseñanzas, en relación a los mecanismos de coordinación docente, sustituciones e incremento de la cualificación del profesorado.

La creación del coordinador de módulo genérico, así como la figura del coordinador por especialidad de este máster (un coordinador por cada una de las 16 especialidades que comprende el máster) ha supuesto un gran avance en los mecanismos de coordinación tanto vertical como horizontal docente. Es en estas figuras donde radica la responsabilidad de coordinar al profesorado de un mismo módulo y de las propias especialidades, teniendo en cuenta todos indicadores establecidos en los proyectos docentes de cada asignatura del plan de estudio del máster.

- En su caso, perfil del profesorado de prácticas.

El perfil del profesorado de las prácticas académicas es el mismo que para el resto de las asignaturas, siendo este docente responsable de tutorizar académicamente las prácticas así como el trabajo fin de máster.

Fortalezas y logros

1. El profesorado que participa en el máster resulta ser en la mayoría de los casos estable en las consecutivas ediciones. Es un profesorado, en general, que cuenta con amplia experiencia profesional en el campo educativo.

Debilidades y decisiones de mejora adoptadas

1. Únicamente ha habido más fluctuaciones de profesorado en el módulo específico, aspecto que ha venido siendo habitualmente trasladado a los departamentos afectados.

IV. Infraestructuras, servicios y dotación de recursos

Análisis

- Se realizará un breve análisis de las infraestructuras y la adecuación de los recursos humanos (personal de apoyo y personal de administración y servicios) y materiales para el correcto desarrollo de la docencia teniendo en cuenta el tamaño de los grupos, el desarrollo de las actividades formativas y las metodologías de enseñanza-aprendizaje.

Se adjunta archivo donde se refleja la relación del PAS.

Se adjunta mapa de horarios del módulo genérico 2015-16 con sus respectivos espacios e infraestructura establecidos para el correcto desarrollo de la docencia teniendo en cuenta el tamaño de los grupos, turnos y el carácter de las asignaturas.

Se adjunta mapa de horarios del módulo específico 2015-16 con sus respectivos espacios e infraestructura establecidos para el correcto desarrollo de la docencia teniendo en cuenta el tamaño de los grupos, turnos y el carácter de las asignaturas.

- Se realizará un análisis de la adecuación de los servicios necesarios para poder garantizar la orientación académica y profesional del estudiante.

1.- Servicio de Orientación

Este servicio desarrolla una serie de actividades durante el curso y que se detallan a continuación:

- Trabajo con los alumnos de primer curso a través de cuestionarios de personalidad, de inteligencia y razonamiento.
- Diseño de talleres (crecimiento y desarrollo personal, técnicas de estudio en la Universidad, técnicas de trabajo en grupo, estrategias de control de ansiedad ante los exámenes, técnicas de resolución de conflictos, habilidades sociales ante las prácticas, de búsqueda de empleo y salidas profesionales) que se ponen a disposición de los tutores para su implementación.
- Consultas individualizadas referidas a temas de orientación académica, profesional y personal, metodología de estudio, planteamiento y seguimiento de planes de trabajo, profundización en las pruebas de exploración de hábitos de estudio y dificultades en el rendimiento académico del alumno, elaboración del currículum vital.
- Seguimiento individualizado de alumnos con dificultades académicas y establecimiento de planes de ayuda personalizados.
- Seguimiento, apoyo y asesoramiento para estudiantes con necesidades educativas específicas derivadas de su discapacidad.
- Trabajo personalizado con tutores y profesores de cara al desarrollo de las tutorías y seguimiento de algunos alumnos.
- Convenios de colaboración con otras Instituciones como el Ayuntamiento de Bormujos para la puesta en práctica del Aula Externa de Orientación Psicológica tanto para adultos, como para niños; ésta última funciona actualmente por las necesidades de la titulación de segundo ciclo de la licenciatura en psicopedagogía.
- Asesoramiento a antiguos alumnos en temas profesionales
- Asistencia a equipos docentes
- Elaboración de materiales para tutorías y talleres
- Orientación profesional y laboral. Gestión de bolsa de trabajo y empleo.
- Encuestas de mejora continua

2.- Servicio de Prácticas

Encargado de coordinar los distintos centros docentes, entidades y empresas en los que los alumnos de la titulación referida realizarán su período de prácticas regladas. Este Servicio mantiene un contacto permanente con los directivos de los centros anteriormente citados, así como con los tutores asignados por estos para el seguimiento de las mismas. Coordina asimismo las visitas de profesores del centro así como

las faltas e incidencias propias de esta actividad.

Este servicio colaborará en la gestión de las prácticas externas con la Universidad de Sevilla y con la Consejería de Educación de la Junta de Andalucía a través del correspondiente Convenio con la Consejería de Innovación, Ciencia y Empresa.

El servicio de prácticas elaborará unas normas de funcionamiento de las mismas donde queden explicitadas las funciones del coordinador de prácticas, de la comisión de prácticas, las responsabilidades del alumno, etc...

Ficheros que se adjuntan (al final del documento)

1. Personal PAS de apoyo al MAES

2. Horario_infraestructura_modulo_genérico_15_16

3. Horario_infraestructura_modulo_especifico_15_16

4. Horario_infraestructura_modulo_especialidadorientacion_educativa_15_16

V. Indicadores

P01 - MEDICIÓN Y ANÁLISIS DEL RENDIMIENTO ACADÉMICO

Código	Indicador	Valor	Justificación
P01-01	TASA DE GRADUACIÓN DEL TÍTULO	95.33%	Es un título necesario para acceder al mercado laboral, en este sentido es un posgrado obligatorio para presentarse a las oposiciones de Secundaria, de ahí que haya una tasa muy elevada de graduación.
P01-02	TASA DE ABANDONO DEL TÍTULO	-	
P01-03	TASA DE ABANDONO INICIAL	-	
P01-04	TASA DE EFICIENCIA DEL TÍTULO	99.78%	Con incidencia muy positiva en la calidad del título
P01-05	TASA DE ÉXITO DEL TÍTULO	99.63%	Es un título cuyo interés por parte del alumnado es elevado, no sólo por su carácter obligatorio sino también por la formación didáctica que ofrece muy importante para la enseñanza en secundaria
P01-06	TASA DE ÉXITO DEL TRABAJO FIN DE GRADO O MÁSTER	98.47%	Es un trabajo muy asociado a la realización de las prácticas externas
P01-07	TASA DE RENDIMIENTO DEL TÍTULO	96.73%	En general existe mucho interés por parte de todos los agentes implicados en este título por su mejora
P01-08	TASA DE RENDIMIENTO DEL TRABAJO FIN DE GRADO O MÁSTER	83.77%	Sguimos trabajando para mejorar este índice
P01-09	CALIFICACIÓN MEDIA DE LOS TRABAJOS FIN DE GRADO O MÁSTER	7.75	Con incidencia positiva en el título
P01-10	NOTA MEDIA DE INGRESO		
P01-11	NOTA DE CORTE		
P01-12	ESTUDIANTES DE NUEVO INGRESO EN EL TÍTULO	414	

Fortalezas y Logros del procedimiento

1. Las tasas de éxito y eficiencia del título son elevadas, así como todos los indicadores especificados, todo lo cual redunda en la calidad del título.

Debilidades y decisiones de mejora adoptadas en el procedimiento

1. La nota de los trabajos fin de máster podría ser más elevada pero se debe, a nuestro entender, por el plazo tan ajustado para realización de éste, la situación profesional y familiar del alumnado que accede a estos estudios, así como porque su realización resulta coincidente con el periodo de prácticas.

P02 - EVALUACIÓN Y MEJORA DE LA CALIDAD DE LA ENSEÑANZA Y EL PROFESORADO

Código	Indicador	Valor	Justificación
P02-01	NIVEL DE SATISFACCIÓN CON LA ACTUACIÓN DOCENTE DEL PROFESORADO	4.10	Este índice se encuentra por encima del nivel de satisfacción del centro y de la universidad
P02-02	RESULTADOS DE LAS EVALUACIONES ANUALES DE LA ACTIVIDAD DOCENTE DEL PROFESORADO		
P02-03	RESULTADOS DE LAS EVALUACIONES QUINQUENALES DE LA ACTIVIDAD DOCENTE DEL PROFESORADO		
P02-04	PROGRAMAS DE ASIGNATURAS PUBLICADOS EN EL PLAZO ESTABLECIDO	98.63%	con incidencia muy positiva en la calidad del título
P02-05	PROYECTOS DOCENTES PUBLICADOS EN EL PLAZO ESTABLECIDO	88.35%	con incidencia muy positiva en la calidad del título
P02-06	PROGRAMAS DE ASIGNATURAS ADECUADOS A LA NORMATIVA DE APLICACIÓN		
P02-07	PROYECTOS DOCENTES ADECUADOS A LA NORMATIVA DE APLICACIÓN		
P02-08	QUEJAS E INCIDENCIAS RELACIONADAS CON EL DESARROLLO DE LA DOCENCIA INTERPUESTAS A TRAVÉS DEL BUZÓN ELECTRÓNICO	0.21%	Entendiéndose que es mínimo se han ido respondiendo y resolviendo las mismas
P02-09	QUEJAS E INCIDENCIAS RELACIONADAS CON LA EVALUACIÓN DE LOS APRENDIZAJES INTERPUESTAS A TRAVÉS DEL BUZÓN ELECTRÓNICO	0.00%	Muy satisfactorio
P02-10	RECURSOS DE APELACIÓN CONTRA LAS CALIFICACIONES OBTENIDAS INTERPUESTOS POR LOS ESTUDIANTES DEL TÍTULO		
P02-11	CONFLICTOS RESUELTOS POR LAS COMISIONES DE DOCENCIA DEL CENTRO Y DE LOS DEPARTAMENTOS IMPLICADOS EN RELACIÓN CON EL DESARROLLO DE LA DOCENCIA		
P02-12	PARTICIPACIÓN DEL PROFESORADO EN ACCIONES DEL PLAN PROPIO DE DOCENCIA	46.61%	El nivel de participación es aceptable repercutiendo positivamente en el título
P02-14	PARTICIPACIÓN DEL PROFESORADO EN PROYECTOS DE INNOVACIÓN DOCENTE	27.15%	La participación se está incentivando y motivando a que el profesorado se involucre en estos proyectos

P02-15	ASIGNATURAS IMPLICADAS EN PROYECTOS DE INNOVACIÓN	48.00%	
P02-16	ASIGNATURAS QUE UTILIZAN LA PLATAFORMA DE ENSEÑANZA VIRTUAL	79.49%	Satisfactorio pero se intentará captar al profesorado para que utilice esta plataforma

Fortalezas y Logros del procedimiento

1. La publicación de los proyectos docentes así como los programas en plazo favorece la calidad del título en cuanto a aspectos académicos

P03 - OBTENCIÓN Y ANÁLISIS DE INFORMACIÓN COMPLEMENTARIA SOBRE LA CALIDAD DEL TÍTULO

Código	Indicador	Valor	Justificación
P03-01	TASA DE OCUPACIÓN	96.28%	con incidencia muy positiva en el título
P03-02	DEMANDA	87.21%	
P03-03	DEDICACIÓN LECTIVA DEL ESTUDIANTE	50.82%	
P03-04	CRÉDITOS POR PROFESOR	3.39	
P03-05	PROFESORES DOCTORES IMPLICADOS EN EL TÍTULO	83.26%	
P03-06	CATEDRÁTICOS DE UNIVERSIDAD IMPLICADOS EN EL TÍTULO	7.24%	
P03-07	PROFESORES TITULARES DE UNIVERSIDAD IMPLICADOS EN EL TÍTULO	28.96%	
P03-08	PROFESORADO CON VINCULACIÓN PERMANENTE IMPLICADO EN EL TÍTULO	59.28%	
P03-09	PROFESORADO ASOCIADO IMPLICADO EN EL TÍTULO	12.22%	
P03-10	PROFESORADO PARTICIPANTE EN GRUPOS DE INVESTIGACIÓN PAIDI	85.52%	
P03-11	SEXENIOS RECONOCIDOS AL PROFESORADO	31.51%	
P03-12	PARTICIPACIÓN DEL PROFESORADO EN LA DIRECCIÓN DE TESIS	12.50%	
P03-13	PUESTOS DE ORDENADORES		
P03-14	PUESTOS EN BIBLIOTECA		
P03-15	PUESTOS EN SALA DE ESTUDIOS		

P04 - ANÁLISIS DE LOS PROGRAMAS DE MOVILIDAD

Código	Indicador	Valor	Justificación
P04-01	TASA DE ESTUDIANTES PROCEDENTES DE OTRAS UNIVERSIDADES	0.00%	
P04-02	TASA DE ESTUDIANTES EN OTRAS UNIVERSIDADES	0.00%	

P04-03	NIVEL DE SATISFACCIÓN DE LOS ESTUDIANTES PROCEDENTES DE OTRAS UNIVERSIDADES	S/D S/D	
P04-04	NIVEL DE SATISFACCIÓN DE LOS ESTUDIANTES EN OTRAS UNIVERSIDADES	S/D S/D	

P05 - EVALUACIÓN DE LAS PRÁCTICAS EXTERNAS

Código	Indicador	Valor	Justificación
P05-01	NIVEL DE SATISFACCIÓN DE LOS TUTORES EXTERNOS CON LAS PRÁCTICAS	98.77%	Con incidencia positiva en el título
P05-02	NIVEL DE SATISFACCIÓN DE LOS ESTUDIANTES CON LAS PRÁCTICAS EXTERNAS	93.79%	Con incidencia positiva en el título
P05-03	EMPRESAS CON CONVENIO PARA PRÁCTICAS EXTERNAS		
P05-04	RESCISIONES O RENUNCIAS DE PRÁCTICAS		

Fortalezas y Logros del procedimiento

1. El nivel de satisfacción de tutores externos y de alumnos con las prácticas externas es destacable

Debilidades y decisiones de mejora adoptadas en el procedimiento

1. Cada año realizamos una oferta lo más ajustada y mejor lo más satisfactoria para los agentes implicados

P06 - EVALUACIÓN DE LA INSERCIÓN LABORAL DE LOS GRADUADOS Y DE LA SATISFACCIÓN CON LA FORMACIÓN RECIBIDA

Código	Indicador	Valor	Justificación
P06-01	EGRESADOS OCUPADOS INICIALES	42.42%	
P06-02	TIEMPO MEDIO EN OBTENER EL PRIMER CONTRATO	4.24	
P06-03	TIEMPO DE COTIZACIÓN DURANTE EL PRIMER AÑO COMO EGRESADO	12.76	
P06-04	ADECUACIÓN DE LA ACTIVIDAD LABORAL A LA TITULACIÓN	47.41%	
P06-05	GRADO DE SATISFACCIÓN DE LOS EGRESADOS CON LA FORMACIÓN RECIBIDA	64.44%	
P06-06	GRADO DE SATISFACCIÓN DE LOS EMPLEADORES CON LA FORMACIÓN ADQUIRIDA	100.00%	

P07 - EVALUACIÓN Y ANÁLISIS DE LA SATISFACCIÓN GLOBAL CON EL TÍTULO DE LOS DISTINTOS COLECTIVOS

Código	Indicador	Valor	Justificación
P07-01	GRADO DE SATISFACCIÓN DEL ALUMNADO CON EL TÍTULO	2.32	
P07-02	GRADO DE SATISFACCIÓN DEL PROFESORADO CON EL TÍTULO	5.61	
P07-03	GRADO DE SATISFACCIÓN DEL PERSONAL DE ADMINISTRACIÓN Y SERVICIOS CON EL TÍTULO	8.33	

P08 - GESTIÓN Y ATENCIÓN DE QUEJAS, SUGERENCIAS E INCIDENCIAS

Código	Indicador	Valor	Justificación
P08-01	SUGERENCIAS INTERPUESTAS	0.64%	
P08-02	QUEJAS INTERPUESTAS	2.33%	

P08-03	QUEJAS RESUELTAS	27.27%	
P08-04	INCIDENCIAS INTERPUESTAS	1.48%	
P08-05	INCIDENCIAS RESUELTAS	0.00%	
P08-06	FELICITACIONES RECIBIDAS	0.00%	

P09 - CRITERIOS Y PROCEDIMIENTOS ESPECÍFICOS EN EL CASO DE EXTINCIÓN DEL TÍTULO

Código	Indicador	Valor	Justificación
P09-01	ESTUDIANTES EN EL TÍTULO EN FASE DE EXTINCIÓN		
P09-02	ESTUDIANTES QUE CONCLUYEN LOS ESTUDIOS DURANTE EL PERIODO DE EXTINCIÓN DEL TÍTULO		
P09-03	ESTUDIANTES DE TÍTULO EN FASE DE EXTINCIÓN QUE CONCLUYEN SUS ESTUDIOS EN OTRAS TITULACIONES DE LA US		

P10 - DIFUSIÓN DEL TÍTULO

Código	Indicador	Valor	Justificación
P10-01	ACCESO A LA INFORMACIÓN DEL TÍTULO DISPONIBLE EN LA WEB	60.68	
P10-02	QUEJAS E INCIDENCIAS SOBRE LA INFORMACIÓN DEL TÍTULO DISPONIBLE EN LA WEB	0.000	
P10-03	OPINIÓN DE LOS ESTUDIANTES SOBRE LA DISPONIBILIDAD, ACCESIBILIDAD Y UTILIDAD DE LA INFORMACIÓN EXISTENTE DEL TÍTULO EN LA WEB	3.01	
P10-04	OPINIÓN DEL PROFESORADO SOBRE LA DISPONIBILIDAD, ACCESIBILIDAD Y UTILIDAD DE LA INFORMACIÓN EXISTENTE DEL TÍTULO EN LA WEB	6.04	
P10-05	OPINIÓN DEL PERSONAL DE ADMINISTRACIÓN Y SERVICIOS SOBRE LA DISPONIBILIDAD, ACCESIBILIDAD Y UTILIDAD DE LA INFORMACIÓN EXISTENTE DEL TÍTULO EN LA WEB	9.00	

P11 - SISTEMA DE ANÁLISIS, MEJORA Y SEGUIMIENTO DE LA TOMA DE DECISIONES

Código	Indicador	Valor	Justificación
P11-01	ACCIONES DE MEJORA REALIZADAS		

VI. Tratamiento de las recomendaciones realizadas en el informe de verificación, modificación y/o seguimiento

Modificación/recomendación nº 1			
Criterio	1	Informe	Modificación sustancial
Tipo M/R	Acción de obligado cumplimiento	Fecha Informe	26-06-2015
Modificación/recomendación			
El Título de MAES deberá modificarse para ajustarse a 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 (BOE 6/12/2011). Esta orden modifica completamente la especialidad ``Orientación educativa¿¿, a la que le corresponderá un plan de estudios específico. Este hecho no aparece en la información al estudiante y a la sociedad.			
Breve descripción al tratamiento			
SE HA APROBADO EN CONSEJO DE GOBIERNO DEL MES DE MARZO DE 2016 LA MODIFICACIÓN SUSTANCIAL EN LA MEMORIA DE ESTE MASTER EN CUANTO A LA ESPECIALIDAD DE ORIENTACIÓN EDUCATIVA Y SE HA PUESTO EN MARCHA , ENCONTRÁDOSE EN MANOS DE LA AGENCIA.			

Definición de las acciones de mejora de la M/R 1

(No tiene)

Calificaciones AAC de la M/R nº1

(No tiene)

Modificación/recomendación nº 2			
Criterio	1	Informe	Seguimiento
Tipo M/R	Recomendación	Fecha Informe	26-06-2015
Modificación/recomendación			
Se recomienda proporcionar información integrada del equipo docente que participa en las enseñanzas del Máster, aportando datos concretos sobre sus áreas de conocimiento, departamento, categoría académica, líneas de investigación, tutorías y sistemas de contacto, etc.			
Breve descripción al tratamiento			

Definición de las acciones de mejora de la M/R 2

(No tiene)

Calificaciones AAC de la M/R nº2

(No tiene)

Modificación/recomendación nº 3				
Criterio	1	Informe	Seguimiento	
Tipo M/R	Recomendación		Fecha Informe	26-06-2015
Modificación/recomendación				
Se recomienda informar con precisión sobre los mecanismos de coordinación horizontal y vertical de los estudios en el Máster.				
Breve descripción al tratamiento				
<p>LOS MECANISMOS DE COORDINACIÓN PARTEN DE LA COMISIÓN ACADÉMICA DEL MAES, DONDE SE HA CONFIGURADO GRUPOS DE TRABAJO CON NIVELES DE CONCRECIÓN, COMENZANDO POR EL COORDINADOR DE ÁREA HASTA EL PROFESOR O EQUIPO DE PROFESORES QUE IMPARTE UNA MATERIA.</p> <p>A continuación se detalla el mecanismo establecido para la coordinación horizontal y vertical de los estudios en el Máster. Se han nombrado coordinadores de áreas, coordinadores de módulos (especialidades), coordinadores de asignaturas; todo ello, junto con el profesorado del Máster, conforma y deriva en un Grupo de Trabajo.</p> <p> Coordinadores de Área</p> <p> Coordinadores de Módulos (Especialidades) GRUPO DE TRABAJO</p> <p> Coordinadores de Asignaturas</p> <p> Profesorado</p> <p>Recomendación atendida en el siguiente enlace: http://www.us.es/estudios/master/master_M044?p=7</p>				

Definición de las acciones de mejora de la M/R 3
(No tiene)

Calificaciones AAC de la M/R nº3
(No tiene)

Ficheros adjuntos de la M/R nº3

Número de fichero	1
Titulo	
COORDINACION CAMAES	

Número de fichero	2
Titulo	
ORGANIGRAMA CAMAES DE COORDINACION	

Modificación/recomendación nº 4				
Criterio	1	Informe	Seguimiento	
Tipo M/R	Recomendación		Fecha Informe	26-06-2015
Modificación/recomendación				
Se recomienda visibilizar, en mayor medida, la co-participación de los Centros Adscritos EU ¿Francisco Maldonado¿ y CEU ¿Cardenal Spínola¿ en el desarrollo académico de este Máster, clarificando las convergencias y divergencias que existen entre su oferta y las prácticas formativas que promueven y las que toman como referencia la Escuela Internacional de Postgrado y Doctorado de la Universidad de Sevilla.				
Breve descripción al tratamiento				

Recomendación atendida en el siguiente enlace:
http://www.us.es/estudios/master/master_M044?p=1

Definición de las acciones de mejora de la M/R 4

(No tiene)

Calificaciones AAC de la M/R nº4

(No tiene)

Modificación/recomendación nº 5

Criterio	1	Informe	Seguimiento		
Tipo M/R	Recomendación			Fecha Informe	26-06-2015
Modificación/recomendación					
Se recomienda incorporar en la Web del Máster información sobre acciones para la difusión y conocimiento del SGC, acerca de su consistencia, funcionamiento, objetivos y procesos; de igual modo proporcionar informaciones referidas a todas las dimensiones en las que se concretan los niveles de satisfacción de los grupos de interés.					
Breve descripción al tratamiento					
SE ESTÁ TRABAJANDO EN ELLO.					

Definición de las acciones de mejora de la M/R 5

(No tiene)

Calificaciones AAC de la M/R nº5

(No tiene)

Modificación/recomendación nº 6

Criterio	2	Informe	Seguimiento		
Tipo M/R	Acción de obligado cumplimiento			Fecha Informe	26-06-2015
Modificación/recomendación					
Mejorar la sistematización y presentación de los distintos indicadores que reflejan la calidad del Máster, incluyendo datos completos sobre todos los colectivos e iniciativas que participan en su desarrollo académico, por ejemplo en lo que atañe a sus niveles de satisfacción. La información debe presentarse suficientemente contextualizada y referenciada (el número de personas que aportan sus valoraciones, las escalas de las que se hace uso, al menos, añadiendo un enlace a la encuesta respectiva, etc.).					
Breve descripción al tratamiento					
Institucionalmente, por parte del Equipo de Gobierno de la Universidad de Sevilla, se está llevando a cabo el compromiso establecido de actualizar la versión del Sistema de Garantía de Calidad de los Títulos (SGCT-v4), racionalizando tanto los procedimientos, como indicadores asociados a los mismos. Consecuencia de ello, se llevará consigo tanto la adaptación de la herramienta LOGROS como de los modelos de encuestas y demás herramientas necesarias, a fin de facilitar a los responsables de las titulaciones el análisis de los indicadores y la alineación con los Planes de Mejora, tanto con las recomendaciones y modificaciones de los informes de seguimientos, así como con los resultados de los					

indicadores. Todo ello, dará lugar a la v5 del SGCT de la Universidad de Sevilla.

Definición de las acciones de mejora de la M/R 6

(No tiene)

Calificaciones AAC de la M/R nº6

(No tiene)

Modificación/recomendación nº 7

Criterio	2	Informe	Seguimiento		
Tipo M/R	Recomendación			Fecha Informe	26-06-2015
Modificación/recomendación					
Se recomienda incrementar los niveles de difusión y conocimiento del SGC en el conjunto de los grupos de interés afectados por el desarrollo académico del Máster, contribuyendo a lograr una mayor implicación y participación en los procedimientos contemplados en el mismo. Esto requiere que los responsables del Máster y del Centro responsable -Escuela Internacional de Postgrado y Doctorado- impulsen la consolidación de una cultura de calidad que propicie su mejora continua.					
Breve descripción al tratamiento					
Estamos trabajando en la planificación de incrementar los niveles de difusión y conocimiento del SGC.					

Definición de las acciones de mejora de la M/R 7

(No tiene)

Calificaciones AAC de la M/R nº7

(No tiene)

Modificación/recomendación nº 8

Criterio	2	Informe	Seguimiento		
Tipo M/R	Recomendación			Fecha Informe	26-06-2015
Modificación/recomendación					
Se recomienda procurar una mayor articulación y coherencia entre los Planes de Mejora Anuales del Máster y las recomendaciones contenidas en los Informes de Verificación, Modificación y Seguimiento (en este caso concreto, el del año 2015).					
Breve descripción al tratamiento					
SE SIGUE ATENDIENDO A ESTAS RECOMENDACIONES.					

Definición de las acciones de mejora de la M/R 8

(No tiene)

Calificaciones AAC de la M/R nº8

(No tiene)

Modificación/recomendación nº 9				
Criterio	2	Informe	Seguimiento	
Tipo M/R	Recomendación		Fecha Informe	26-06-2015
Modificación/recomendación				
Se recomienda avanzar significativamente en las potencialidades que ofrece desglosar los resultados del MAES por especialidades, sin perder la visión de conjunto, ya que podrá permitir una valoración más específica de ciertas debilidades del título, así como de las decisiones que se adopten para superarlas. Una de las medidas para obtener una mayor información por Especialidad o para tomar decisiones de mejora, podrá consistir en reunir desde el inicio del Máster ¿esto es, desde las asignaturas que se asocian a la formación general- a los estudiantes de una misma Especialidad o en grupos de especialidades afines (Ciencias experimentales, Ciencias Sociales, Humanidades, etc.).				
Breve descripción al tratamiento				
SE REALIZA MEDIANTE REUNIONES PERIÓDICAS DE LA COMISIÓN ACADÉMICA DEL MASTER.				

Definición de las acciones de mejora de la M/R 9

(No tiene)

Calificaciones AAC de la M/R nº9

(No tiene)

Modificación/recomendación nº 10				
Criterio	3	Informe	Seguimiento	
Tipo M/R	Acción de obligado cumplimiento		Fecha Informe	26-06-2015
Modificación/recomendación				
Desarrollar, de forma efectiva, actuaciones que permitan una mayor y mejor articulación de las actividades lectivas (sesiones de clase en las asignaturas) con las prácticas externas por parte de los estudiantes, la elaboración de las Memorias que deben elaborar tras su realización, así como en el Trabajo de Fin de Máster.				
Breve descripción al tratamiento				
Las actividades a las que se refiere esta acción las realizará el profesor tutor académico con el grupo de alumnos asignado para esta asignatura de prácticas externa. Estas actividades lectivas las llevará a cabo dicho tutor mediante seminarios informativos y formativos en tres períodos: previo, durante y posterior a la realización de las prácticas. Para la elaboración, por parte de los estudiantes, de la Memoria, así como para el TFM, se han publicado en la web del título las correspondientes guías informativas.				
SE ADJUNTA DOCUMENTOS COMO EVIDENCIAS QUE REFLEJAN SU ACTUACIÓN.				

Definición de las acciones de mejora de la M/R 10

(No tiene)

Calificaciones AAC de la M/R nº10

(No tiene)

Ficheros adjuntos de la M/R nº10

Número de fichero	1
Titulo	
GUIA TFM_15_!6	

Número de fichero	2
Titulo	
GUIA PRACTICAS_15_16	

Modificación/recomendación nº 11			
Criterio	3	Informe	Seguimiento
Tipo M/R	Acción de obligado cumplimiento	Fecha Informe	26-06-2015
Modificación/recomendación			
<p>Programar el inicio de las sesiones de clase en fechas adecuadas, que permitan el desarrollo del programa formativo conforme a los créditos y horas asignadas a las distintas asignaturas y a las semanas lectivas con docencia, a las exigencias del TFM y a las prácticas en los centros educativos. En este sentido, se deberá aportar el cronograma del inicio, desarrollo y finalización de las prácticas externas, además de hacer compatibles las actuaciones que se programen con los centros de Enseñanzas Medias.</p>			
Breve descripción al tratamiento			
<p>Se adjuntan el cronograma de las prácticas externas, así como el calendario de desarrollo de la docencia de asignaturas por módulos y especialidades, de las prácticas y de la presentación del TFM, incluyéndose los horarios de todas las asignaturas que, por especialidades, componen cada módulo.</p>			

Definición de las acciones de mejora de la M/R 11
(No tiene)

Calificaciones AAC de la M/R nº11

(No tiene)

Ficheros adjuntos de la M/R nº11

Número de fichero	1
Titulo	
CALENDARIO_1516	

Número de fichero	2
Titulo	
HORARIO PRACTICAS 1516	

Número de fichero	3
Titulo	
HORARIO MODULO ESPECIFICO 1516	

Número de fichero	4
Titulo	
HORARIO MODULO GENERICO 1516	

Modificación/recomendación nº 12			
Criterio	3	Informe	Seguimiento
Tipo M/R	Acción de obligado cumplimiento	Fecha Informe	26-06-2015
Modificación/recomendación			
Atender las modificaciones y recomendaciones en las distintas especialidades del Máster. Con ello se debe potenciar el plan de coordinación docente, el seguimiento de las prácticas en los centros educativos en función del número de horas que deben impartirse, la formación didáctica y su desarrollo específico en los contenidos de cada especialidad; también los procesos de cambio e innovación educativa, favoreciendo la transición de la condición de estudiantes a la de profesores.			
Breve descripción al tratamiento			
El protocolo de seguimiento de las prácticas de los alumnos en los centros educativos se encuentra documentado en los anexos I (ficha de evaluación de las prácticas) y II (ficha de seguimiento de prácticas semanal del tutor) que se adjuntan, así como también en la encuesta final que los estudiantes cumplimentan tras la realización de su periodo de prácticas. De todos estos documentos deriva, tras el pertinente análisis, el informe que se presenta a la Comisión Académica del título para, si procede, implementar las medidas de mejora que se consideren.			

Definición de las acciones de mejora de la M/R 12

(No tiene)

Calificaciones AAC de la M/R nº12

(No tiene)

Ficheros adjuntos de la M/R nº12

Número de fichero	1
Titulo	
encuesta estudiantes MAES	
Número de fichero	2
Titulo	
Ficha seguimiento tutor	
Número de fichero	3
Titulo	
Ficha evaluacion alumno	

Modificación/recomendación nº 13			
Criterio	3	Informe	Seguimiento
Tipo M/R	Acción de obligado cumplimiento	Fecha Informe	26-06-2015
Modificación/recomendación			
Diseñar la Especialidad de ¿Orientación educativa¿ con un Plan de estudios específico, dentro del MAES, atendiendo a 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 (BOE 6/12/2011).			
Breve descripción al tratamiento			

SE HA APROBADO EN CONSEJO DE GOBIERNO DEL MES DE MARZO DE 2016 LA MODIFICACIÓN SUSTANCIAL EN LA MEMORIA DE ESTE MASTER EN CUANTO A LA ESPECIALIDAD DE ORIENTACIÓN EDUCATIVA Y SE HA PUESTO EN MARCHA , ENCONTRÁDOSE EN MANOS DE LA AGENCIA. SE ADJUNTA PLAN DE ESTUDIOS

Definición de las acciones de mejora de la M/R 13

(No tiene)

Calificaciones AAC de la M/R nº13

(No tiene)

Ficheros adjuntos de la M/R nº13

Número de fichero	1
Título	PLAN DE ESTUDIOS ESPECIALIDAD ORIENTACION EDUCATIVA

Modificación/recomendación nº 14

Criterio	3	Informe	Seguimiento
Tipo M/R	Acción de obligado cumplimiento	Fecha Informe	26-06-2015
Modificación/recomendación			
Ajustar el número de plazas ofertadas de nuevo ingreso en la Memoria de Verificación (se preveían 1400 plazas), a la realidad atendida.			
Breve descripción al tratamiento			
Los datos del número de plazas ofertadas de nuevo ingreso se ha tramitado, al mismo tiempo que actualizado.			

Definición de las acciones de mejora de la M/R 14

(No tiene)

Calificaciones AAC de la M/R nº14

(No tiene)

Modificación/recomendación nº 15

Criterio	3	Informe	Seguimiento
Tipo M/R	Recomendación	Fecha Informe	26-06-2015
Modificación/recomendación			
Se recomienda reflejar, en toda la documentación que se genere, los cambios o modificaciones que se introduzcan en la organización y desarrollo del programa formativo, valorando o, cuando menos, informando de quiénes participan en la toma de decisiones, de sus consecuencias prácticas en el diseño y las actuaciones vinculadas a los procesos de enseñanza-aprendizaje, etc.			
Breve descripción al tratamiento			
Estamos abordando esta tarea y por tanto trabajando en ello con el fin de ir incluyendo los cambios en el			

desarrollo de los programas formativos, etc

Definición de las acciones de mejora de la M/R 15

(No tiene)

Calificaciones AAC de la M/R nº15

(No tiene)

Modificación/recomendación nº 16

Criterio	3	Informe	Seguimiento		
Tipo M/R	Recomendación			Fecha Informe	26-06-2015
Modificación/recomendación					
Se recomienda supervisar y, de ser el caso revisar, los sistemas de evaluación del alumnado y su adecuación al volumen de trabajo que se les exige en las distintas materias y en el conjunto del Máster.					
Breve descripción al tratamiento					
TRABAJO DE EVALUACIÓN QUE SE ESTÁ LLEVANDO A CABO A LO LARGO DEL PRESENTE CURSO ACADÉMICO DESDE LOS GRUPOS DE TRABAJO CONFIGURADOS EN LA CAMAES					

Definición de las acciones de mejora de la M/R 16

(No tiene)

Calificaciones AAC de la M/R nº16

(No tiene)

Modificación/recomendación nº 17

Criterio	3	Informe	Seguimiento		
Tipo M/R	Recomendación			Fecha Informe	26-06-2015
Modificación/recomendación					
Se recomienda aportar un plan de coordinación docente entre el Máster y los Centros de Enseñanzas Medias, para optimizar el conjunto de actuaciones vinculadas a la realización de las prácticas externas.					
Breve descripción al tratamiento					
Antes de la realización del Prácticum por parte de los estudiantes, se mantiene una jornada de reunión con los coordinadores de los centros de secundaria que van a ser receptores de los alumnos en prácticas. Estos coordinadores se encargan de ser el intermediario entre la Universidad (y los tutores de ésta) y los tutores del centro. Por este motivo es necesaria esta reunión donde la información se distribuya a todos y se puedan resolver las posibles dudas que puedan aparecer. Durante la realización del Prácticum el tutor de la universidad podrá visitar los centros para comentar la marcha de las prácticas. Al finalizar el período del Prácticum se convocan por última vez a los coordinadores con el fin de recoger la evaluación del proceso y establecer líneas de mejora para el curso siguiente.					

Definición de las acciones de mejora de la M/R 17

(No tiene)

Calificaciones AAC de la M/R nº17

(No tiene)

Modificación/recomendación nº 18			
Criterio	3	Informe	Seguimiento
Tipo M/R	Recomendación	Fecha Informe	26-06-2015
Modificación/recomendación			
Se recomienda aportar el procedimiento y la programación temporal (cronograma) que refleje la asignación de tutores y de los temas en torno a los que podrán realizar su TFM los alumnos, antes de empezar el segundo cuatrimestre.			
Breve descripción al tratamiento			

Definición de las acciones de mejora de la M/R 18

(No tiene)

Calificaciones AAC de la M/R nº18

(No tiene)

Modificación/recomendación nº 19			
Criterio	3	Informe	Seguimiento
Tipo M/R	Recomendación	Fecha Informe	26-06-2015
Modificación/recomendación			
Se recomienda impulsar la formación y las competencias en materias/asignaturas que vinculen los procesos de innovación docente y la investigación educativa, mediados por las Didácticas Específicas, a la realización del Trabajo de Fin de Máster; en su elaboración deben ofrecerse garantías suficientes para la adquisición de las competencias y los resultados de aprendizaje que se le atribuyen en el diseño del título.			
Breve descripción al tratamiento			
Se está llevando a cabo mediante la coordinación horizontal de los coordinadores de especialidad y de asignaturas.			

Definición de las acciones de mejora de la M/R 19

(No tiene)

Calificaciones AAC de la M/R nº19

(No tiene)

Modificación/recomendación nº 20			
Criterio	3	Informe	Seguimiento
Tipo M/R	Recomendación	Fecha Informe	26-06-2015

Modificación/recomendación
Se recomienda no limitar las perspectivas y contenidos asociados a la innovación docente a las tecnologías de la información y la comunicación (TICs).
Breve descripción al tratamiento
Estamos estudiando este tema para acordar un programa docente teniendo en cuenta esta premita

Definición de las acciones de mejora de la M/R 20

(No tiene)

Calificaciones AAC de la M/R nº20

(No tiene)

Modificación/recomendación nº 21

Criterio	4	Informe	Seguimiento
Tipo M/R	Acción de obligado cumplimiento		Fecha Informe 26-06-2015
Modificación/recomendación			
Aportar el plan de coordinación docente, con los integrantes de la Comisión de coordinación y las personas responsables de las actuaciones que promuevan. En este sentido, se recomienda sistematizar la información sobre los procesos de coordinación haciéndolos más transparentes, con resultados o evidencias públicas, accesibles a través de la Web de la titulación.			
Breve descripción al tratamiento			
Se adjuntan archivos donde se evidencia esta recomendación.			

Definición de las acciones de mejora de la M/R 21

(No tiene)

Calificaciones AAC de la M/R nº21

(No tiene)

Ficheros adjuntos de la M/R nº21

Número de fichero	1
Título	Coordinacion
Número de fichero	2
Título	Organigrama coordinadores

Modificación/recomendación nº 22

Criterio	4	Informe	Renovación Acreditación
Tipo M/R	Acción de obligado cumplimiento		Fecha Informe 26-06-2015
Modificación/recomendación			

Tratar de incrementar y, en la medida de lo posible, equilibrar las valoraciones que hacen los estudiantes sobre el profesorado del Máster, asignando la docencia en los Departamentos al profesorado más idóneo (teniendo en cuenta, líneas de investigación y experiencia docente vinculadas a la formación de profesorado de enseñanza media), articulando en mayor medida a los equipos docentes, etc.

Breve descripción al tratamiento

Definición de las acciones de mejora de la M/R 22

(No tiene)

Calificaciones AAC de la M/R nº22

(No tiene)

Modificación/recomendación nº 23

Criterio	4	Informe	Seguimiento	
Tipo M/R	Acción de obligado cumplimiento		Fecha Informe	26-06-2015

Modificación/recomendación

Definir un Plan de Acción Tutorial dirigido a los estudiantes, que integre acciones de orientación académica y profesional al inicio, durante y después del título, vinculando sus iniciativas a la formación de estudiantes que ejercerán como profesores y tutores.

Breve descripción al tratamiento

El Máster Universitario en Profesorado de Enseñanza Secundaria Obligatoria y otros como tal no cuenta en estos momentos con una unidad de orientación académica y/o profesional específica, sin embargo, sí se desarrollan actividades de orientación académica y profesional al alumnado. Actividades como jornadas (una de mañana y otra de tarde) destinadas a la organización de las prácticas en dos programas: Centros dependientes de CC de la Educación y programa complementario; además de conferencias y seminarios con Profesionales, en este caso hemos contado con la colaboración de Profesores de Institutos de Secundaria, cuya actividades han sido subvencionadas por el Plan Propio de Docencia de la Universidad de Sevilla.

En este sentido, cabe destacar que la Universidad de Sevilla recientemente ha puesto en marcha un Sistema Integral de Orientación y Acción Tutorial (US-Orienta) que está en consonancia con la normativa europea, nacional, así como con los Estatutos de la Universidad de Sevilla. Este sistema está coordinado desde el Vicerrectorado de Estudiantes (<http://estudiantes.us.es/>) y tiene como finalidad integrar y desarrollar acciones de orientación y tutoría. Sistema que integra un Plan de Orientación y Acción tutorial (POAT) que comprende un programa de acciones coordinadas, a nivel de centro, actividades de información, orientación y tutoría dirigidas al alumnado que estudia en él.

También, contamos con la Guía del Estudiante, que facilita información y orientación académica al alumnado en general de la US: <http://guiadeestudiantes.us.es/>

Definición de las acciones de mejora de la M/R 23

(No tiene)

Calificaciones AAC de la M/R nº23

(No tiene)

Ficheros adjuntos de la M/R nº23

Número de fichero	1
Titulo	
Plan de Accion Tutorial	

Modificación/recomendación nº 24

Criterio	4	Informe	Seguimiento
Tipo M/R	Recomendación	Fecha Informe	26-06-2015
Modificación/recomendación			
Se recomienda identificar y, en la medida de lo posible, incentivar la participación del profesorado del Máster en los Planes formación docente de la Universidad de Sevilla, u otras, poniendo de relieve las acciones encaminadas a la mejora de la práctica docente en el MAES.			
Breve descripción al tratamiento			
El profesorado del MAES tiene acceso a los planes de formación que oferta la US, así como se le motiva para que elabore propuestas de interés y poder ofertar cursos con esa temática demandada.			

Definición de las acciones de mejora de la M/R 24

(No tiene)

Calificaciones AAC de la M/R nº24

(No tiene)

Modificación/recomendación nº 25

Criterio	4	Informe	Seguimiento
Tipo M/R	Recomendación	Fecha Informe	26-06-2015
Modificación/recomendación			
Se recomienda identificar y promover las actuaciones conjuntas llevadas a cabo por los tutores académicos del Máster y los tutores de las prácticas externas en los centros de Enseñanzas Medias, incidiendo en un reconocimiento efectivo de su labor por parte de la Universidad y de las Administraciones públicas competentes.			
Breve descripción al tratamiento			
Ene estos momentos estamos programando actuaciones conjuntas entre tutores académicos y tutores profesionales. No obstante, existe una alta probabilidad de que hayan mantenido contactos entre ambos. En cuanto al reconocimiento de su labor por parte de la US, hemos llevado a cabo compensación económica por importe de los créditos de matrícula de la asignatura de prácticas externas. Respecto al reconocimiento de las Administraciones Públicas competentes, la Delegación de Educación tiene establecido un mecanismo de reconocimiento a favor de los tutores que colaboran en el MAES (tipo puntos para concursos).			

Definición de las acciones de mejora de la M/R 25

(No tiene)

Calificaciones AAC de la M/R nº25

(No tiene)

Modificación/recomendación nº 26			
Criterio	5	Informe	Seguimiento
Tipo M/R	Acción de obligado cumplimiento	Fecha Informe	26-06-2015
Modificación/recomendación			
Vincular el Plan de Acción Tutorial específico para el título a las actuaciones promovidas por la Universidad en materia de orientación académica y profesional, internas y externas al Máster considerando su especial incidencia en la formación de los estudiantes como futuros profesores.			
Breve descripción al tratamiento			
Se está llevando a cabo esta articulación.			

Definición de las acciones de mejora de la M/R 26

(No tiene)

Calificaciones AAC de la M/R nº26

(No tiene)

Modificación/recomendación nº 27			
Criterio	5	Informe	Seguimiento
Tipo M/R	Recomendación	Fecha Informe	26-06-2015
Modificación/recomendación			
Se recomienda realizar una descripción más detallada de las mejoras introducidas en las infraestructuras, además de promover nuevas acciones de mejora para subsanar las deficiencias o limitaciones detectadas en el equipamiento de las aulas, las infraestructuras y las instalaciones habilitadas para el MAES.			
Breve descripción al tratamiento			
Sobre las infraestructuras e instalaciones a nivel administrativo y equipo de dirección indicar que estamos ubicados en el Pabellón de México, disponiendo de todo el equipamiento necesario para llevar a cabo la gestión correspondiente. En cuanto al equipamiento de las aulas de las que se dispone para la docencia del MAES en el Centro Internacional de la US, se ha subsanado limitaciones de equipamientos informáticos en las aulas, dotándolas de ello, y respecto a la infraestructura se han habilitado aulas para el MAES de mayor capacidad, con mejores condiciones lumínicas y acústicas, eliminando así por completo aquéllas con contaminación acústicas.			

Definición de las acciones de mejora de la M/R 27

(No tiene)

Calificaciones AAC de la M/R nº27

(No tiene)

Modificación/recomendación nº 28				
Criterio	5	Informe	Seguimiento	
Tipo M/R	Recomendación	Fecha Informe	26-06-2015	
Modificación/recomendación				
Se recomienda prever, antes de iniciar el próximo curso, para evitar los problemas detectados este último año en el acceso a la plataforma docente, WEBCT, en el acceso del profesorado al aula digital en las asignaturas de formación genérica del MAES.				
Breve descripción al tratamiento				
Se ha derivado al profesorado la información sobre esta plataforma.				

Definición de las acciones de mejora de la M/R 28

(No tiene)

Calificaciones AAC de la M/R nº28

(No tiene)

Modificación/recomendación nº 29				
Criterio	6	Informe	Seguimiento	
Tipo M/R	Acción de obligado cumplimiento	Fecha Informe	26-06-2015	
Modificación/recomendación				
Valorar y, en todo caso, presentar un plan de actuación que sea congruente con requisitos que se asocian a la formación académica de una profesión regulada. En él se debe contemplar la posibilidad de aumentar las horas de permanencia en los centros de prácticas, con una distribución que favorezca la realización de diferentes actividades y funciones por parte de los estudiantes. Al menos, presentar una propuesta concreta del MAES para que sea tenida en cuenta en los acuerdos que se establezcan con la Administración Educativa.				
Breve descripción al tratamiento				
Se adjunta anexo "Guía de Prácticas" en donde se recoge y concreta el plan de actuación que el alumnado del MAES desarrolla en el centro de prácticas, y que se distribuye en tres fases-periodos con diferente número de horas presenciales de los estudiantes en el centro, y dentro de cada una de las cuales se llevan a cabo diferentes actividades y funciones por parte de los estudiantes				

Definición de las acciones de mejora de la M/R 29

(No tiene)

Calificaciones AAC de la M/R nº29

(No tiene)

Ficheros adjuntos de la M/R nº29

Número de fichero	1
Titulo	
Guia de Practicas	

Modificación/recomendación nº 30				
Criterio	6	Informe	Seguimiento	
Tipo M/R	Recomendación	Fecha Informe	26-06-2015	
Modificación/recomendación				
Se recomienda informar en la Web y en los programas de todas las asignaturas de los aspectos o procedimientos que implican su evaluación, especificando las ponderaciones que se les aplicarán para determinar la calificación final.				
Breve descripción al tratamiento				
En la Web de la US el alumnado dispone de todos los proyectos docentes de las asignaturas que cursa, en cuyos proyectos se reflejan todo lo relacionado con la evaluación del alumnado establecida por el equipo de profesores que imparte la materia.				

Definición de las acciones de mejora de la M/R 30

(No tiene)

Calificaciones AAC de la M/R nº30

(No tiene)

Modificación/recomendación nº 31				
Criterio	6	Informe	Seguimiento	
Tipo M/R	Recomendación	Fecha Informe	26-06-2015	
Modificación/recomendación				
Se recomienda lograr una mayor correspondencia entre la formación académica recibida por los estudiantes y su futuro desempeño profesional, dotando de mayor contenido práctico a las asignaturas ¿teóricas¿ del Máster, al tiempo que se procuran vínculos más activos entre los procesos de enseñanza-aprendizaje en el aula y las prácticas externas en los centros de Educación Secundaria.				
Breve descripción al tratamiento				
A través de los grupos de trabajo se está trabajando sobre esta correspondencia.				

Definición de las acciones de mejora de la M/R 31

(No tiene)

Calificaciones AAC de la M/R nº31

(No tiene)

Modificación/recomendación nº 32				
Criterio	6	Informe	Seguimiento	
Tipo M/R	Recomendación	Fecha Informe	26-06-2015	
Modificación/recomendación				
Se recomienda establecer, en el marco de los planes de mejora y de la coordinación docente, medidas concretas orientadas a alcanzar una mayor congruencia entre las actividades formativas, las metodologías de enseñanza-aprendizaje y los sistemas de evaluación que se desarrollan en el MAES; un logro que no podrá disociarse de los objetivos formativos y del dominio de las competencias formuladas en el diseño del				

título.

Breve descripción al tratamiento

Se está elaborando un informe-conclusión derivado de los distintos grupos de trabajo que dependen de los coordinadores de Áreas de la Comisión Académica del MAES, con el fin de recopilar cuáles son los puntos débiles para analizarlos, paliarlos y plantear medidas de mejora de cara a alcanzar una mayor congruencia entre las actividades formativas, las metodologías y sistemas de evaluación en las materias por especialidades.

Definición de las acciones de mejora de la M/R 32

(No tiene)

Calificaciones AAC de la M/R nº32

(No tiene)

Modificación/recomendación nº 33

Criterio	7	Informe	Seguimiento		
Tipo M/R	Acción de obligado cumplimiento			Fecha Informe	26-06-2015
Modificación/recomendación					
Incorporar porcentajes de participación en la información que proporcionan del SGC en la Universidad de Sevilla, en todos los indicadores que lo requieran, con el fin de permitir interpretar de manera adecuada los resultados obtenidos.					
Breve descripción al tratamiento					
Recomendación atendida (Ver recomendación nº6)					

Definición de las acciones de mejora de la M/R 33

(No tiene)

Calificaciones AAC de la M/R nº33

(No tiene)

Modificación/recomendación nº 34

Criterio	7	Informe	Seguimiento		
Tipo M/R	Acción de obligado cumplimiento			Fecha Informe	26-06-2015
Modificación/recomendación					
Diseñar un procedimiento de evaluación del programa de prácticas externas que permita aportar más y mejores informaciones (indicadores, niveles de satisfacción, etc.) sobre sus realizaciones por parte de todos los colectivos implicados: tutores académicos, tutores en los centros educativos y estudiantes. En este sentido, también se requieren más concreciones sobre el sistema de supervisión y evaluación de tales prácticas, así como sobre la adecuación y certificación de los resultados de aprendizaje de los alumnos, en concordancia con las calificaciones que se les otorgan.					
Breve descripción al tratamiento					
Se adjunta anexo "Encuesta estudiante MAES" en donde se recogerá información a través de algunos indicadores y niveles de satisfacción. Asimismo, estamos estudiando la mejor manera de implementar la					

recogida de niveles de satisfacción de otros colectivos que interviene en el título: tutores académicos y tutores profesionales, principalmente, así como también a otros grupos de interés.

Definición de las acciones de mejora de la M/R 34

(No tiene)

Calificaciones AAC de la M/R nº34

(No tiene)

Ficheros adjuntos de la M/R nº34

Número de fichero	1
Titulo	Encuesta Estudiante

Modificación/recomendación nº 35

Criterio	7	Informe	Seguimiento
Tipo M/R	Acción de obligado cumplimiento	Fecha Informe	26-06-2015

Modificación/recomendación

Mejorar las evidencias que permitan valorar la adecuación de la inserción laboral a las características de la titulación, así como los niveles de satisfacción de los egresados con el MAES y sus oportunidades para incorporarse como profesores a la práctica profesional. Proponer un plan de recogida de información sobre inserción profesional de egresados del MAES. En este caso, será interesante solicitar a la Administración Educativa que proporcione información sobre la adjudicación de plazas de profesorado de Enseñanzas Medias (tanto de funcionario, como interino), con titulación del MAES por la Universidad de Sevilla.

Breve descripción al tratamiento

Sin perjuicio de otros mecanismos que pudieran implantarse, se implementará un plan de recogida de información sobre inserción profesional de egresados del MAES a través del siguiente mecanismo inicial: Mediciones a través de encuestas.
Al hilo de este asunto también se procederá a solicitar la información pertinente a la Delegación Territorial de Educación, Cultura y Deporte de la Junta de Andalucía.
El equipo de dirección realizará el análisis de los datos que derivará en las propuestas de mejora identificadas.
Recomendación atendida (Ver recomendación nº6)

Definición de las acciones de mejora de la M/R 35

(No tiene)

Calificaciones AAC de la M/R nº35

(No tiene)

Modificación/recomendación nº 36

Criterio	7	Informe	Seguimiento
----------	---	---------	-------------

Tipo M/R	Recomendación	Fecha Informe	26-06-2015
Modificación/recomendación			
Se recomienda establecer procedimientos que posibiliten una mayor congruencia entre la planificación de las enseñanzas y su concreción en la formación didáctica de los estudiantes; se insiste en la necesidad de poner más énfasis en los procesos de innovación educativa, no sólo como un contenido transversal al conjunto de las materias del MAES, sino también como un modo de socializar a los estudiantes en la cultura profesional docente.			
Breve descripción al tratamiento			
A través de los grupos de trabajo formados dentro de las distintas especialidades del MAES se está apostando por trabajar con el profesorado esta necesidad de mayor congruencia entre los contenidos y la formación didáctica de los estudiantes, apostando por la innovación educativa. En este sentido, existe una convocatoria anual de Captación de profesores invitados para el profesorado de la US, donde el profesorado del MAES suele participar, cuyo objetivo es invitar a profesionales externos, en nuestro caso, profesores de secundaria y orientadores a impartir ponencias o charlas y traslade su práctica diaria como profesional al aula universitaria.			

Definición de las acciones de mejora de la M/R 36

(No tiene)

Calificaciones AAC de la M/R nº36

(No tiene)

Modificación/recomendación nº 37			
Criterio	7	Informe	Seguimiento
Tipo M/R	Recomendación	Fecha Informe	26-06-2015
Modificación/recomendación			
Se recomienda asegurar la confiabilidad de las calificaciones otorgadas a los estudiantes, con los criterios de equidad exigibles, tanto en las materias que se imparten en la formación académica como en la valoración del Trabajo de Fin de Máster.			
Breve descripción al tratamiento			
Desde el servicio de administración de la Secretaría del MAES se está perfeccionando este sistema, aunque siempre se asegura esta confiabilidad de las calificaciones.			

Definición de las acciones de mejora de la M/R 37

(No tiene)

Calificaciones AAC de la M/R nº37

(No tiene)

Modificación/recomendación nº 38			
Criterio	7	Informe	Seguimiento
Tipo M/R	Recomendación	Fecha Informe	26-06-2015
Modificación/recomendación			

Se recomienda poner énfasis en la elaboración de una serie temporal de indicadores que sea coherente con la complejidad del Máster y la necesidad de mostrar con claridad los avances que se puedan producir -o no- en la mejora continua de la titulación.

Breve descripción al tratamiento

Se está elaborando un informe-conclusión en el seno de la Comisión Académica del MAES donde se contemple qué indicadores son mejorables. modificables, para darle más congruencia y coherencia a la puesta en práctica del plan de estudios de este máster, apostando por una formación didáctica de calidad de los estudiantes y futuros profesores de secundaria.

Recomendación atendida (Ver recomendación nº6).

Definición de las acciones de mejora de la M/R 38

(No tiene)

Calificaciones AAC de la M/R nº38

(No tiene)

Modificación/recomendación nº 39

Criterio	0	Informe	Seguimiento
Tipo M/R	Observación	Fecha Informe	26-06-2015

Modificación/recomendación

IMPORTANTE: La modificación de la memoria verificada (diseñar la Especialidad de "Orientación educativa" atendiendo a la Orden EDU/3498/2011, de 16 de diciembre), debe realizarse a través de la aplicación del Ministerio. Dicha modificación no podrá solicitarse hasta que el título reciba la resolución de renovación de la acreditación del Ministerio de Educación, Cultura y Deporte.

Breve descripción al tratamiento

Así se ha procedido.

Definición de las acciones de mejora de la M/R 39

(No tiene)

Calificaciones AAC de la M/R nº39

(No tiene)

VII. Modificaciones introducidas en el proceso de seguimiento, no comunicadas al Consejo de Universidades

Solicitud nº	1
¿Qué se pretende cambiar?	Se pretende ampliar la oferta de asignaturas optativas en el Máster en el tema de nuevas tecnologías aplicadas a la docencia en ESO y Bachillerato
Motivación	Se ha detectado que existe un déficit de este tipo de asignaturas

Objetivos

1.- .

Propuestas de mejora

1.- .

Acciones de Mejora

A1-M044-2015: .

Desarrollo de la Acción:

Objetivos referenciados:

Prioridad: A

Responsable: rosagil@us.es

Recursos necesarios:

Coste: 0

Fecha de aprobación en Junta de Centro	
--	--

Pendiente de revisión por la Comisión de Garantía de Calidad de los Títulos de la Universidad de Sevilla

FICHEROS ANEXOS AL AUTOINFORME DE SEGUIMIENTO

1.- Personal PAS de apoyo al MAES

ESCUELA INTERNACIONAL DE POSGRADO DE LA UNIVERSIDAD DE SEVILLA

UNIDAD DE MÁSTER OFICIAL

	Categoría del Puesto	Nivel	Funcionario	Grupo/Escala
Inmaculada Valderrama Almendro	Responsable de la Unidad de Máster Oficial	23	Carrera	A2/Gestión
Miguel Alba Cluny (MAES)	Gestor de Alumnos	20	Carrera	C1/Administrativo
Belén Gago Lozano	Gestor Gestión Económica	20	Carrera	C1/Administrativo
Laura Llamas Ayora (MAES)	Puesto Singularizado	18	Carrera	C1/Administrativo
Francisca Ugía Ruíz	Auxiliar Administrativo (personal de apoyo)	15	Interino	C2/Auxiliar
Ana Castro Huertas	Auxiliar Administrativo (personal de apoyo)	15	Interino	C2/Auxiliar
María Luisa Navarro López	Auxiliar Administrativo (personal de apoyo)	15	Interino	C2/Auxiliar
Rosa Rodríguez Elias	Auxiliar Administrativo (personal de apoyo)	15	Interino	C2/Auxiliar

UNIDAD DE PRÁCTICAS DE LA ESCUELA INTERNACIONAL DE POSGRADO

	Categoría del Puesto	Nivel	Funcionario	Grupo/Escala
Emilio Alvarado Lucena (MAES)	Responsable de la Unidad de Prácticas EIP	23	Carrera	A2/Gestión
Manuel Coejo Rodríguez	Auxiliar Administrativo (personal de apoyo)	15	Interino	C2/Auxiliar
David del Junco Cachero	Auxiliar Administrativo (personal de apoyo)	15	Interino	C2/Auxiliar

2.- Horario_infraestructura_modulo_genérico_15_16

CURSO ACADÉMICO 2015-2016

HORARIO DEL MÓDULO GENÉRICO

Las clases del módulo genérico comenzarán, en el caso de las asignaturas que se imparten lunes y miércoles el 9 de noviembre y finalizarán el 14 de diciembre. Las que se imparten martes y jueves comenzarán el día 10 de noviembre y finalizarán el 15 de diciembre.

GRUPO 1

PROCESOS Y CONTEXTOS EDUCATIVOS: (a impartir por el Departamento de Teoría e Historia de la Educación y Pedagogía Social)

APRENDIZAJE Y DESARROLLO DE LA PERSONALIDAD: (a impartir por el Departamento de Psicología Evolutiva y de la Educación)

SOCIEDAD, FAMILIA Y EDUCACIÓN: (a impartir por el Departamento de Sociología)

Aula 0.5 del Centro Internacional, Avda. de Ciudad Jardín, 20-22 (Antigua Facultad de Ciencias de la Educación).

HORARIO DE MAÑANA	LUNES	MARTES	MÍERCOLES	JUEVES
9-11	APRENDIZAJE Y DESARROLLO.	SOCIEDAD, FAMILIA Y EDUCACIÓN.	APRENDIZAJE Y DESARROLLO.	SOCIEDAD, FAMILIA Y EDUCACIÓN
11-11,30	Descanso	Descanso	Descanso	Descanso
11,30-13,30	PROCESOS Y CONTEXTOS.		PROCESOS Y CONTEXTOS.	

GRUPO 2

PROCESOS Y CONTEXTOS EDUCATIVOS: (a impartir por el Departamento de DOE)

APRENDIZAJE Y DESARROLLO DE LA PERSONALIDAD: (a impartir por el Departamento de Psicología Evolutiva y de la Educación)

SOCIEDAD, FAMILIA Y EDUCACIÓN: (a impartir por el Departamento de Sociología)

Aula 0.9 del Centro Internacional, Avda. de Ciudad Jardín, 20-22 (Antigua Facultad de Ciencias de la Educación).

HORARIO DE MAÑANA	LUNES	MARTES	MÍERCOLES	JUEVES
9-11	SOCIEDAD, FAMILIA Y EDUCACIÓN	PROCESOS Y CONTEXTOS.	SOCIEDAD, FAMILIA Y EDUCACIÓN	PROCESOS Y CONTEXTOS.
11-11,30	Descanso	Descanso	Descanso	Descanso
11,30-13,30	APRENDIZAJE Y DESARROLLO.	.	APRENDIZAJE Y DESARROLLO.	

GRUPO 3

PROCESOS Y CONTEXTOS EDUCATIVOS(a impartir por el Departamento de DOE):

APRENDIZAJE Y DESARROLLO DE LA PERSONALIDAD: (a impartir por el Departamento de Psicología Evolutiva y de la Educación)

SOCIEDAD, FAMILIA Y EDUCACIÓN: (a impartir por el Departamento de Sociología)

Aula 1.8 del Centro Internacional, Avda. de Ciudad Jardín, 20-22 (Antigua Facultad de Ciencias de la Educación).

HORARIO DE MAÑANA	LUNES	MARTES	MÍERCOLES	JUEVES
9-11	PROCESOS Y CONTEXTOS	APRENDIZAJE Y DESARROLLO.	PROCESOS Y CONTEXTOS	APRENDIZAJE Y DESARROLLO.
11-11,30	Descanso	Descanso	Descanso	Descanso
11,30-13,30	SOCIEDAD, FAMILIA Y EDUCACIÓN		SOCIEDAD, FAMILIA Y EDUCACIÓN	

GRUPO 4

PROCESOS Y CONTEXTOS EDUCATIVOS: (a impartir por el Departamento de DOE)

APRENDIZAJE Y DESARROLLO DE LA PERSONALIDAD: (a impartir por el Departamento de Psicología Evolutiva y de la Educación)

SOCIEDAD, FAMILIA Y EDUCACIÓN: (a impartir por el Departamento de Teoría e Historia de la Educación y Pedagogía Social)

Aula 1.9 del Centro Internacional, Avda. de Ciudad Jardín, 20-22 (Antigua Facultad de Ciencias de la Educación).

HORARIO DE MAÑANA	LUNES	MARTES	MÉRCOLES	JUEVES
9-11	APRENDIZAJE Y DESARROLLO.	SOCIEDAD, FAMILIA Y EDUCACIÓN.	APRENDIZAJE Y DESARROLLO.	SOCIEDAD, FAMILIA Y EDUCACIÓN
11-11,30	Descanso	Descanso	Descanso	Descanso
11,30-13,30	PROCESOS Y CONTEXTOS.		PROCESOS Y CONTEXTOS.	

GRUPO 5 (Exclusivo para los alumnos de los Dobles Máster MAES-Filosofía, y Máster MAES-Filología y Estudios Hispánicos.

PROCESOS Y CONTEXTOS EDUCATIVOS: (a impartir por el Departamento de DOE)

APRENDIZAJE Y DESARROLLO DE LA PERSONALIDAD: (a impartir por el Departamento de Psicología Evolutiva y de la Educación)

SOCIEDAD, FAMILIA Y EDUCACIÓN: (a impartir por el Departamento de Teoría e Historia de la Educación y Pedagogía Social)

Aula 1.10 del Centro Internacional, Avda. de Ciudad Jardín, 20-22 (Antigua Facultad de Ciencias de la Educación).

HORARIO DE MAÑANA	LUNES	MARTES	MÉRCOLES	JUEVES
9-11	SOCIEDAD, FAMILIA Y EDUCACIÓN	PROCESOS Y CONTEXTOS.	SOCIEDAD, FAMILIA Y EDUCACIÓN	PROCESOS Y CONTEXTOS.
11-11,30	Descanso	Descanso	Descanso	Descanso
11,30-13,30	APRENDIZAJE Y DESARROLLO.	.	APRENDIZAJE Y DESARROLLO.	

GRUPO 6

PROCESOS Y CONTEXTOS EDUCATIVOS: (a impartir por el Departamento de TEORÍA E HISTORIA DE LA EDUCACIÓN Y PEDAGOGÍA SOCIAL)

APRENDIZAJE Y DESARROLLO DE LA PERSONALIDAD: (a impartir por el Departamento de Psicología Evolutiva y de la Educación)

SOCIEDAD, FAMILIA Y EDUCACIÓN: (a impartir por el Departamento de Sociología)

Aula 1.8 del Centro Internacional, Avda. de Ciudad Jardín, 20-22 (Antigua Facultad de Ciencias de la Educación).

HORARIO DE TARDE	LUNES	MARTES	MÍERCOLES	JUEVES
16-18	APRENDIZAJE Y DESARROLLO	SOCIEDAD, FAMILIA Y EDUCACIÓN	APRENDIZAJE Y DESARROLLO	SOCIEDAD, FAMILIA Y EDUCACIÓN
18-18,30	Descanso	Descanso	Descanso	Descanso
18,30-20,30	PROCESOS Y CONTEXTOS		PROCESOS Y CONTEXTOS	

GRUPO 7

PROCESOS Y CONTEXTOS EDUCATIVOS: (a impartir por el Departamento de DOE)

APRENDIZAJE Y DESARROLLO DE LA PERSONALIDAD: (a impartir por el Departamento de Psicología Evolutiva y de la Educación)

SOCIEDAD, FAMILIA Y EDUCACIÓN: (a impartir por el Departamento de Teoría e Historia de la Educación y Pedagogía Social)

Aula 1.9 del Centro Internacional, Avda. de Ciudad Jardín, 20-22 (Antigua Facultad de Ciencias de la Educación).

HORARIO DE TARDE	LUNES	MARTES	MÍERCOLES	JUEVES
16-18	SOCIEDAD, FAMILIA Y EDUCACIÓN	PROCESOS Y CONTEXTOS	SOCIEDAD, FAMILIA Y EDUCACIÓN	PROCESOS Y CONTEXTOS
18-18,30	Descanso	Descanso	Descanso	Descanso
18,30-20,30	APRENDIZAJE Y DESARROLLO		APRENDIZAJE Y DESARROLLO	

GRUPO 8

PROCESOS Y CONTEXTOS EDUCATIVOS: (a impartir por el Departamento de DOE)
APRENDIZAJE Y DESARROLLO DE LA PERSONALIDAD: (a impartir por el Departamento de Psicología Evolutiva y de la Educación)
SOCIEDAD, FAMILIA Y EDUCACIÓN: (a impartir por el Departamento de Teoría e Historia de la Educación y Pedagogía Social)

Aula 0.5 del Centro Internacional, Avda. de Ciudad Jardín, 20-22 (Antigua Facultad de Ciencias de la Educación).

HORARIO DE TARDE	LUNES	MARTES	MÍERCOLES	JUEVES
16-18	PROCESOS Y CONTEXTOS.	APRENDIZAJE Y DESARROLLO	PROCESOS Y CONTEXTOS	APRENDIZAJE Y DESARROLLO
18-18,30	Descanso	Descanso	Descanso	Descanso
18,30-20,30	SOCIEDAD, FAMILIA Y EDUCACIÓN.		SOCIEDAD, FAMILIA Y EDUCACIÓN	

GRUPO 9

PROCESOS Y CONTEXTOS EDUCATIVOS: (a impartir por el Departamento de DOE)
APRENDIZAJE Y DESARROLLO DE LA PERSONALIDAD: (a impartir por el Departamento de Psicología Evolutiva y de la Educación)
SOCIEDAD, FAMILIA Y EDUCACIÓN: (a impartir por el Departamento de Teoría e Historia de la Educación y Pedagogía Social)

Aula 1.3 del Centro Internacional, Avda. de Ciudad Jardín, 20-22 (Antigua Facultad de Ciencias de la Educación).

HORARIO DE TARDE	LUNES	MARTES	MÍERCOLES	JUEVES
16-18	PROCESOS Y CONTEXTOS.	APRENDIZAJE Y DESARROLLO	PROCESOS Y CONTEXTOS	APRENDIZAJE Y DESARROLLO
18-18,30	Descanso	Descanso	Descanso	Descanso
18,30-20,30	SOCIEDAD, FAMILIA Y EDUCACIÓN.		SOCIEDAD, FAMILIA Y EDUCACIÓN	

3.- Horario_infraestructura_modulo_especifico_15_16

CURSO ACADÉMICO 2015-2016

HORARIOS DEL MÓDULO ESPECÍFICO

Las clases del módulo específico comenzarán el 20 de enero y finalizarán el 10 de marzo de 2016

AULAS: Las clases del módulo específico se impartirán en diversos centros de la Universidad de Sevilla.

BIOLOGÍA Y GEOLOGÍA 1 (HORARIO DE TARDE)
Seminario 4.4 Fac. C. Educación

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Innovación docente e investigación educativa	Aprendizaje y enseñanza de las materias de la especialidad	Innovación docente e investigación educativa	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18,30	DESCANSO			
18:30-20:30	Complementos de Formación disciplinar	Aprendizaje y enseñanza de las materias de la especialidad	Complementos de Formación disciplinar	Aprendizaje y enseñanza de las materias de la especialidad

CIENCIAS SOCIALES; ITINERARIO DE GEOGRAFÍA, HISTORIA E HISTORIA DEL ARTE, GRUPO 1 (HORARIO DE TARDE)
Aula 1.3 Centro Internacional

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18,30	DESCANSO			
18:30-20:30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

CIENCIAS SOCIALES; ITINERARIO DE GEOGRAFÍA, HISTORIA E HISTORIA DEL ARTE, GRUPO 2
(Grupo Nuevo) (HORARIO DE MAÑANA)
Aula 0.5 Centro Internacional

HORARIO	Lunes	Martes	Miércoles	Jueves
9:00-11:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
11:00-11:30	DESCANSO			
11:30-13:30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

CIENCIAS SOCIALES: ITINERARIO DE FILOSOFÍA (HORARIO DE TARDE)
Aula de Metafísica de la Facultad de Filosofía

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18:30	DESCANSO			
18:30-20:30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

DIBUJO 1 (HORARIO DE TARDE)
AULA 1.8 Centro Internacional

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18-18,30	DESCANSO			
18:30-20:30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

ECONOMÍA 1 (HORARIO DE TARDE)
AULA 1.9 Centro Internacional

ENERO	X	J	L	M	X
	20	21	25	26	27
16:00-18'30	I	I	I	C	C
18:30-21:00	I	I	I	C	C

FEBRERO	L	M	X	J	L	M	X	J	PERÍODO DE EXÁMENES	L	M	X	J	
	1	2	3	4	8	9	10	11			22	23	24	25
16:00-18:30	C	C	C	C	A	A	A	A			A	A	A	A
18:30-21:00	C	C	C	C	A	A	A	A			A	A	A	A

MARZO	M	X	J	L	M	X	J
	1	2	3	7	8	9	10
16:00-18:30	A	A	A	A	I	I	I
18:30-21:00	A	A	A	A	I	I	I

Nota: C: Complementos de Formación disciplinar; A: Aprendizaje y enseñanza de las materias de la especialidad: Innovación docente e investigación educativa

EDUCACIÓN FÍSICA 1 (HORARIO DE TARDE)
Seminario 5.1 Facultad de Ciencias de la Educación

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18,30	DESCANSO			
18:30-20:30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

FÍSICA Y QUÍMICA 1 (HORARIO DE TARDE)

Seminario 5.2 de la Facultad de Ciencias de la Educación. Aula 8 de la Facultad de Química

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18:30	DESCANSO			
18:30-20:30	Innovación docente e investigación educativa	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Complementos de Formación disciplinar

FOL (HORARIO DE TARDE) AULA 1.10 Centro Internacional

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Complementos de Formación disciplinar	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18,30	DESCANSO			
18,30-20:30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Aprendizaje y enseñanza de las materias de la especialidad	Innovación docente e investigación educativa

HOSTELERÍA Y TURISMO 1 (HORARIO DE TARDE) AULA 1.11 Centro Internacional

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18,30	DESCANSO			
18:30-20:30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

INFORMÁTICA 1 (HORARIO DE TARDE)

AULA A2.41 de la Escuela Técnica Superior de Ingeniería Informática. Avda. Reina Mercedes

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18:30	DESCANSO			
18:30-20:30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

LENGUA EXTRANJERA

En el caso de la asignatura de *Innovación docente e investigación educativa en Lengua extranjera* habrá dos grupos con los siguientes horarios:

- Innovación docente e investigación educativa 1: martes y jueves de 11,30 a 13,30 horas
- Innovación docente e investigación educativa 2: martes y jueves de 18,30 a 20,30 horas

LENGUA EXTRANJERA, ALEMÁN 1 (HORARIO DE MAÑANA)

AULA 0.17 Centro internacional

HORARIO	Lunes	Martes	Miércoles	Jueves
9:00-11:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
11:00-11:30	DESCANSO			
11:30-13:30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

LENGUA EXTRANJERA, FRANCÉS 1 (HORARIO DE TARDE)

AULA 116 de la Facultad de Filología

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18,30	DESCANSO			
18:30-20:30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

LENGUA EXTRANJERA, INGLÉS 1 (HORARIO DE MAÑANA)**AULA 1.11 Centro Internacional**

HORARIO	Lunes	Martes	Miércoles	Jueves
9:00-11:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
11:00-11:30 DESCANSO				
11:30-13:30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

LENGUA EXTRANJERA, ITALIANO 1 (HORARIO DE MAÑANA)**AULA 1.8 Centro Internacional**

HORARIO	Lunes	Martes	Miércoles	Jueves
9:00-11:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
11:00-11:30 DESCANSO				
11:30-13:30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

LENGUA Y LITERATURA 1 (HORARIO DE TARDE)**AULA 109 de la Facultad de Filología**

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18,30 DESCANSO				
18,30-20,30	Complementos de Formación disciplinar	Innovación docente e investigación	Complementos de Formación disciplinar	Innovación docente e investigación

		educativa		educativa
--	--	-----------	--	-----------

LENGUA Y LITERATURA 2 (HORARIO DE MAÑANA) (Grupo nuevo)

Aula 1.10 Centro Internacional

HORARIO	Lunes	Martes	Miércoles	Jueves
9:00-11:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
11:00-11:30	DESCANSO			
11:30-13:30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

MATEMÁTICAS 1 (HORARIO DE TARDE)

AULA EC1.2 de la Facultad de Matemáticas. C/ Tarfia, S/N. Sevilla – 41012. Campus Reina Mercedes

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18,30	DESCANSO			
18,30-20,30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

MÚSICA 1 (HORARIO DE MAÑANA)

AULA 1.9 Centro Internacional

HORARIO	Lunes	Martes	Miércoles	Jueves
9:00-11:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
11:00-11:30	DESCANSO			
11:30-13:30	Complementos de Formación	Innovación docente e	Complementos de Formación	Innovación docente e

	disciplinar	investigación educativa	disciplinar	investigación educativa
--	-------------	-------------------------	-------------	-------------------------

ORIENTACIÓN EDUCATIVA 1 (HORARIO DE TARDE)

Aula 0.5 Centro Internacional

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18,30	DESCANSO			
18,30-20,30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

PROCESOS SANITARIOS 1 (HORARIO DE TARDE)

Seminario 10 de la Facultad de Enfermería, Fisioterapia y Podología (Antigua Escuela Universitaria de Ciencias de la Salud. (Campus PERDIGONES)

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18,30	DESCANSO			
18,30-20,30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

TECNOLOGÍA Y PROCESOS INDUSTRIALES 1 (HORARIO DE TARDE)

AULA C5 de la Escuela Politécnica superior C/ Virgen de África, 7. 41011

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18,30	DESCANSO			
18,30-20,30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

4.-

Horario_infraestructura_modulo_especialidadorientacion_educativa_15_16

CURSO ACADÉMICO 2015-2016

HORARIOS DEL MÓDULO ESPECÍFICO

Las clases del módulo específico comenzarán el 20 de enero y finalizarán el 10 de marzo de 2016

AULAS: Las clases del módulo específico se impartirán en diversos centros de la Universidad de Sevilla.

ORIENTACIÓN EDUCATIVA 1 (HORARIO DE TARDE)

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18,30	DESCANSO			
18,30-20,30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

SUBDIRECTORA ACADÉMICA DEL MAES
M^ª ROSARIO GIL GALVÁN

5.- COORDINACION CAMAES

Procedimientos de coordinación docente horizontal y vertical del plan de estudios.

La organización y el desarrollo de la docencia en módulos y materias de carácter interdisciplinar, en las que estarían implicados profesores de distintos departamentos y áreas de conocimiento, exigen un notable esfuerzo de coordinación por parte del personal docente y administrativo empleado. En este sentido, la Universidad de Sevilla, a través de su Sistema de Garantía Interna de la Calidad (SGIC), regula los procedimientos de gestión de la docencia.

En este sentido, los mecanismos de coordinación se establecen de manera diferenciada entre los siguientes agentes: el coordinador del máster, el coordinador del módulo aplicado, los coordinadores de las distintas asignaturas del máster y los profesores que las imparten. Esta coordinación se desarrollará en base al siguiente listado de funciones:

a) Coordinador del Máster:

- Coordinar e integrar las propuestas de contenidos y actividades de los módulos por especialidades y asignaturas.
- Coordinar las propuestas de Profesorado implicado en la docencia del máster, tanto de la Universidad de Sevilla como externo.
- Integración de actividades y metodologías docentes de las distintas materias y módulos.
- Sistema de evaluación y cumplimentación de las actas.

b) Coordinador de Área:

- Coordinar e integrar las propuestas de contenidos y actividades presentadas por los coordinadores de las distintas especialidades adscritas al Área.
- Creación de nuevos contactos con instituciones, centros de investigación y empresas para la asignación de alumnos.
- Renovación de los contactos ya existentes con entidades.
- Planificación de la composición de los tribunales que evalúan los trabajos de Fin de Máster.

c) Coordinador de Especialidad:

- Coordinar e integrar las propuestas de contenidos y actividades presentadas por los coordinadores de asignaturas.
- Planificación de las fechas de defensa de los trabajos de prácticas en empresa.
- Llevar a cabo un seguimiento de la puesta en práctica de los proyectos docentes de las diferentes asignaturas que pertenezcan a la especialidad.
- Elaborar propuestas de mejora.

d) Coordinador de Asignatura:

- Proponer al coordinador del máster la relación de materias contenidas en cada uno de los cursos, así como la relación de profesores, tanto de la Universidad de Sevilla como externos, que asumirán la docencia de dichas materias.
- Coordinar, supervisar y poner a disposición de los alumnos los contenidos docentes elaborados por los profesores de cada una de las materias del curso.
- Compartir recursos y materiales docentes
- Poner en común los criterios que aplican los docentes para evaluar la adquisición de competencias por parte de los alumnos.
- Recabarán información de los profesores de cada una de las materias de la asistencia de los alumnos, así como de los resultados de la evaluación de las actividades propuestas por los profesores de las materias.

- Intercambiar experiencias docentes.
- Asumirán la responsabilidad de cuantos asuntos se deriven de la correcta docencia del curso de cara al coordinador del máster.
- Gestión del curso correspondiente en el campus virtual.

Los profesores que impartan en los cursos académicos las distintas materias deberán elaborar y revisar anualmente los Proyectos Docentes de las asignaturas, atendiendo a los objetivos establecidos en esta memoria. Para la presentación de estos documentos se sigue el procedimiento contemplado al efecto.

Los Proyectos Docentes deberán contener, como mínimo, información acerca de los siguientes aspectos:

- Denominación del curso y localización en el Plan de Estudios
- Objetivos
- Metodología de Enseñanza/Aprendizaje
- Requisitos previos de matriculación
- Contenidos
- Programación temporal del curso
- Sistema y criterios de evaluación
- Bibliografía y recursos

Por otro lado, merece especial atención la coordinación que debe existir entre el coordinador del máster, el coordinador de área, el coordinador de especialidad, el coordinador de asignatura y los tutores académicos asignados a los alumnos para la realización del trabajo de fin de máster. En este sentido, los coordinadores tendrán conocimiento de todos los alumnos a los que se les ha asignado un director del trabajo de fin de máster, que podrá ser un profesor externo a la Universidad de Sevilla, en cuyo caso deberá nombrarse un co-director de entre los profesores Doctores del máster. El director o, en su caso, los co-directores evaluarán el trabajo fin de máster del alumno, y asumirán la responsabilidad de enviar al coordinador del máster los resultados de esta evaluación.

De otro lado, el coordinador de las prácticas de la Escuela Internacional de Posgrado será el responsable de la asignación de las prácticas profesionales a las distintas instituciones receptoras. En estos casos, se designará un tutor profesional por parte de la institución de acogida, así como un tutor académico responsable del desarrollo de las prácticas (este tutor académico podrá ser o no el director o uno de los directores del Trabajo de Fin de Máster).

La presidenta de la Escuela Internacional de Posgrado y Doctorado, centro al que pertenece el MAES, de manera periódica convocará una reunión de la Comisión Académica de este máster, integrada por coordinadora del mismo, representantes de las áreas implicadas, coordinador de prácticas profesionales, para valorar el desarrollo de la docencia, así como de la coordinación vertical y horizontal académica y los resultados obtenidos. En la última reunión de esta comisión se elevará un informe final a la Comisión de Garantía Interna de Calidad del Centro.

En todo lo que no se hubiese recogido en esta memoria, se estará a lo dispuesto en la normativa vigente de la Universidad de Sevilla.

6.- ORGANIGRAMA CAMAES DE COORDINACION

Máster Universitario en Profesorado de E.S.O. y Bachillerato, Formación Profesional y Enseñanza de Idiomas (MAES)

7.- GUIA TFM_15_!6

**MÁSTER UNIVERSITARIO EN FORMACIÓN DEL PROFESORADO
DE EDUCACIÓN SECUNDARIA OBLIGATORIA, BACHILLERATO,
FORMACIÓN PROFESIONAL Y ENSEÑANZAS DE IDIOMAS (MAES).**

GUÍA E INFORMACIÓN DEL TRABAJO FIN DE MÁSTER

Curso 2015-2016

I. CONVOCATORIAS, PLAZOS DE ENTREGA DE EJEMPLARES Y ACTO DE DEFENSA.

Convocatorias

El Trabajo Fin de Máster (TFM, en adelante) consta de dos convocatorias, una en el mes junio y otra en el mes de septiembre. De acuerdo con la Resolución Rectoral de 15 de julio de 2011, la convocatoria de septiembre puede prorrogarse hasta finales de noviembre o principios de diciembre. El alumnado se puede presentar en cada convocatoria una sola vez; es decir, en la convocatoria de septiembre el alumno debe seleccionar la fecha de septiembre o noviembre/diciembre. Los alumnos que se acojan a la prórroga de la convocatoria de septiembre deberán abonar, antes del plazo indicado en las normas de matrícula para continuación de estudios, en la Secretaría de la Escuela Internacional de Posgrado (Unidad de Máster Universitario) los importes correspondientes al Seguro Escolar (en su caso) y a la expedición de la Tarjeta de Identidad como alumno e la Universidad de Sevilla (MAES).

Plazos de entrega ejemplares TFM:

En la convocatoria de junio, el plazo para presentar el TFM termina el día 8 de junio (inclusive).

En la convocatoria de septiembre, el plazo será hasta el día 7 de este mes (inclusive) para el alumnado que opte a su realización en el mes de septiembre. Los que opten a la prórroga de noviembre/diciembre tendrán de plazo hasta el día 17 de noviembre (inclusive).

Dentro de estos plazos, los alumnos deberán entregar **2 copias del TFM debidamente encuadradas en la Secretaría del MAES** en la Escuela Internacional de Posgrado (Pabellón de México, Paseo de las Delicias, s/n, 41013 Sevilla). Asimismo, dentro de estos plazos deberán remitir a la dirección maes@us.es **una copia del TFM en soporte informático, en un solo archivo y en formato PDF con un tamaño máximo de 17 Mb**, advirtiéndose que cualquier tamaño superior será rechazado por el servidor. El nombre del asunto y del fichero deberá ser los apellidos y nombre del alumno y la especialidad del módulo específico del MAES en la que está matriculado; por ejemplo: MARTÍN_PEREZ_BELÉN_MATEMÁTICAS. En caso de superar el tamaño indicado, 17 Mb., se deberán presentar 4 copias en soporte CD/DVD en la Secretaría de la unidad de Máster Universitario, acompañando las 2 copias impresas.

El TFM debe llevar en la portada el impreso que aparece en el Anexo 1, con el visto bueno del profesor coordinador universitario, que es requisito indispensable para poder ser entregado en la Secretaría del MAES.

Para presentar el TFM no es necesario tener aprobadas todas las materias del MAES. Ahora bien, este supuesto debe considerarse como una situación muy poco recomendable en la práctica. En este sentido, se aconseja contemplar la posibilidad de presentarlo en septiembre o en la prórroga de esta convocatoria en los casos en que el/la alumno/a tenga dificultades de tiempo para terminarlo en junio o bien quiera madurar suficientemente las características de su trabajo.

En el caso de las especialidades de lenguas extranjeras, la memoria se redactará en español, aunque las actividades dirigidas a los alumnos que aparezcan, recogidas en el TFM, se tendrán que presentar en el idioma de la especialidad (inglés, francés y alemán). La defensa se hará igualmente en español, aunque cualquier miembro del tribunal podrá solicitar que el/la estudiante responda a algunas preguntas en el idioma de la especialidad.

Acto de defensa:

En la convocatoria de junio, los actos de defensa tendrán lugar entre el 27 y el 30 de junio.

En la convocatoria de septiembre la defensa del TFM se llevará a cabo entre el 19 y el 23 de septiembre. Los alumnos que opten por acogerse a la prórroga de la convocatoria de septiembre (noviembre/diciembre) defenderán su TFM entre el 28 de noviembre y el 1 de diciembre.

El acto de defensa tendrá lugar ante un tribunal, compuesto por tres profesores, y consistirá en la exposición de un resumen del trabajo durante un tiempo máximo de 15 minutos. Para la exposición el alumno podrá utilizar un esquema o un máximo de 5 diapositivas en formato PowerPoint. Tras la exposición, el tribunal podrá debatir con el alumno sobre los contenidos presentados por un tiempo máximo de 15 minutos.

II. CONTENIDO

El TFM deberá realizarse individualmente y el estudiante contará con la orientación y la autorización del profesor coordinador de la universidad.

El Trabajo de Fin de Máster consiste en la realización de un proyecto, memoria o estudio relacionado con la práctica profesional docente que reúna las siguientes características:

- a. Debe suponer la aplicación a la práctica de la enseñanza de los conocimientos adquiridos en los diferentes módulos del Máster.
- b. Debe constituir una oportunidad para la explicitación y aplicación de lo aprendido durante el período de prácticas en los centros, reflexionado, en todo caso, a la luz de las aportaciones teóricas de los diferentes módulos.
- c. Debe aportar conclusiones personales suficientemente elaboradas y basadas, todo caso, en la experiencia acumulada durante la estancia en el instituto, en el trabajo realizado y en el análisis y valoración del mismo.

Para la realización del TFM el alumno, de acuerdo con el coordinador, podrá seleccionar una de las temáticas u opciones de trabajo que aparecen a continuación considerándose, en todo caso, la primera de ella como la más deseable, de acuerdo con los rasgos citados anteriormente.

1. Análisis crítico, desarrollo y propuesta de mejora de la experimentación curricular diseñada y aplicada durante las prácticas

Si el alumnado opta por llevar a cabo esta opción deberá tener en cuenta las siguientes orientaciones:

- El estudio ha de estar contextualizado brevemente en el instituto donde se han realizado las prácticas y centrado en el grupo de estudiantes con el que se hayan realizado las actividades básicas de intervención.
- El análisis y evaluación de la experimentación curricular realizada ha de tener como finalidad última la superación o mejora de algunos de los problemas detectados durante la fase de prácticas, y especialmente durante la intervención del estudiante en prácticas: partes del diseño experimental que no han funcionado como se esperaba, dificultades para comprender determinados contenidos, diferentes niveles de conocimientos y ritmos de aprendizaje por parte de los alumnos, diversidad social, económica y cultural de los alumnos, funcionamiento inadecuado de las actividades, falta de hábito de uso o de aplicación de las nuevas tecnologías al estudio de la materia, etc.
- Para el desarrollo de este análisis se habrá de tener en cuenta el trabajo realizado durante la estancia en el instituto y la evaluación del mismo que el estudiante del MAES llevó a cabo en su memoria de prácticas.
- En conexión con la evaluación de la experimentación realizada, el TFM debe incluir una propuesta de mejora de las actividades de intervención llevadas a

cabo durante las prácticas, intentando dar repuesta a los problemas detectados. **Frente al carácter básicamente descriptivo de la memoria de prácticas, esta opción de TFM implica una propuesta desarrollada de innovación educativa, buenas prácticas docentes o diseño de materiales curriculares innovadores que den respuesta a las necesidades educativas del centro o el grupo de referencia**

En consecuencia, para el desarrollo de la esta opción se sugiere que el TFM conste de los siguientes apartados:

a) Descripción de la experimentación curricular sometida a análisis y evaluación. Dicha descripción podría realizarse teniendo en cuenta los siguientes apartados:

- Breve estudio del contexto del Centro y del aula dónde se haya llevado a cabo la propuesta didáctica y relación de la misma con la programación del Departamento.
- Para qué enseñar: finalidad y justificación educativa de la propuesta didáctica.
- Ideas o concepciones de los alumnos acerca de los principales contenidos que van a ser objeto de enseñanza, el caso que este tema se haya trabajado en las asignaturas del módulo específico
- Qué enseñar: contenidos de la propuesta didáctica, procurando mostrar una organización clara de los mismos.
- Cómo enseñar: metodología seguida, secuencia de actividades llevadas a cabo.
- Evaluación del alumnado, de la propuesta didáctica y de la propia actuación como docente.

b) Análisis y evaluación de la experimentación de la propuesta didáctica, atendiendo a problemas o cuestiones como:

- La evolución de los aprendizajes de los alumnos.
- La pertinencia y adecuación de los contenidos puestos en juego.
- Validez de la metodología utilizada y de la secuencia de actividades.
- La funcionalidad de los criterios de evaluación: qué se ha evaluado, cómo se ha evaluado y quién ha participado en el proceso de evaluación.
- Etc.

c) Propuestas concretas y detalladas de mejora para superar los problemas y dificultades detectados durante la experimentación y sobre los que principalmente se va a tratar de incidir en un futuro. Estas propuestas han de materializarse o aplicarse en este apartado en una versión modificada del diseño o propuesta de intervención que se aplicó en las prácticas, incorporando los cambios necesarios para superar las dificultades detectadas.

d) Análisis y valoración de los conocimientos y principios profesionales adquiridos por el alumno del MAES en su práctica como docente en la experimentación.

e) Referencias bibliográficas

f) Posibles Anexos

2. El alumno, de acuerdo, con su tutor podrá optar por llevar a cabo un trabajo en el que trate de describir, analizar y reflexionar sobre la situación del instituto en el que se ha realizado las prácticas en relación con algunas de las cuestiones que suelen presentarse como más relevantes o problemáticas en los centros docentes actuales. En todo caso, el alumnado tratará de extraer implicaciones de su estudio para la mejora de la situación y para su propia mejora como futuro docente.

Algunos de las temáticas sobre las que podría llevarse a cabo este trabajo serían las siguientes:

- La cultura de los adolescentes: las relaciones sociales entre adolescentes o jóvenes, prácticas culturales, de ocio y valores en los adolescentes o jóvenes, género y educación de adolescentes y jóvenes, etc.

- Temas transversales: educación intercultural, educación ética, cívica y ciudadana, educación ambiental, educación para la salud, educación vial, educación para la paz, educación bilingüe, etc.

- Los problemas de convivencia en el centro.

- La implicación de las familias en la educación de sus hijos e hijas.

- La incorporación de las tecnologías de la información y la comunicación en la enseñanza.

Si se elige alguna de estas temáticas citadas en esta opción se sugiere que el TFM conste de los siguientes apartados:

a) Identificación del problema seleccionado.

b) Justificación de la importancia de la temática elegida.

c) Revisión de antecedentes

d) Marco teórico y diseño del estudio realizado.

e) La situación del Centro respecto a la temática estudiada

f) Descripción del desarrollo del estudio. Conclusiones e implicaciones.

g) Propuestas de intervención o innovación para la mejora de la situación analizada en el contexto del centro de prácticas.

h) Reflexión sobre la propia mejora como docente a partir de la temática trabajada

i) Referencias bibliográficas

j) Anexos

Si el alumno quisiera llevar a cabo un trabajo de investigación sobre alguna temática diferente de las contempladas en este apartado, deberá presentar una solicitud antes del

10 de marzo, con el visto bueno del tutor, al coordinador del MAES, en la que se haga constar, de manera detallada la temática a investigar y la metodología a seguir. En todo caso la investigación ha de referirse a una temática de índole claramente didáctica y ha de tener muy en cuenta el contexto del centro en el que el alumno ha realizado las prácticas.

3. En algunas especialidades como Música y Dibujo, el TFM se concibe como una prolongación de la asignatura de Innovación Docente e Iniciación a la Investigación Educativa. En estos casos, serán los profesores coordinadores de estas especialidades quienes, con el visto bueno de la Coordinación del MAES, establezcan la temática y el esquema del TFM.

III. CRITERIOS DE EVALUACIÓN

La evaluación del TFM se realizará conforme a los siguientes criterios:

1. Dominio de los contenidos aprendidos en las diversas materias del MAES y aplicación de los mismos al TFM.
2. Capacidad para analizar la práctica educativa y para realizar propuestas de mejora de la misma.
3. Capacidad de reflexión sobre la propia práctica y de mejora del modelo docente personal.
4. Claridad y presentación adecuadas de la memoria escrita y de la exposición pública del TFM

IV. NORMAS PARA LA REDACCIÓN, CONFECCIÓN Y PRESENTACIÓN DEL TFM.

El TFM tendrá una extensión máxima de 40 páginas (sin incluir los anexos), de acuerdo con las siguientes normas de formato:

- Tipo de letra: arial de 11 puntos, salvo el título del Trabajo Fin de Máster que figura en la primera página y los títulos de los capítulos, que será de 14 puntos.
- Formato del papel: DIN A4 (210mm x 297mm).
- Espacio Interlineal: 1,5 líneas
- Márgenes: Superior (2,5 cm.) Inferior (2,5 cm.) Izquierdo (3 cm.) Derecho (3 cm.).
- Alineación: justificación completa.
- Sangrado de párrafo: 0,5 cm. la primera línea de cada párrafo. No se pondrá espacio entre párrafos.

Además, los TFM deben llevar un índice paginado y una breve introducción donde se resuma el contenido del mismo.

La bibliografía debe realizarse por apartados: libros de texto consultados, documentos oficiales, libros de referencia relacionados con la enseñanza de la materia, webgrafía, si se ha usado fuentes del Internet.

Este documento utiliza lenguaje no sexista. Las referencias a personas o colectivos o citados en los textos en género masculino, por economía del lenguaje, debe entenderse como un género gramatical no marcado. Cuando proceda, será igualmente válida la mención en género femenino.

ANEXO 1

REGISTRO DE ENTRADA

MÁSTER UNIVERSITARIO EN FORMACIÓN DEL PROFESORADO DE EDUCACIÓN SECUNDARIA OBLIGATORIA, BACHILLERATO, FORMACIÓN PROFESIONAL Y ENSEÑANZAS DE IDIOMAS (MAES).

DEPÓSITO DEL TRABAJO DE FIN DE MÁSTER

En el día de hoy, entrego en depósito el Trabajo Fin de Máster que a continuación se detalla:

Nombre del/a Alumno/a DNI Teléfono Móvil (*) Correo Electrónico (*)	
Título del Trabajo Fin de Máster	
Tutor/a	
Especialidad del MAES	

(*) Con la finalidad de que el/la Presidente de la Comisión Evaluadora correspondiente pueda contactar con el/la alumno/a.

Vº Bº TUTOR/A

En Sevilla, a _ de _ de 20_

Fdo.: _

Fdo.: _

SRª. DIRECTORA DE LA ESCUELA INTERNACIONAL DE POSGRADO DE LA UNIVERSIDAD DE SEVILLA

8.- GUIA PRACTICAS_15_16

***MÁSTER UNIVERSITARIO EN PROFESORADO DE EDUCACIÓN
SECUNDARIA OBLIGATORIA Y BACHILLERATO, FORMACIÓN
PROFESIONAL Y ENSEÑANZAS DE IDIOMAS (MAES)***

GUÍA PARA LA REALIZACIÓN Y EVALUACIÓN DE LAS PRÁCTICAS

CURSO 2015-2016

ÍNDICE

1.- INTRODUCCIÓN Y JUSTIFICACIÓN	3
2.- OBJETIVOS	3
3.- PROPUESTAS DE ACTIVIDADES	5
3.1 PRIMERA FASE. CONOCIMIENTO DEL CENTRO	5
<i>a) Reunión con el Tutor Profesional</i>	<i>6</i>
<i>b) Visita a las instalaciones del Centro Educativo</i>	<i>6</i>
<i>c) Entrevistas con miembros del Equipo Directivo</i>	<i>7</i>
<i>d) Entrevista con alumnos y/ o padres representantes en el Consejo Escolar</i>	<i>7</i>
<i>e) Análisis de documentos oficiales del centro y estudio de la oferta educativa</i>	<i>7</i>
<i>f) Estudio de las tradiciones y actividades extraacadémicas del centro.</i>	<i>7</i>
<i>g) Visita a la página Web del centro.</i>	<i>8</i>
3.2 SEGUNDA FASE. DISEÑO Y PUESTA EN PRÁCTICA DE LAS ACTIVIDADES DE INTERVENCIÓN.....	8
<i>a) Análisis del departamento didáctico en el que se realizan las prácticas</i>	<i>9</i>
<i>b) Análisis de la programación didáctica</i>	<i>9</i>
<i>c) Análisis del libro de texto y material didáctico complementario y/o alternativo</i>	<i>10</i>
<i>d) Observación de las clases del profesor tutor</i>	<i>11</i>
<i>e) Obtención de información sobre las características del grupo de alumnos a los que se va a impartir clases.....</i>	<i>11</i>
<i>f) Diseño de las actividades de intervención en el aula con un grupo de alumnos.</i>	<i>12</i>
<i>g) Puesta en práctica de las actividades de intervención con un grupo de alumnos</i>	<i>13</i>
<i>h) Actividades complementarias.....</i>	<i>14</i>
3.3 TERCERA FASE. ANÁLISIS Y RESULTADOS DEL APRENDIZAJE DEL ALUMNADO, DE LA EXPERIENCIA DE LAS PRÁCTICAS Y PROPUESTA DE MEJORA E INNOVACIÓN	15
PROPUESTA DE ACTIVIDADES PARA LLEVAR A CABO ESTOS OBJETIVOS.....	15
<i>a) Análisis de los datos del aprendizaje del alumnado</i>	<i>15</i>
<i>b) Análisis y valoración del diseño y puesta en práctica de las actividades de intervención llevadas a cabo con los alumnos.....</i>	<i>16</i>
<i>c) Elaboración de una propuesta de mejora e innovación</i>	<i>16</i>
4.- CRITERIOS DE EVALUACIÓN. MEMORIA DE PRÁCTICAS Y DOCUMENTOS DE EVALUACION DEL TUTOR PROFESIONAL	17
4.1 MEMORIA DE LAS PRÁCTICAS	17
4.2 DOCUMENTOS DE EVALUACIÓN A CUMPLIMENTAR POR LOS TUTORES DEL CENTRO EDUCATIVO AL FINALIZAR LAS PRÁCTICAS.....	18
<i>a)La ficha de evaluación del alumnado (Anexo I)</i>	<i>18</i>
<i>b)La Ficha de Seguimiento de las prácticas (ANEXO II).....</i>	<i>19</i>
5.- CALENDARIO DE LAS PRÁCTICAS.....	19
5.1 ENTREGA DE CREDENCIALES	19
5.2 FECHA DE INCORPORACIÓN Y CALENDARIO DE LAS PRÁCTICAS.....	19
5.3 HORARIO DE LAS PRÁCTICAS.	20
5.4 FECHA LÍMITE PARA LA FINALIZACIÓN DE LAS PRÁCTICAS.....	20
5.5 ENTREGA DE LA MEMORIA DE PRÁCTICAS	20
5.6 ENTREGA, POR PARTE DE LOS TUTORES PROFESIONALES, DE LAS FICHAS DE EVALUACIÓN Y LAS FICHAS DE SEGUIMIENTO DE LAS PRÁCTICA	20
6.- INFORMACIÓN Y CONTACTOS.....	21
EQUIPO DIRECTIVO DEL MAES	21
SECRETARÍA DEL MAES	21
PAGINA WEB DEL MAES	21
ENLACE A LA GUIA DE PRÁCTICAS Y ANEXOS	21
7. ANEXOS	22

1.- INTRODUCCIÓN Y JUSTIFICACIÓN

Las prácticas constituyen una asignatura obligatoria de 10 créditos. En ellas, se pretende que el estudiante del MAES conozca cuál va a ser el escenario laboral en el que va a desarrollar su vida profesional si se dedica a la docencia, y que pueda aplicar lo aprendido en los módulos teóricos del Máster. Para acercarse a la realidad profesional de cada una de las diferentes especialidades del máster, estas prácticas externas se van a realizar en Centros Educativos de Enseñanza Secundaria Obligatoria, Bachillerato, Idiomas, Formación Profesional y Enseñanzas Artísticas.

Cada estudiante de prácticas tiene 2 tutores. Por un lado, en cada Centro Educativo, el Tutor Profesional se responsabiliza de la supervisión, revisión y evaluación del estudiante, y emite un informe de evaluación. Por otro, el Tutor Académico de la Universidad (Tutor Académico), coordinado con el Tutor Profesional del Centro, se encarga de realizar el seguimiento del alumno durante el periodo de prácticas así como de calificar y firmar las actas de acuerdo con el informe de evaluación.

Esta guía establece las directrices generales para el desarrollo de las prácticas del MAES. **Los Tutores Profesionales y Académicos podrán concretarlas** para adaptarlas a la realidad de cada futuro profesor y de cada Centro de prácticas.

2.- OBJETIVOS

Dentro del Máster Universitario en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas (en adelante MAES) **el módulo de prácticas** supone una parte esencial del programa formativo, **vertebrando la teoría, la transferencia de la misma a la realidad del aula/centro y mostrando el resultado y el impacto final del aprendizaje del futuro profesorado, para responder a la cambiante realidad docente, además de ofrecer datos para la mejora e innovación.** Representa la fase que permite una aproximación al ejercicio de la actividad docente en los Centros Educativos.

Los Centros Educativos (en adelante, CE) constituyen una realidad compleja y diversa, que albergan una comunidad educativa específica en cada caso, con unas enseñanzas determinadas y un profesorado con distintas especialidades. El propósito final es que la experiencia en el CE resulte provechosa, al objeto de que a su conclusión se tenga una visión clara de la situación de la educación en los centros y conozca, de primera mano, los retos y exigencias que se derivan del ejercicio de la profesión docente.

Son objetivos de las prácticas del MAES:

1.- Conocer y reflexionar sobre las claves del funcionamiento de un Centro de Educación Secundaria Obligatoria, Bachillerato, Formación Profesional o Enseñanza de Idiomas, a partir de la recogida de datos, como un proceso de observación participante y proactivo. Para ello es necesario:

- Analizar el **contexto**: entorno social, valores, barrio, perfil socio-cultural de las familias, etc., del **centro**: planes institucionales, estructuras y tejido socio-relacional y del **aula**: características y tipología del alumnado, relaciones profesorado-alumnado, y entre ellos mismos, con el fin de poder ubicar y adaptar las actividades que se vaya a poner en práctica en el aula a las necesidades del alumnado.
- Identificar en qué medida las materias teóricas del MAES pueden aportar conocimientos y destrezas para trabajar con un grupo de alumnos de los centros citados.
- Saber diseñar el proceso de intervención, aplicarlo e ir recogiendo datos para mejorarlo, así como evaluar los aprendizajes adquiridos por el alumnado y los resultados de la docencia para elaborar su propuesta de mejora e innovación.

2.- Tomar conciencia de la complejidad de la tarea educativa, lo cual supone

- Conocerse a sí mismo como profesional de la educación y sus posibilidades, con el fin de que las prácticas sirvan como una primera experiencia de socialización profesional.
- Facilitar determinados valores y actitudes claves en la profesión docente como la flexibilización, la capacidad de adaptación, el trabajo en equipo y la búsqueda de la mejora y la innovación a través de la recogida sistemática de datos y la evaluación de los mismos.

3.- PROPUESTAS DE ACTIVIDADES

Las actividades formativas a desarrollar por el estudiante en estos diez créditos que contempla la Memoria de Verificación para las Prácticas son:

- Seminarios informativos en el Centro universitario
- Reuniones en los centros de prácticas y las empresas del sector de la especialidad
- Actividades de inmersión/observación en la práctica educativa
- Actividades de intervención docente: participación en procesos completos del ciclo educativo, desde la programación a la evaluación y tutorías.

A continuación se hace una propuesta sobre la distribución temporal y de desarrollo de tales actividades, debiendo ser la propuesta definitiva un acuerdo entre los Tutores Académicos y Tutores profesionales.

FASE	Duración
1. Seminarios informativos en centros Universitarios, reuniones en los centros de prácticas (análisis) y descripción del contexto, centro y aula	20 horas
2. Actividades de inmersión/observación en la práctica y Actividades de Intervención docente	60 horas
3. Análisis de los resultados de la experiencia y propuesta de mejora e innovación	20 horas

3.1 PRIMERA FASE. CONOCIMIENTO DEL CENTRO

El trabajo de todo profesional de la educación se enmarca dentro de un doble contexto:

- En **primer lugar**, cada centro educativo se inserta en una determinada realidad social (ya sea barrio, localidad, municipio, etc.) con unas características determinadas, que aportan al CE muchas de sus singularidades y explican las situaciones que en él se producen. De esta manera, aspectos tales como la estructura social de la zona, las características socioeconómicas de las familias, la existencia de equipamientos culturales próximos e, incluso, los hábitos de vida y las costumbres predominantes, son cuestiones que interesa conocer a quien va a trabajar con uno o más grupos de alumnos.
- En **segundo lugar**, los propios CE son instituciones que funcionan con arreglo a unas determinadas normas. Muchas de ellas se encuentran en la legislación educativa básica y en su desarrollo y tienen, en consecuencia, un claro carácter prescriptivo. Sin embargo, otras normas son fruto de las decisiones adoptadas por

el propio CE (Proyecto Educativo, Reglamento de Organización y Funcionamiento y Plan de Gestión) o de hábitos de trabajo y reglas de funcionamiento de uso cotidiano no escritas, pero admitidas de manera general por la comunidad educativa. Resulta evidente la necesidad de conocer unas y otras por parte de cualquier docente que se incorpore al CE.

Ambos contextos, la realidad social y el entramado institucional, deben ser conocidos, al menos en sus rasgos básicos, de tal modo que se puedan tomar en consideración a la hora de planificar las intervenciones docentes con alumnos de Educación Secundaria.

Esta primera fase podría tener una duración de 20 horas. Ha de procurarse, en su transcurso, huir de un exceso de tareas burocráticas: no se trata, en el fondo, de que se conozca al pie de la letra la legislación vigente o los documentos de planificación del centro, sino de que adquiera una idea cabal de cómo funciona el día a día del CE y qué rasgos lo caracterizan y singularizan desde diversos puntos de vista.

Una propuesta de las actividades que pueden efectuarse en el transcurso de esta fase es la siguiente:

a) Reunión con el Tutor Profesional

Esta primera fase debería comenzar con una reunión con el profesor Tutor del CE en el que se acuerden cuestiones relativas al horario, calendario, actividades, preferencias de asignaturas preferidas por los alumnos del MAES para las prácticas de intervención, etc.

b) Visita a las instalaciones del Centro Educativo

La visita a las instalaciones debe formar parte de las primeras actividades, puesto que permite hacerse una idea global del centro y de sus realidades. Para que la visita sea provechosa, se ha de tener en cuenta el ambiente general que existe en el centro y hacer una valoración global de las instalaciones y de los medios didácticos disponibles, así como un análisis contextualizado del centro en el entorno. Durante la visita, se deben identificar puntos como *sala de profesores, dependencias administrativas, espacios de uso común y espacios de uso docente*, como pueden ser *bibliotecas, aulas de informática, aulas de educación especial, etc.*

Evidentemente, una visita de estas características debe tener unos objetivos bien precisados y estar organizada de una manera sistemática. Entre los objetivos pueden destacarse los dos siguientes:

- El análisis y la valoración del conjunto de instalaciones y equipamientos del CE y de los medios didácticos generales de los que dispone.

- La adquisición de un primer conocimiento acerca del clima que se respira en la comunidad educativa

La visita a las instalaciones del centro puede concluir con una puesta en común acerca de la realidad observada, de modo que los alumnos planteen al Tutor Profesional las dudas que hayan podido surgir y realicen una primera valoración de las instalaciones del centro y de su organización.

c) Entrevistas con miembros del Equipo Directivo

El objetivo principal de esta actividad es el de proporcionar una visión sobre el CE que complemente y amplíe la que hasta ese momento ha obtenido del contacto con el Tutor Profesional. Esta actividad puede llevarse a cabo mediante una entrevista con un componente del equipo directivo del CE, preferentemente el Director o el Jefe de Estudios, en su defecto con un profesor buen conocedor del centro.

d) Entrevista con alumnos y/ o padres representantes en el Consejo Escolar

Esta entrevista permitirá al alumno del MAES en prácticas contrastar la perspectiva del profesorado con la que puedan ofrecer otros miembros de la comunidad educativa.

e) Análisis de documentos oficiales del centro y estudio de la oferta educativa

Son documentos oficiales del centro el Proyecto Educativo, el Reglamento de Organización y Funcionamiento y el Plan de Gestión. Al tratarse de documentos que con toda probabilidad resultan extensos y de organización compleja, es recomendable que su consulta sea guiada directamente por el Tutor Profesional, evitando caer en la burocratización.

Del mismo modo, pueden revisarse y analizarse los proyectos y planes que se llevan a cabo en el CE: Bilingüismo, Proyecto TIC, Plan de lectura y biblioteca, Deporte en la escuela, Coeducación, etc.

Esta actividad incluirá, además, el estudio de la oferta educativa del centro.

f) Estudio de las tradiciones y actividades extraacadémicas del centro.

Puede ser interesante llevar a cabo un breve análisis de las tradiciones y la dinámica de la vida del CE, más allá de lo puramente académico, recogiendo datos acerca de la existencia en el mismo de aulas de cultura, grupos de teatro, deportivos, etc., así como del desarrollo de actividades como semanas culturales, viajes de fin de estudios, convocatorias a antiguos alumnos, ferias de la ciencia y otros eventos de carácter semejante. Para ello, se recomienda una entrevista con uno de los profesores

de mayor antigüedad en la plantilla del centro, dado que su visión facilitará obtener una idea de la evolución de la comunidad educativa y de sus prácticas (fundamentalmente, de las no marcadas estrictamente por la legislación) a lo largo de un plazo de tiempo considerable.

g) Visita a la página Web del Centro.

En este caso, será del máximo interés observar si en ella se proporciona información de interés (apuntes, ejercicios, documentación complementaria, etc.) y si se encuentra convenientemente actualizada, reparando también en el número de departamentos didácticos que participan en ella. Puede, además, indagarse en la página, si ésta proporciona información de interés tanto para las familias como para otros usuarios en general. Por último, podrá también comprobarse si la página dispone de enlaces a otras webs de interés educativo relevante, a páginas webs o blogs de profesores del centro, a organismos oficiales relacionados con la educación, etc.

Una vez realizadas las actividades descritas en los puntos anteriores, la fase de aproximación a la realidad del Centro puede darse por finalizada, concluyendo con una última reunión con el Tutor Profesional que ha de servir, entre otras cosas, para las siguientes cuestiones:

- De una parte, resolver las dudas que pudieran quedar pendientes respecto a las actividades desarrolladas hasta el momento.
- De otra, concretar por parte del Tutor Profesional en qué términos va a producirse la intervención docente en los grupos de alumnos de los CE: asignaturas en las que se lleva a cabo la intervención, grupos de alumnos con los que se va a trabajar, calendario y horarios, etc.

3.2 SEGUNDA FASE. DISEÑO Y PUESTA EN PRÁCTICA DE LAS ACTIVIDADES DE INTERVENCIÓN

Si en la fase anterior el objetivo central era conocer el CE, en esta segunda el departamento didáctico y las aulas serán los espacios en los que va a desarrollarse la mayor parte de las actividades de las prácticas.

Ahora bien, esta fase no puede ni debe limitarse a la impartición de varias sesiones lectivas. Ha de extenderse también a todo aquello que los profesores realizan antes y después de dar sus clases: elaboración de las programaciones, análisis de materiales didácticos, selección de contenidos, diseño y aplicación de actividades, adopción de decisiones sobre metodología didáctica, elaboración y corrección de pruebas de evaluación, sesiones de tutoría con alumnos, etc.

El diseño y puesta en práctica de las actividades de intervención en el aula supone la realización de unas 60 horas presenciales. Corresponderá al Tutor

Profesional el reparto de tareas y grupos de alumnos del CE, así como la concreción del calendario de actuaciones.

Una propuesta de las actividades que pueden efectuarse en el transcurso de esta fase es la siguiente:

a) Análisis del departamento didáctico en el que se realizan las prácticas

Una vez asignado el grupo con el que se va a efectuar la intervención didáctica, se hace imprescindible que, con anterioridad, se posea un conocimiento básico sobre el departamento en el que se realizan las prácticas. Bastará con que el alumno del MAES adquiera información sobre cuestiones tales como: los miembros que constituyen el Departamento: experiencia docente, antigüedad en el centro, estabilidad laboral, desempeño de cargos directivos; reuniones de Departamento: periodicidad, contenidos y tareas; 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; los problemas y necesidades fundamentales del departamento, etc.

b) Análisis de la programación didáctica

El diseño de las actividades de intervención, que ha de llevar a cabo el alumno del MAES durante sus prácticas, no puede suponer una ruptura absoluta respecto a las líneas de trabajo planteadas con anterioridad en la clase, por el Tutor de prácticas. Por ello, se hace imprescindible que se conozca a fondo la programación docente prevista por el departamento. Aun reconociendo la libertad del futuro profesor para plantear, según sus propios criterios, el desarrollo de las clases que va a impartir, éstas deben conectarse con el trabajo previo llevado a cabo por el tutor, de manera que se eviten rupturas innecesarias.

Ese es el sentido, precisamente, que posee la consulta de la programación docente del departamento: conocer las bases en las que se fundamenta el desarrollo del proceso de enseñanza-aprendizaje. Además, si la hubiera, sería recomendable también la revisión de la programación de aula o de otros documentos mediante los cuales se adapten los planteamientos generales contenidos en la programación general del departamento a la realidad concreta del grupo-clase con el que va a trabajarse.

Para analizar y valorar la programación didáctica correspondiente al curso/módulo en el que se va a intervenir, se pueden seguir los siguientes indicadores:

- Selección, organización y secuenciación de contenidos: análisis de la pertinencia de la propuesta de unidades didácticas realizada en función de criterios disciplinares y de criterios didácticos (¿responde al nivel de los alumnos?, ¿conecta con sus intereses y motivaciones?, ¿conecta con situaciones actuales que permitan al alumno comprender el mundo en que

vive?, ¿establece conexiones con otras áreas o materias –interdisciplinariedad–?, ¿plantea cuestiones fundamentales para la formación de estos alumnos?, ¿sigue una secuencia clara, ordenada y progresiva?, etc.)

- Propuesta metodológica: tipos de tareas (variabilidad de formatos, de demandas que realiza de los alumnos, de agrupamientos utilizados, etc.). Peso de las actividades en el desarrollo de las unidades didácticas. Actividades complementarias.
- Recursos utilizados: variedad de recursos previstos: recursos informativos y bibliográficos (al margen del libro de texto), digitales, audiovisuales, materiales, recursos extraídos del medio natural, sociocultural o tecnológico, etc.
- Evaluación: análisis de los criterios y estrategias previstas de evaluación; evaluación de competencias; evaluación de contenidos conceptuales, procedimentales y actitudinales; momentos de la evaluación, etc.
- Contribución de la programación al desarrollo de cada una de las competencias básicas establecidas en el currículo oficial.

c) Análisis del libro de texto y material didáctico complementario y/o alternativo

A excepción de lo que sucede en los Ciclos Formativos de la Formación Profesional, en la mayor parte de las materias de la Educación Secundaria Obligatoria y del Bachillerato, el empleo de algún libro de texto está prácticamente generalizado, resultando ser el material básico a partir del cual los alumnos abordan el estudio de los contenidos, independientemente de que el profesor haya variado el orden de exposición de los temas, corregido o modificado sus informaciones o introducido otros conocimientos, mediante el recurso a otro material complementario.

De esta situación se deriva la gran importancia que posee el conocimiento de los contenidos del libro de texto, ya que muy posiblemente va a abordar desde ellos aspectos esenciales de su intervención didáctica. En cualquier caso, los libros de texto están al servicio de los profesores y del aprendizaje de los alumnos, y no al revés. En consecuencia, su empleo debe plantearse desde una *mirada crítica* que permita adaptarlos a los niveles del grupo escolar con el que se va a trabajar, tratando de sacarles el mayor partido posible.

El análisis puede ir precedido de una breve reunión con el profesor tutor, en la que éste exponga por qué se ha optado en su departamento didáctico por ese libro en concreto frente a otras posibilidades, cuáles son sus rasgos básicos y de qué forma ha venido empleándolo desde comienzos de curso.

El libro de texto, correspondiente al curso en el que realizará la intervención, debe ser analizado en profundidad. Sobre todo se dará especial importancia a cómo trata el libro de texto el tema o temas que va a desarrollar con los grupos de alumnos.

d) Observación de las clases del profesor tutor

Dentro del módulo de prácticas, en Centros de enseñanza, esta actividad tiene una importancia trascendental, ya que va a permitir un conocimiento de las tareas docentes directas, así como una primera aproximación a los grupos de alumnos a los que, más adelante, se va a impartir algunas clases.

Para que la observación de las clases del profesor-tutor resulte lo más provechosa posible, es conveniente seguir un guión que ayude al alumno en prácticas a dirigir su atención hacia una serie de cuestiones que le resultarán fundamentales en las actividades de diseño de actividades didácticas y la puesta en práctica de las mismas:

- Descripción general de la situación de alumnos, profesores y mobiliario en el aula.
- Descripción de la temática de trabajo, los objetivos y los contenidos que se van a trabajar.
- Valoración de la disposición del mobiliario y la accesibilidad de los diversos materiales.
- Descripción de la dinámica general de la clase: lo que hace y propone el profesor y lo que hacen y proponen los alumnos.
- Valoración de las actitudes que fomenta el tipo de dinámica (curiosidad, pasividad, participación, etc.).
- Valoración del tipo de actividades que realiza el profesor y el tiempo que consume.
- Valoración del tipo de actividades que realizan los alumnos y el tiempo que consume.
- Valoración del clima general del aula, posibles conflictos y manera de resolverlos.
- Etc.

e) Obtención de información sobre las características del grupo de alumnos a los que se va a impartir clases.

Respecto al grupo de alumnos con el que va a intervenir, el estudiante en prácticas ya habrá podido obtener una primera visión sobre sus características más básicas, como fruto de su asistencia (en calidad de observador) a las clases del tutor. Sin embargo, disponer de otros datos, más amplios, sobre el grupo escolar es asunto de primera importancia, ya que su análisis puede favorecer la comprensión de muchas de las situaciones que se den luego, durante el desarrollo de las clases.

Con ello hacemos referencia a datos como los siguientes:

- Número de alumnos repetidores en el grupo.
- Presencia o no de alumnos con necesidades educativas especiales (y, en consecuencia, aplicación de adaptaciones curriculares, sean o no significativas).
- Breve *historial académico* de cada uno de los alumnos (repeticiones de curso en años anteriores, materias pendientes, etc.).
- Información sobre el contexto social y familiar de cada alumno.
- Situaciones de liderazgo en el seno del grupo.
- Otras variables que pudieran darse en el mismo: alumnos extranjeros, de acogida, intercambios escolares previstos, etc.

Muchos de esos datos, que es necesario recabar antes de impartir clases, pueden ser suministrados directamente por el profesor-tutor de prácticas, aunque también podría ser recomendable mantener una breve entrevista, aun de carácter informal, con el tutor del grupo escolar, que podrá aportar informaciones generales tales como la progresión de los alumnos a lo largo del curso, sus actitudes colectivas, relaciones dentro del grupo, etc.

f) Diseño de las actividades de intervención en el aula con un grupo de alumnos.

Llegado este momento, se pretende que haya una implicación del alumnado lo más activa posible en las funciones propias de la acción docente: el diseño y la puesta en práctica de una propuesta de enseñanza-aprendizaje que puede ser una unidad didáctica o una secuencia amplia de actividades.

Mientras en la fase anterior ha sido necesario fijar un plan pormenorizado de actividades, en esta fase han de ser los propios alumnos en prácticas, los que aplicando los conocimientos adquiridos a lo largo del curso, lleven a cabo sus propuestas didácticas. Por tanto, esta guía ofrece tan sólo unas pautas y orientaciones básicas que sirvan de referencia para el diseño de las actividades de intervención en el aula.

El diseño de las actividades de intervención, sea una unidad didáctica o cualquier otra, supone:

- Concretar qué **objetivos**, entre los que figuran recogidos en la programación del departamento, son los que van a trabajarse durante las clases. En relación con los objetivos de enseñanza, y en el caso de alumnos en prácticas que vayan a trabajar con grupos escolares de la ESO, ha de recordarse que el nuevo currículo establecido por la normativa vigente para dicha etapa educativa establece la necesidad de orientar todos los procesos de enseñanza en estos niveles con la finalidad de facilitar la adquisición por parte de los alumnos de una serie de competencias básicas, entendidas como aprendizajes imprescindibles a los que puede y debe contribuirse desde todas y cada una de las materias que se imparten en la etapa.
- Seleccionar y secuenciar los **contenidos**.

- Determinar qué **metodología** va a ponerse en práctica. De acuerdo con ésta y los recursos disponibles, será preciso determinar las **actividades** que profesores y alumnos llevarán a cabo.
- Establecer los **criterios y actividades de evaluación**

g) Puesta en práctica de las actividades de intervención con un grupo de alumnos

Para poder contextualizar adecuadamente el hecho de impartir un determinado número de sesiones lectivas es preciso tener presentes algunas consideraciones generales:

- En primer lugar, es en este momento cuando es preciso recordar que este módulo del MAES, como todo el curso, atiende a la formación en tareas relacionadas con la docencia. No se espera que las actividades que un alumno del MAES lleve a cabo con un grupo de estudiantes resulten semejantes a las de un profesor experto, o que su desarrollo transcurra sin errores de ningún tipo. El objetivo, más bien, consiste en que el profesor en prácticas pueda comprobar *in situ* que el ejercicio de la docencia directa es tarea que exige tomar en consideración numerosos elementos y que, además, está sujeto a diversas variables, en función de la dinámica que se produzca en el seno de cada uno de los grupos-clase.
- En segundo lugar, y precisamente por enmarcarse dentro de un módulo de formación, las actividades con los alumnos requieren la **presencia permanente del profesor tutor en el aula**, no sólo porque estas actividades, en sí misma, estén sujetas a evaluación, sino también porque el tutor podrá así intervenir en la secuencia de aula cuando lo estime conveniente, ya sea para fijar o concretar los conocimientos de los alumnos, ya sea para ayudar al profesor en prácticas en el momento en el que, a juicio de aquél, resulte necesario. Por otra parte, es evidente que la responsabilidad última de lo que sucede en el aula es siempre competencia del propio profesor-tutor.
- En tercer lugar, las actividades con alumnos no son más que el resultado de un trabajo previo de planificación y programación de la labor docente. Por tanto, será esperable un mejor resultado si esas tareas previas se han realizado satisfactoriamente.

Por lo demás, existen casi tantos modelos de clase como profesores y situaciones de aula. En realidad, los mismos contenidos y las mismas actividades, aplicados por el mismo profesor en grupos escolares diferentes, pueden producir, y de hecho producen, clases bien diversas. Así pues, no cabe detenerse aquí sobre cómo deben abordar las clases. Sus propias iniciativas y el asesoramiento de los tutores de prácticas y de los profesores coordinadores universitarios son en este asunto los mejores referentes.

El número mínimo de horas de actividades de intervención con un grupo de alumnos del CE que los estudiantes del MAES deberán llevar a cabo será de 12.

h) Actividades complementarias

El trabajo de los profesores se extiende a muchos más ámbitos y, por ello mismo, sería posible llevar a cabo otras actividades que supongan un contacto directo con los grupos de alumnos o con tareas derivadas de ello. Como sugerencia de ampliación, recogemos tres de estas *actividades complementarias*.

- **Participación en actividades complementarias y extraescolares:** esta es una buena ocasión, para el profesor en prácticas, de conocer cómo se desarrollan los procesos de enseñanza-aprendizaje en contextos diferentes al del aula ordinaria, en los cuales las relaciones profesor-alumno alcanzan un mayor grado de informalidad y, al mismo tiempo, son más estrechas y se prestan al contacto individualizado, por su mayor extensión temporal.

En este caso, la labor puede concretarse en la colaboración con el tutor en las tareas que implica la actividad, aunque también es posible que sea el futuro profesor quien diseñe, en todo o en parte, su contenido.

- **Asistencia a sesiones de evaluación:** la evaluación de los alumnos es, sin lugar a dudas, uno de los aspectos de mayor relevancia y repercusión del trabajo profesional docente. La determinación de las calificaciones se encuentra regida por una normativa específica que habrá sido objeto de atención en otros módulos del MAES. En la misma se establece la composición y las competencias de los equipos docentes, como órganos de coordinación que agrupan a todos los profesores que imparten clases a un mismo grupo escolar.

Esta actividad puede consistir en la asistencia a una sesión de evaluación de un grupo de alumnos, preferentemente de aquél con el que se haya tenido un contacto más directo. En este caso, el tutor de prácticas habrá de recabar la correspondiente autorización del tutor del grupo, que preside la sesión, y la conformidad del resto de los asistentes. Es evidente que la presencia del alumno en prácticas deberá limitarse a la de simple observador, sin voz ni voto. Concluida la reunión, una breve charla con el tutor puede servir para aclarar las dudas que hayan surgido y para valorar cómo se ha desarrollado la sesión.

- **Asistencia a sesiones de tutoría:** para concluir se plantea la asistencia como observador a una de las sesiones de tutoría con un grupo del instituto; sesiones que como es sabido tienen la consideración de horas lectivas en los niveles de Educación Secundaria Obligatoria. Sería deseable que el grupo elegido fuese aquél en el que se ha dado clases, para lo cual el tutor de prácticas deberá contar con la conformidad del profesor que desempeña la citada tutoría.

En el transcurso de la sesión de tutoría lectiva, se puede observar aspectos tales como qué temas se están planteando, cuál es el grado de participación de los

alumnos, el *clima* del grupo o cómo se desenvuelven las relaciones entre el tutor y los alumnos. Luego, puede contrastar sus puntos de vista con los del tutor de los alumnos (si fuere posible) o con el tutor de prácticas.

3.3.- TERCERA FASE. ANÁLISIS Y RESULTADOS DEL APRENDIZAJE DEL ALUMNADO, DE LA EXPERIENCIA DE LAS PRÁCTICAS Y PROPUESTA DE MEJORA E INNOVACIÓN

En este apartado se deberán:

- Analizar y valorar los resultados de los aprendizajes alcanzados por los alumnos de los institutos durante el desarrollo de las actividades de intervención.
- Analizar y valorar la labor como docente llevada a cabo por el alumno en prácticas
- Realizar, de acuerdo con todos estos datos, una propuesta de mejora e innovación.

En definitiva, lo que en esta fase se pretende es que el alumno del MAES reflexione sobre los datos recogidos, analice y valore su experiencia vital y profesional en las prácticas y se plantee qué cambios realizaría si volviese a realizar las mismas actividades con un grupo de alumnos de Secundaria

En esta fase es fundamental que se conozcan las claves para mejorar su actividad docente e innovar, no solo como conocimiento y técnicas sino también como una actitud de mejora continua a través de una recogida sistemática de los datos (**proceso de evaluación como proceso para la innovación y mejora**).

Propuesta de actividades para llevar a cabo estos objetivos

De una manera aproximada, y teniendo presentes las propias características de la fase, su duración puede estimarse en unas **20 horas**.

Una propuesta de las actividades que pueden efectuarse en el transcurso de esta fase es la siguiente:

a) Análisis de los datos del aprendizaje del alumnado

Para analizar y valorar sus prácticas, el alumno del MAES ha de tener en cuenta en primer lugar los aprendizajes alcanzados por los alumnos del CE con los que ha realizado las prácticas durante el desarrollo de las mismas

En este sentido conviene que el alumno en prácticas lleve a cabo una evaluación inicial de los alumnos, con el fin de conocer sus ideas previas y sus conocimientos iniciales. La comparación entre los datos iniciales y los obtenidos en la evaluación que se lleve a cabo al final de las actividades de intervención proporcionará

al alumno del MAES información sobre la incidencia que su trabajo ha tenido en los estudiantes.

Asimismo, la opinión de los alumnos es de crucial importancia para que el estudiante del MAES pueda llevar a cabo un correcto análisis de su trabajo durante las prácticas. Conviene, en este sentido, que se propicie la autoevaluación de los alumnos del CE, que éstos analicen su propia actuación con el objeto de que tomen conciencia de los logros y aprendizajes alcanzados, su comportamiento en clase, el grado de implicación y dedicación a las tareas escolares, etc. La autoevaluación de los alumnos, además de ser una fuente inestimable de información para el profesor para mejorar su práctica docente, proporciona una oportunidad para que el alumno reflexione sobre su trabajo y en este sentido constituye una actividad más de formación.

Ahora bien, dado que la autoevaluación no es una tarea fácil, el estudiante en prácticas puede facilitar la autorreflexión del alumnado del CE mediante la confección de un pequeño guión o cuestionario en el que les pregunte sobre cuestiones tales como: el interés y satisfacción que han encontrado en las actividades llevadas a cabo, adecuación de éstas a sus necesidades y expectativas, dificultades encontradas durante el desarrollo de las mismas, aprendizajes alcanzados, etc.

b) Análisis y valoración del diseño y puesta en práctica de las actividades de intervención llevadas a cabo con los alumnos

Para ello, puede ser interesante que el alumno del MAES lleve a cabo **una entrevista final con el profesor tutor del CE**. El objetivo de la entrevista, que no tiene por qué tener un carácter excesivamente formalizado, ha de ser mantener un intercambio de opiniones que permita al alumno de prácticas valorar el desarrollo de su actividad como docente, tomando en consideración las opiniones de un profesor experto. Con vistas a una futura práctica profesional de la docencia, siempre habrá cosas que puedan mejorarse, mientras que otras tal vez requieran un mayor afianzamiento. Incluso es posible que haya habido algunos elementos que sería conveniente modificar en el futuro. Con certeza, este intercambio franco de opiniones durante el transcurso de la entrevista va a ayudar al alumno en prácticas respecto a la toma de decisiones que suele acompañar a la finalización de las prácticas.

c) Elaboración de una propuesta de mejora e innovación

En este último apartado, se pretende llevar a cabo una reflexión sobre todo aquello que han aportado las prácticas y que se contraste la experiencia en ellas adquirida con la información facilitada en los módulos teóricos sobre los diversos aspectos implicados en la educación de los adolescentes. Resulta fundamental que se reflexione sobre todos los elementos que han caracterizado la presencia de los alumnos en los Centros y se realice una autoevaluación de las actividades llevadas a cabo.

4.- CRITERIOS DE EVALUACIÓN. MEMORIA DE PRÁCTICAS Y DOCUMENTOS DE EVALUACION DEL TUTOR PROFESIONAL

La evaluación de las prácticas del MAES se hará en función de las actividades llevadas a cabo en el CE, de acuerdo con (i) la calidad de la Memoria de Prácticas que el alumno ha de presentar al finalizar el módulo y (ii) con el contenido de los Documentos de Evaluación que debe cumplimentar el Tutor Profesional: la Ficha de Evaluación del Alumnado (Anexo I) y la Ficha de Seguimiento de las Prácticas (Anexo II).

4.1. Memoria de las Prácticas

La **Memoria de las Prácticas** es un documento realizado como síntesis de todo el trabajo desarrollado durante las prácticas: la información proporcionada por las actividades realizadas, las observaciones surgidas durante el desarrollo de las mismas, los informes elaborados y las discusiones y reflexiones conjuntas. Asimismo, es fundamental incorporar reflexiones y análisis propios, derivados del intercambio de ideas con los tutores y de la formación teórica adquirida a lo largo del MAES. La Memoria de Prácticas se hará de forma individual y original. La Memoria tendrá una extensión mínima de 20 folios (aproximadamente) sin contar los anexos.

La **estructura** de la Memoria de Prácticas tendrá los siguientes apartados:

- a) Análisis del contexto del Centro donde se han desarrollado las prácticas: historia, coordenadas socioculturales, recursos del centro, proyecto educativo, proyecto de gestión, oferta educativa, planes que se llevan a cabo en el instituto (Bilingüismo, TIC, Deporte en la Escuela, etc.).
- b) Análisis de la programación didáctica del Departamento del Centro correspondiente al curso para el que se han diseñado las actividades de intervención y en que debe incardinarse.
- c) Estudio del contexto de aula del grupo de clase en el que se han llevado a cabo las actividades de intervención: resultados académicos de la primera evaluación, número de alumnos, número de repetidores, presencia de alumnos con necesidades educativas de apoyo, motivación e intereses de los alumnos; nivel de conocimientos previos, relaciones entre los alumnos, etc.
- d) Diseño de las actividades de intervención llevadas a cabo con el grupo de alumnos, ya sea una unidad didáctica o cualquier otra.
 - i. Justificación de las actividades diseñadas.
 - ii. Objetivos didácticos. Contribución al desarrollo de competencias en aquellas enseñanzas en que se establezcan tales en los currículos oficiales.

- iii. Contenidos tratados. Criterios utilizados para su selección, organización y secuenciación.
 - iv. Puesta en prácticas de las actividades diseñadas: organización **de las actividades**. Se elaborará una ficha por cada una de las sesiones de clase, en ellas se explicitará: objetivos de las actividades, contenidos abordados, descripción detallada de las tareas de enseñanza-aprendizaje llevadas a cabo por los profesores y por los alumnos. Como anexo se incluirán materiales o recursos que se hayan utilizado.
 - v. Medidas de atención a la diversidad: En el caso de que en el aula haya alumnos con alguna dificultad de aprendizaje que requiera diversificar la unidad en algún aspecto, se llevarán a cabo las modificaciones pertinentes.
- e) Evaluación de las actividades llevadas a cabo: criterios estrategias y actividades de evaluación del aprendizaje del alumno. Criterios, estrategias y actividades de evaluación del diseño y desarrollo de las actividades llevadas a cabo con el grupo de alumnos.
- f) Análisis y valoración final de las prácticas. Propuestas de mejora.

Este guión de la memoria de prácticas es **orientativo y puede ser modificado** de manera justificada por los Tutores Académicos de la Universidad de acuerdo con el Tutor Profesional.

4.2 Documentos de Evaluación a cumplimentar por los Tutores del Centro Educativo al finalizar las prácticas.

Al finalizar las prácticas, los profesores tutores deberán cumplimentar la siguiente documentación:

a) La ficha de Evaluación del alumnado (Anexo I)

Antes del 23 de mayo los Tutores Profesionales deberán cumplimentar la **Ficha de Evaluación** del alumno/a del MAES que aparece en el Anexo I. Este documento firmado por el Tutor Profesional y sellado se remitirá a la Coordinación de Prácticas del MAES por alguna de estas vías:

- Por correo postal a la siguiente dirección: Coordinación de Prácticas (MAES). Escuela Internacional de Posgrado. Pabellón de México. Paseo de las Delicias – 41013 Sevilla
- Por correo electrónico a la dirección practicasmaes@us.es

Una copia de la ficha de evaluación se entregará en sobre cerrado al alumno del MAES para que éste lo haga llegar al Tutor Académico.

b) La Ficha de Seguimiento de las prácticas (ANEXO II)

En este documento, los Tutores Profesionales reflejarán de modo resumido las actividades realizadas en el CE por los alumnos del MAES y su duración aproximada en horas. Las fichas se rellenarán semanalmente y serán firmadas y selladas por el tutor/la tutora del centro cada semana. **Antes del 23 de mayo** estas fichas se remitirán a la Coordinación de Prácticas del MAES por cualquiera de las vías arriba indicadas, junto con la Ficha de Evaluación.

5.- CALENDARIO DE LAS PRÁCTICAS

El calendario que se presenta a continuación es **provisional** y puede sufrir pequeñas variaciones puesto que el definitivo ha de ser aprobado por la Comisión Provincial de prácticas de la Delegación Provincial de la Consejería de Educación de Sevilla.

5.1 Entrega de credenciales: Antes de su incorporación al Centro Educativo, se informará a los alumnos el procedimiento de recogida de sus credenciales en la **Unidad de Prácticas de la Escuela Internacional de Posgrado**, sita en la 1ª planta del Pabellón de México. **Además de la credencial**, se informará al alumnado de las direcciones y procedimientos donde se hará llegar la información referente a la Guía de Prácticas.

Según la normativa de prácticas externas de esta Universidad, **los estudiantes mayores de 28 años deberán formalizar un seguro de accidente**, cuya cuantía correrá a su cargo, debiendo aportar una copia del mismo al Responsable de prácticas previo al inicio de las prácticas.

5.2 Fecha de incorporación y calendario de las prácticas: el 14 de enero los alumnos se incorporarán a los Centros Educativos (CE). Se hará llegar información actualizada sobre el día y hora que establezcan los centros, una vez que la Comisión Provincial de Prácticas Educativas apruebe el calendario. Para conocer el día y hora de incorporación, el alumno del MAES debe llamar al CE que le ha correspondido.

El alumno del MAES, en el momento de presentarse en el CE, entregará la credencial al Director o, en su defecto, a un miembro del Equipo Directivo.

Las prácticas de desarrollarán en **dos períodos** que se llevarán a cabo de acuerdo con este **calendario provisional**:

PRIMERA FASE DE LAS PRÁCTICAS

PRESENTACIÓN EN EL CENTRO Y ANÁLISIS DEL CONTEXTO

Desde el 14 al 21 enero del 2016 tendrá lugar la **primera fase** de las prácticas. El objetivo de la misma es el análisis y descripción del contexto, del Centro y aula dónde va a desarrollarse las prácticas. De manera general, la duración de esta primera fase debe alcanzar alrededor de unas 20 horas presenciales.

SEGUNDA Y TERCERA FASE DE LAS PRÁCTICAS

DISEÑO Y PUESTA EN PRÁCTICA DE ACTIVIDADES DE INTERVENCIÓN EN EL AULA Y EVALUACIÓN DE LA EXPERIENCIA

Estas dos fases no comenzarán antes del 14 de marzo de 2016. El diseño y puesta en práctica de las actividades de intervención en el aula supone la realización de unas 60 horas presenciales y el análisis de los resultados exige la presencia en el centro de unas 20 horas. Ambas fases suman 80 horas presenciales.

5.3 Horario de las prácticas. En cuanto al horario de las prácticas, no existe un horario homogéneo para su realización, y es el Tutor Profesional quien, normalmente después de oír a los alumnos, fija el horario de las prácticas, de acuerdo con el horario general del centro y el suyo propio y las fechas de comienzo y de finalización establecidos por la Coordinación de Prácticas del MAES. A la hora de fijar el horario de las prácticas es preciso tener también en cuenta el horario de las clases teóricas del MAES a fin de evitar incompatibilidades.

5.4 Fecha límite para la finalización de las prácticas: El día 13 de mayo de 2016. Por causa razonada los Tutores Académicos y Profesionales pueden solicitar a la Coordinación de Prácticas del MAES una prórroga de la fecha de finalización.

5.5 Entrega de la Memoria de Prácticas: los alumnos deberán entregar **antes del 23 mayo** dos copias de la memoria de prácticas: una al Tutor Profesional y otra al Tutor Académico.

5.6 Entrega, por parte de los Tutores Profesionales, de las Fichas de Evaluación y las Fichas de Seguimiento de las prácticas: los Tutores de los CE deberán enviar **antes del 23 de mayo** a la Coordinación de Prácticas del MAES la Ficha de Evaluación del Alumnado y las Fichas de Seguimiento de prácticas semanal que aparecen en los Anexos I y II de esta Guía de prácticas. Una copia de la Ficha de Evaluación (Anexo I) se entregará en sobre cerrado al alumno para que éste lo haga llegar a su Tutor Académico.

6.- INFORMACIÓN Y CONTACTOS

EQUIPO DIRECTIVO DEL MAES

Subdirectora académica del MAES

Dr^a. Rosario Gil Galván.

Teléfono: 955420641

E-mail: subdireccionacademaes@us.es

Coordinador de Prácticas de la Escuela Internacional de Posgrado

D. Emilio Alvarado Lucena

Teléfono: 954550140

E-mail: practicasmaes@us.es

SECRETARÍA DEL MAES

D. Miguel Alba Cluny

Teléfono: 954550147

E-mail: maes@us.es

D^a. Laura Llamas Ayora

Teléfono: 954550146

E-mail: maes@us.es

UNIDAD DE PRÁCTICAS DE LA EIP

D. Manuel Coejo Rodríguez

Teléfono: 954550142

E-mail: mcoejo@us.es

D^a. Carmen Guerrero Cabañas

Teléfono: 954486779

E-mail: convenioscfp@us.es

PAGINA WEB DEL MAES: <http://master.us.es/maes/>

ENLACE A LA GUIA DE PRÁCTICAS Y ANEXOS

<http://master.us.es/maes/guia-practicas>

- **Guía de prácticas 2015-16**
http://master.us.es/maes/sites/default/files/ficheros/file/guia_practicas_MAES_1516.pdf
- **Anexo I**
<http://master.us.es/maes/guia-practicas>
- **Anexo II**
<http://master.us.es/maes/guia-practicas>

Este documento utiliza lenguaje no sexista. Las referencias a personas o colectivos citados en los textos en género masculino, por economía del lenguaje, debe entenderse como un género gramatical no marcado. Cuando proceda, será igualmente válida la mención en género femenino.

7. ANEXOS

ANEXO I

FICHA DE EVALUACIÓN DE LAS PRÁCTICAS DEL MÁSTER UNIVERSITARIO DE EDUCACIÓN SECUNDARIA OBLIGATORIA Y BACHILLERATO, FORMACIÓN PROFESIONAL Y ENSEÑANZAS DE IDIOMAS (MAES)

A continuación se presentan distintos criterios relacionados con las actividades de las prácticas en el Centro. La escala de valoración se sitúa entre la puntuación mínima de 1 (negativa) y de 5 (más positiva). En algunos casos, el Tutor Profesional puede considerar que el criterio es "no valorable" o "no aplicable", bien porque no haya tenido ocasión de observar esta acción o porque no sea aplicable a la realidad del Centro de prácticas. En ese caso corresponde señalar la columna NA. De la misma forma, pueden incluirse criterios no contemplados en las fichas.

FICHA DE EVALUACIÓN

Nombre y apellidos del alumno/a.....
 Nombre y apellidos Tutor profesional.....
 DNI del tutor profesional.....
 ESPECIALIDAD DEL MAES.....
 Centro en el que se han realizado las Prácticas:.....
 Tutor Académico en la Universidad.....

VALORACIÓN GENERAL

Se incluyen algunos apartados en blanco para la valoración de actitudes y habilidades no contempladas que el tutor profesional considere oportuno incluir

	1	2	3	4	5	NA
Asistencia y puntualidad						
Grado de implicación personal en las actividades de las prácticas						
Adecuación en el trato con profesorado u otros profesionales						
Adecuación en el trato con el alumnado						
Conocimiento demostrado de las bases teóricas, metodológicas y técnicas para la actuación en educación						
Respeto a los principios deontológicos y de ética profesional, tales como respeto en el trato, confidencialidad, ausencia de conductas discriminatorias, etc.						
Autonomía en la realización de tareas y trabajos						
Capacidad de autocrítica y valoración de los propios aprendizajes						
Iniciativa personal en el trabajo						
Implicación con órganos de dirección y el profesor tutor						
Conocimiento del currículum de la especialidad						
Participación en el diseño y desarrollo de actividades extra curriculares						
Ajuste del trabajo realizado a las necesidades y realidad del Centro y a las características del alumnado						
Empleo adecuado de recursos didácticos, metodológicos y bibliográficos						
Originalidad e innovación en el diseño y puesta en práctica de las actividades de intervención						
Capacidad de comunicación con el alumnado						
Gestión y control del aula						
Flexibilidad en la aplicación y ajuste de la intervención						
Dominio de los conocimientos científicos propios de la materia						
Observaciones						
VALORACIÓN DE LA MEMORIA DE PRÁCTICAS (DE 0 A 10)						
VALORACIÓN GLOBAL (DE 0 A 10)						

Remita, por favor, este documento a la Coordinación de Prácticas del MAES y al Tutor Académico antes del 23 de mayo de 2016.

Fecha:

Firma del Tutor:
D./D^a..:

V^aB^a Director del Centro
D./D^a..:

ANEXO II

FICHA DE SEGUIMIENTO DE PRÁCTICAS SEMANAL DEL TUTOR

Alumno/a MAES: _____

Tutor/a profesional: _____

Centro: _____

Actividades realizadas por el alumno/la alumna durante la semana 1:

Del _____ al _____ de 2016

Día y fecha:	Actividades realizadas	Horario

Actividades realizadas por el alumno/la alumna durante la semana 2:

Del _____ al _____ de 2016

Día y fecha:	Actividades realizadas	Horario

ANEXO II

FICHA DE SEGUIMIENTO DE PRÁCTICAS SEMANAL DEL TUTOR

Alumno/a MAES: _____

Tutor/a profesional: _____

Centro: _____

Actividades realizadas por el alumno/la alumna durante la semana 3:

Del _____ al _____ de 2016

Día y fecha:	Actividades realizadas	Horario

Actividades realizadas por el alumno/la alumna durante la semana 4:

Del _____ al _____ de 2016

Día y fecha:	Actividades realizadas	Horario

ANEXO III

ENCUESTA PARA LOS ESTUDIANTES QUE REALICEN LAS PRÁCTICAS EXTERNAS DEL MAES

MÁSTER UNIVERSITARIO EN PROFESORADO DE ENSEÑANZA SECUNDARIA OBLIGATORIA Y BACHILLERATO, FORMACIÓN PROFESIONAL Y ENSEÑANZA DE IDIOMAS

EIP Escuela Internacional de Posgrado
Vicerrectorado de Posgrado

UNIVERSIDAD DE SEVILLA

DATOS DEL ALUMNO/A	
Apellidos:	Nombre:
NIF:	Centro de Prácticas y especialidad:
Teléfonos:	e-mail:

- **Situación laboral actual:**
 - Empleado
 - Desempleado
- **De las siguientes competencias valora el grado en el que se han visto adquiridas una vez desarrolladas tus prácticas académicas:**

(Valore utilizando una escala del 1 al 5 en la que 1 corresponde a "Muy baja" y 5 a "Muy alta", o bien NS/NC "no sabe no contesta")

Listado de competencias	1	2	3	4	5	NS/NC
1. Transferencia de los conocimientos adquiridos a la práctica docente						
2. Capacidad de resolución de problemas en el contexto educativo						
3. Responsabilidad social y ética vinculada a la aplicación de tus conocimientos en el centro educativo						
4. Capacidad de comunicación						
5. Habilidades de aprendizaje para continuar en la formación continua del profesorado						
6. Desarrollo de una visión holística y analítica de los problemas educativos, sociales, culturales y ambientales encontrados en el centro						
7. Colaboración con otros profesionales del centro						
8. Iniciación de procesos de investigación en el aula como base de tu desarrollo profesional						
9. Motivación para potenciar una actitud positiva y crítica hacia la identidad de esta profesión docente						
10. Comprensión y sensibilización hacia las características diferenciales del alumnado						

- De las siguientes cuestiones valora el grado de satisfacción que consideras que has obtenido:

(Valore utilizando una escala del 1 al 5 en la que 1 corresponde a “Muy baja” y 5 a “Muy alta”, o bien NS/NC “no sabe no contesta”)

	1	2	3	4	5	NS/NC
1. Indica el grado de satisfacción con el Centro/Institución dónde has realizado tus prácticas						
2. Indica el grado de satisfacción con la coordinación establecida entre tutor académico y tutor profesional						
3. Valoración global del Servicio que te ha tramitado las prácticas						

- ¿Consideras que la experiencia de las prácticas académicas realizadas en el Centro aumenta el grado de empleabilidad?

- Sí
- No

- ¿Consideras que el número de centros e instituciones educativas ofertado para realizar tus prácticas académicas ha sido adecuado?

- Sí
- No

- Especifica qué aspectos de las prácticas académicas mejorarías.

- En base a los aspectos mencionados en la pregunta anterior qué propuestas de mejora plantearías, explícalas.

.....

.....

.....

.....

.....

Fecha: _____ Fdo.: _____

DEVOLVER ESTE CUESTIONARIO A LA DIRECCIÓN practicasmaes@us.es

UNIVERSIDAD DE SEVILLA. ESCUELA INTERNACIONAL DE POSGRADO.

Pabellón de México. Paseo de las Delicias, s/n. 41013 Sevilla

9.- CALENDARIO_1516

CALENDARIO ACADÉMICO 2015-2016

MÁSTER OFICIAL EN PROFESORADO DE EDUCACIÓN SECUNDARIA OBLIGATORIA Y BACHILLERATO, FORMACIÓN PROFESIONAL Y ENSEÑANZA DE IDIOMAS (MAES)

UNIVERSIDAD DE SEVILLA

10.- HORARIO PRACTICAS 1516

CURSO ACADÉMICO 2015-2016

CALENDARIO DE PRÁCTICAS

CALENDARIO DE LAS PRÁCTICAS DEL MAES 2015-16

El calendario que presenta a continuación es **provisional** y puede sufrir **pequeñas variaciones** puesto que el definitivo ha de ser aprobado por la **Comisión Provincial de prácticas de la Delegación Provincial de la Consejería de Educación de Sevilla**.

Las prácticas de desarrollarán en dos períodos que se llevarán a cabo de acuerdo con este calendario provisional:

PRIMERA FASE DE LAS PRÁCTICAS

PRESENTACIÓN EN EL CENTRO Y ANÁLISIS DEL CONTEXTO.

Desde el 14 al 21 enero del 2016 tendrá lugar la primera fase de las prácticas. El objetivo de la misma es el análisis y descripción del contexto, del centro y aula dónde va a desarrollarse las prácticas. De manera general, la duración de esta primera fase debe alcanzar alrededor de unas 20 horas presenciales.

SEGUNDA Y TERCERA FASE DE LAS PRÁCTICAS

DISEÑO Y PUESTA EN PRÁCTICA DE ACTIVIDADES DE INTERVENCIÓN EN EL AULA Y EVALUACIÓN DE LA EXPERIENCIA.

Estas dos fases comenzarán el día 14 de marzo de 2016. El diseño y puesta en práctica de las actividades de intervención en el aula supone la realización de unas 60 horas presenciales y el análisis de los resultados exige la presencia en el centro de unas 20 horas.

- **La fecha límite para la finalización de las prácticas es el viernes día 13 de mayo.** Por causa razonada los profesores coordinadores de la Universidad y los profesores tutores de los institutos pueden solicitar al la Coordinación del MAES una prórroga de la fecha de finalización.

- **Entrega de las Memorias de Prácticas:** los alumnos deberán entregar **antes del 16 mayo**, dos copias de la memoria de prácticas: una al profesor tutor del instituto y otra al profesor coordinador de la Universidad. Aquellos alumnos a los que se les haya prorrogado el periodo de las prácticas podrán entregar la memoria en la fecha que se acuerde entre las partes.

HORARIO DE LAS PRÁCTICAS DEL MAES

En cuanto al horario de las prácticas, no existe un horario homogéneo para su realización, y es el tutor quien, normalmente después de oír a los alumnos, fija el horario de las prácticas, de acuerdo con el horario general del centro y el suyo propio.

11.- HORARIO MODULO ESPECIFICO 1516

CURSO ACADÉMICO 2015-2016

HORARIOS DEL MÓDULO ESPECÍFICO

Las clases del módulo específico comenzarán el 20 de enero y finalizarán el 10 de marzo de 2016

AULAS: Las clases del módulo específico se impartirán en diversos centros de la Universidad de Sevilla.

BIOLOGÍA Y GEOLOGÍA 1 (HORARIO DE TARDE)
Seminario 4.4 Fac. C. Educación

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Innovación docente e investigación educativa	Aprendizaje y enseñanza de las materias de la especialidad	Innovación docente e investigación educativa	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18,30	DESCANSO			
18:30-20:30	Complementos de Formación disciplinar	Aprendizaje y enseñanza de las materias de la especialidad	Complementos de Formación disciplinar	Aprendizaje y enseñanza de las materias de la especialidad

CIENCIAS SOCIALES; ITINERARIO DE GEOGRAFÍA, HISTORIA E HISTORIA DEL ARTE, GRUPO 1 (HORARIO DE TARDE)
Aula 1.3 Centro Internacional

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18,30	DESCANSO			
18:30-20:30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

CIENCIAS SOCIALES; ITINERARIO DE GEOGRAFÍA, HISTORIA E HISTORIA DEL ARTE, GRUPO 2
(Grupo Nuevo) (HORARIO DE MAÑANA)
Aula 0.5 Centro Internacional

HORARIO	Lunes	Martes	Miércoles	Jueves
9:00-11:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
11:00-11:30	DESCANSO			
11:30-13:30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

CIENCIAS SOCIALES: ITINERARIO DE FILOSOFÍA (HORARIO DE TARDE)
Aula de Metafísica de la Facultad de Filosofía

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18:30	DESCANSO			
18:30-20:30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

DIBUJO 1 (HORARIO DE TARDE)
AULA 1.8 Centro Internacional

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18-18,30	DESCANSO			
18:30-20:30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

ECONOMÍA 1 (HORARIO DE TARDE)

AULAS:

- **Aprendizaje y enseñanza de las materias de Economía, Empresa y Comercio:** AULA 1.9 CENTRO INTERNACIONAL (EXCEPTO DÍAS 10 Y 11 DE FEBRERO QUE SERÁ EN AULA SEMINARIO DE CONTABILIDAD)
- **Complementos de formación disciplinar en Economía, Empresa y Comercio:** AULA 1.9 CENTRO INTERNACIONAL
- **Innovación Docente e Iniciación a la Investigación Educativa en Economía, Empresa y Comercio:** **AULA SEMINARIO** DEL DEPARTAMENTO DE CONTABILIDAD EN LA FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES (2ª PLANTA, ALA DERECHA) y **AULAS DE INFORMÁTICA** DE LA FACULTAD DE TURISMO Y FINANZAS

ENERO	X	J	L	M	X
	20 (aula seminario)	21 (aula seminario)	25 (aula informática 1)	26 (aula seminario)	27
16-18'30	I	I	I	I	C
18'30-21	I	I	I	I	C

FEBRERO	L	M	X	J	L	M	X	J	L	M	X	J
	1	2	3	4 (aula de informática 3)	8	9	10	11	22	23	24	25
16-18'30	C	C	C	I	C	C	A (aula seminario)	A (aula seminario)	A	A	A	A
18'30-21	C	C	C	I	C	C	I (aula de informática 3)	I (aula de informática 3)	A	A	A	A

MARZO	M	X	J	L	M	X	J
	1	2	3	7	8	9	10
16-18'30	A	A	A	A	A	A	A
18'30-21	A	A	A	A	A	A	A

Nota: C: Complementos de Formación disciplinar; A: Aprendizaje y enseñanza de las materias de la especialidad; I: Innovación docente e investigación educativa

EDUCACIÓN FÍSICA 1 (HORARIO DE TARDE)
Seminario 5.1 Facultad de Ciencias de la Educación

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18,30	DESCANSO			
18:30-20:30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

FÍSICA Y QUÍMICA 1 (HORARIO DE TARDE)
Seminario 5.2 de la Facultad de Ciencias de la Educación.
Aula 8 de la Facultad de Química

Aprendizaje y Enseñanza de las Materias de Física y Química:

- Del 20 de enero al 8 de febrero: Todas las clases (de Lunes a Jueves) serán en el Aula 8 de la Facultad de Química
- Del 9 de febrero al 10 de marzo: Lunes y Martes en el Seminario 5.2 de la Facultad de Ciencias de la Educación / Miércoles y Jueves en el Aula 8 de la Facultad de Química

Innovación Docente e Investigación Educativa en Física y Química:

- Del 20 de enero al 8 de febrero: todas las clases serán en el Aula 8 de la Facultad de Química
- Del 9 de febrero al 10 de marzo: Lunes y Martes en el Seminario 5.2 de la Facultad de Ciencias de la Educación

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18:30	DESCANSO			
18:30-20:30	Innovación docente e investigación educativa	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Complementos de Formación disciplinar

FOL (HORARIO DE TARDE)

AULA 1.10 Centro Internacional

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Complementos de Formación disciplinar	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18,30	DESCANSO			
18,30-20:30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Aprendizaje y enseñanza de las materias de la especialidad	Innovación docente e investigación educativa

HOSTELERÍA Y TURISMO 1 (HORARIO DE TARDE)

AULA 1.11 Centro Internacional

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18,30	DESCANSO			
18:30-20:30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

INFORMÁTICA 1 (HORARIO DE TARDE)

AULA A2.14 de la Escuela Técnica Superior de Ingeniería Informática. Avda. Reina Mercedes

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18:30	DESCANSO			
18:30-20:30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

LENGUA EXTRANJERA

En el caso de la asignatura de *Innovación docente e investigación educativa en Lengua extranjera* habrá dos grupos con los siguientes horarios:

- Innovación docente e investigación educativa 1: martes y jueves de 11,30 a 13,30 horas
- Innovación docente e investigación educativa 2: martes y jueves de 18,30 a 20,30 horas

LENGUA EXTRANJERA, ALEMÁN 1 (HORARIO DE MAÑANA)
AULA 0.17 Centro internacional

HORARIO	Lunes	Martes	Miércoles	Jueves
9:00-11:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
11:00-11:30	DESCANSO			
11:30-13:30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

LENGUA EXTRANJERA, FRANCÉS 1 (HORARIO DE TARDE)
AULA 116 de la Facultad de Filología

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18,30	DESCANSO			
18:30-20:30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

LENGUA EXTRANJERA, INGLÉS 1 (HORARIO DE MAÑANA)
AULA 1.11 Centro Internacional

HORARIO	Lunes	Martes	Miércoles	Jueves
9:00-11:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
11:00-11:30	DESCANSO			
11:30-13:30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

LENGUA EXTRANJERA, ITALIANO 1 (HORARIO DE MAÑANA)
AULA 1.8 Centro Internacional

HORARIO	Lunes	Martes	Miércoles	Jueves
9:00-11:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
11:00-11:30	DESCANSO			
11:30-13:30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

LENGUA Y LITERATURA 1 (HORARIO DE TARDE)
AULA 109 de la Facultad de Filología

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18,30	DESCANSO			
18,30-20,30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

LENGUA Y LITERATURA 2 (HORARIO DE MAÑANA) (Grupo nuevo)
Aula 1.10 Centro Internacional

HORARIO	Lunes	Martes	Miércoles	Jueves
9:00-11:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
11:00-11:30	DESCANSO			
11:30-13:30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

MATEMÁTICAS 1 (HORARIO DE TARDE)

AULA EC1.2 de la Facultad de Matemáticas. C/ Tarfia, S/N. Sevilla – 41012. Campus Reina Mercedes

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18,30	DESCANSO			
18,30-20,30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

MÚSICA 1 (HORARIO DE MAÑANA)

Seminario 4.6 Facultad de Ciencias de la Educación

Aprendizaje y Enseñanza de las materias de la especialidad

Innovación docente e investigación educativa

Complementos de Formación disciplinar

Aula 3.5. de la Facultad de Ciencias de la Educación

HORARIO	Lunes	Martes	Miércoles	Jueves
9:00-11:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
11:00-11:30	DESCANSO			
11:30-13:30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

ORIENTACIÓN EDUCATIVA 1 (HORARIO DE TARDE)

Del 20 de enero al 18 de febrero de 2016: seminario 4.6 de la Facultad de CC. Educación

Del 22 de febrero al 10 de marzo de 2016: seminario 4.3 de la Facultad de CC. Educación

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18,30	DESCANSO			
18,30-20,30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

PROCESOS SANITARIOS 1 (HORARIO DE TARDE)

Seminario 10 de la Facultad de Enfermería, Fisioterapia y Podología (Antigua Escuela Universitaria de Ciencias de la Salud. (Campus PERDIGONES)

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18,30	DESCANSO			
18,30-20,30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

TECNOLOGÍA Y PROCESOS INDUSTRIALES 1 (HORARIO DE TARDE)

AULA C5 de la Escuela Politécnica superior C/ Virgen de África, 7. 41011

HORARIO	Lunes	Martes	Miércoles	Jueves
16:00-18:00	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad	Aprendizaje y enseñanza de las materias de la especialidad
18:00-18,30	DESCANSO			
18,30-20,30	Complementos de Formación disciplinar	Innovación docente e investigación educativa	Complementos de Formación disciplinar	Innovación docente e investigación educativa

12.- HORARIO MODULO GENERICO 1516

CURSO ACADÉMICO 2015-2016

HORARIO DEL MÓDULO GENÉRICO

Las clases del módulo genérico comenzarán, en el caso de las asignaturas que se imparten lunes y miércoles el 9 de noviembre y finalizarán el 14 de diciembre. Las que se imparten martes y jueves comenzarán el día 10 de noviembre y finalizarán el 15 de diciembre.

GRUPO 1

PROCESOS Y CONTEXTOS EDUCATIVOS: (a impartir por el Departamento de Teoría e Historia de la Educación y Pedagogía Social)

APRENDIZAJE Y DESARROLLO DE LA PERSONALIDAD: (a impartir por el Departamento de Psicología Evolutiva y de la Educación)

SOCIEDAD, FAMILIA Y EDUCACIÓN: (a impartir por el Departamento de Sociología)

Aula 0.5 del Centro Internacional, Avda. de Ciudad Jardín, 20-22 (Antigua Facultad de Ciencias de la Educación).

HORARIO DE MAÑANA	LUNES	MARTES	MÍERCOLES	JUEVES
9-11	APRENDIZAJE Y DESARROLLO.	SOCIEDAD, FAMILIA Y EDUCACIÓN.	APRENDIZAJE Y DESARROLLO.	SOCIEDAD, FAMILIA Y EDUCACIÓN
11-11,30	Descanso	Descanso	Descanso	Descanso
11,30-13,30	PROCESOS Y CONTEXTOS.		PROCESOS Y CONTEXTOS.	

GRUPO 2

PROCESOS Y CONTEXTOS EDUCATIVOS: (a impartir por el Departamento de DOE)

APRENDIZAJE Y DESARROLLO DE LA PERSONALIDAD: (a impartir por el Departamento de Psicología Evolutiva y de la Educación)

SOCIEDAD, FAMILIA Y EDUCACIÓN: (a impartir por el Departamento de Sociología)

Aula 0.9 del Centro Internacional, Avda. de Ciudad Jardín, 20-22 (Antigua Facultad de Ciencias de la Educación).

HORARIO DE MAÑANA	LUNES	MARTES	MÍERCOLES	JUEVES
9-11	SOCIEDAD, FAMILIA Y EDUCACIÓN	PROCESOS Y CONTEXTOS.	SOCIEDAD, FAMILIA Y EDUCACIÓN	PROCESOS Y CONTEXTOS.
11-11,30	Descanso	Descanso	Descanso	Descanso
11,30-13,30	APRENDIZAJE Y DESARROLLO.	.	APRENDIZAJE Y DESARROLLO.	

GRUPO 3

PROCESOS Y CONTEXTOS EDUCATIVOS(a impartir por el Departamento de DOE):

APRENDIZAJE Y DESARROLLO DE LA PERSONALIDAD: (a impartir por el Departamento de Psicología Evolutiva y de la Educación)

SOCIEDAD, FAMILIA Y EDUCACIÓN: (a impartir por el Departamento de Sociología)

Aula 1.8 del Centro Internacional, Avda. de Ciudad Jardín, 20-22 (Antigua Facultad de Ciencias de la Educación).

HORARIO DE MAÑANA	LUNES	MARTES	MÍERCOLES	JUEVES
9-11	PROCESOS Y CONTEXTOS	APRENDIZAJE Y DESARROLLO.	PROCESOS Y CONTEXTOS	APRENDIZAJE Y DESARROLLO.
11-11,30	Descanso	Descanso	Descanso	Descanso
11,30-13,30	SOCIEDAD, FAMILIA Y EDUCACIÓN		SOCIEDAD, FAMILIA Y EDUCACIÓN	

GRUPO 4

PROCESOS Y CONTEXTOS EDUCATIVOS: (a impartir por el Departamento de DOE)

APRENDIZAJE Y DESARROLLO DE LA PERSONALIDAD: (a impartir por el Departamento de Psicología Evolutiva y de la Educación)

SOCIEDAD, FAMILIA Y EDUCACIÓN: (a impartir por el Departamento de Teoría e Historia de la Educación y Pedagogía Social)

Aula 1.9 del Centro Internacional, Avda. de Ciudad Jardín, 20-22 (Antigua Facultad de Ciencias de la Educación).

HORARIO DE MAÑANA	LUNES	MARTES	MÍERCOLES	JUEVES
9-11	APRENDIZAJE Y DESARROLLO.	SOCIEDAD, FAMILIA Y EDUCACIÓN.	APRENDIZAJE Y DESARROLLO.	SOCIEDAD, FAMILIA Y EDUCACIÓN
11-11,30	Descanso	Descanso	Descanso	Descanso
11,30-13,30	PROCESOS Y CONTEXTOS.		PROCESOS Y CONTEXTOS.	

GRUPO 5 (Exclusivo para los alumnos de los Dobles Máster MAES-Filosofía, y Máster MAES-Filología y Estudios Hispánicos.

PROCESOS Y CONTEXTOS EDUCATIVOS: (a impartir por el Departamento de DOE)

APRENDIZAJE Y DESARROLLO DE LA PERSONALIDAD: (a impartir por el Departamento de Psicología Evolutiva y de la Educación)

SOCIEDAD, FAMILIA Y EDUCACIÓN: (a impartir por el Departamento de Teoría e Historia de la Educación y Pedagogía Social)

Aula 1.10 del Centro Internacional, Avda. de Ciudad Jardín, 20-22 (Antigua Facultad de Ciencias de la Educación).

HORARIO DE MAÑANA	LUNES	MARTES	MÍERCOLES	JUEVES
9-11	SOCIEDAD, FAMILIA Y EDUCACIÓN	PROCESOS Y CONTEXTOS.	SOCIEDAD, FAMILIA Y EDUCACIÓN	PROCESOS Y CONTEXTOS.
11-11,30	Descanso	Descanso	Descanso	Descanso
11,30-13,30	APRENDIZAJE Y DESARROLLO.	.	APRENDIZAJE Y DESARROLLO.	

GRUPO 6

PROCESOS Y CONTEXTOS EDUCATIVOS: (a impartir por el Departamento de TEORÍA E HISTORIA DE LA EDUCACIÓN Y PEDAGOGÍA SOCIAL)

APRENDIZAJE Y DESARROLLO DE LA PERSONALIDAD: (a impartir por el Departamento de Psicología Evolutiva y de la Educación)

SOCIEDAD, FAMILIA Y EDUCACIÓN: (a impartir por el Departamento de Sociología)

Aula 1.8 del Centro Internacional, Avda. de Ciudad Jardín, 20-22 (Antigua Facultad de Ciencias de la Educación).

HORARIO DE TARDE	LUNES	MARTES	MÍERCOLES	JUEVES
16-18	APRENDIZAJE Y DESARROLLO	SOCIEDAD, FAMILIA Y EDUCACIÓN	APRENDIZAJE Y DESARROLLO	SOCIEDAD, FAMILIA Y EDUCACIÓN
18-18,30	Descanso	Descanso	Descanso	Descanso
18,30-20,30	PROCESOS Y CONTEXTOS		PROCESOS Y CONTEXTOS	

GRUPO 7

PROCESOS Y CONTEXTOS EDUCATIVOS: (a impartir por el Departamento de DOE)

APRENDIZAJE Y DESARROLLO DE LA PERSONALIDAD: (a impartir por el Departamento de Psicología Evolutiva y de la Educación)

SOCIEDAD, FAMILIA Y EDUCACIÓN: (a impartir por el Departamento de Teoría e Historia de la Educación y Pedagogía Social)

Aula 1.9 del Centro Internacional, Avda. de Ciudad Jardín, 20-22 (Antigua Facultad de Ciencias de la Educación).

HORARIO DE TARDE	LUNES	MARTES	MÍERCOLES	JUEVES
16-18	SOCIEDAD, FAMILIA Y EDUCACIÓN	PROCESOS Y CONTEXTOS	SOCIEDAD, FAMILIA Y EDUCACIÓN	PROCESOS Y CONTEXTOS
18-18,30	Descanso	Descanso	Descanso	Descanso
18,30-20,30	APRENDIZAJE Y DESARROLLO		APRENDIZAJE Y DESARROLLO	

GRUPO 8

PROCESOS Y CONTEXTOS EDUCATIVOS: (a impartir por el Departamento de DOE)
APRENDIZAJE Y DESARROLLO DE LA PERSONALIDAD: (a impartir por el Departamento de Psicología Evolutiva y de la Educación)
SOCIEDAD, FAMILIA Y EDUCACIÓN: (a impartir por el Departamento de Teoría e Historia de la Educación y Pedagogía Social)

Aula 0.5 del Centro Internacional, Avda. de Ciudad Jardín, 20-22 (Antigua Facultad de Ciencias de la Educación).

HORARIO DE TARDE	LUNES	MARTES	MÍERCOLES	JUEVES
16-18	PROCESOS Y CONTEXTOS.	APRENDIZAJE Y DESARROLLO	PROCESOS Y CONTEXTOS	APRENDIZAJE Y DESARROLLO
18-18,30	Descanso	Descanso	Descanso	Descanso
18,30-20,30	SOCIEDAD, FAMILIA Y EDUCACIÓN.		SOCIEDAD, FAMILIA Y EDUCACIÓN	

GRUPO 9

PROCESOS Y CONTEXTOS EDUCATIVOS: (a impartir por el Departamento de DOE)
APRENDIZAJE Y DESARROLLO DE LA PERSONALIDAD: (a impartir por el Departamento de Psicología Evolutiva y de la Educación)
SOCIEDAD, FAMILIA Y EDUCACIÓN: (a impartir por el Departamento de Teoría e Historia de la Educación y Pedagogía Social)

Aula 1.3 del Centro Internacional, Avda. de Ciudad Jardín, 20-22 (Antigua Facultad de Ciencias de la Educación).

HORARIO DE TARDE	LUNES	MARTES	MÍERCOLES	JUEVES
16-18	PROCESOS Y CONTEXTOS.	APRENDIZAJE Y DESARROLLO	PROCESOS Y CONTEXTOS	APRENDIZAJE Y DESARROLLO
18-18,30	Descanso	Descanso	Descanso	Descanso
18,30-20,30	SOCIEDAD, FAMILIA Y EDUCACIÓN.		SOCIEDAD, FAMILIA Y EDUCACIÓN	

13.- encuesta estudiantes MAES

ANEXO III

ENCUESTA PARA LOS ESTUDIANTES QUE REALICEN LAS PRÁCTICAS EXTERNAS DEL MAES

MÁSTER UNIVERSITARIO EN PROFESORADO DE ENSEÑANZA SECUNDARIA OBLIGATORIA Y BACHILLERATO, FORMACIÓN PROFESIONAL Y ENSEÑANZA DE IDIOMAS

EIP Escuela Internacional de Posgrado
Vicerrectorado de Posgrado

UNIVERSIDAD DE SEVILLA

DATOS DEL ALUMNO/A	
Apellidos:	Nombre:
NIF:	Centro de Prácticas y especialidad:
Teléfonos:	e-mail:

- **Situación laboral actual:**
 - Empleado
 - Desempleado
- **De las siguientes competencias valora el grado en el que se han visto adquiridas una vez desarrolladas tus prácticas académicas:**

(Valore utilizando una escala del 1 al 5 en la que 1 corresponde a "Muy baja" y 5 a "Muy alta", o bien NS/NC "no sabe no contesta")

Listado de competencias	1	2	3	4	5	NS/NC
1. Transferencia de los conocimientos adquiridos a la práctica docente						
2. Capacidad de resolución de problemas en el contexto educativo						
3. Responsabilidad social y ética vinculada a la aplicación de tus conocimientos en el centro educativo						
4. Capacidad de comunicación						
5. Habilidades de aprendizaje para continuar en la formación continua del profesorado						
6. Desarrollo de una visión holística y analítica de los problemas educativos, sociales, culturales y ambientales encontrados en el centro						
7. Colaboración con otros profesionales del centro						
8. Iniciación de procesos de investigación en el aula como base de tu desarrollo profesional						
9. Motivación para potenciar una actitud positiva y crítica hacia la identidad de esta profesión docente						
10. Comprensión y sensibilización hacia las características diferenciales del alumnado						

- De las siguientes cuestiones valora el grado de satisfacción que consideras que has obtenido:

(Valore utilizando una escala del 1 al 5 en la que 1 corresponde a "Muy baja" y 5 a "Muy alta", o bien NS/NC "no sabe no contesta")

	1	2	3	4	5	NS/NC
1. Indica el grado de satisfacción con el Centro/Institución dónde has realizado tus prácticas						
2. Indica el grado de satisfacción con la coordinación establecida entre tutor académico y tutor profesional						
3. Valoración global del Servicio que te ha tramitado las prácticas						

- ¿Consideras que la experiencia de las prácticas académicas realizadas en el Centro aumenta el grado de empleabilidad?

- Sí
- No

- ¿Consideras que el número de centros e instituciones educativas ofertado para realizar tus prácticas académicas ha sido adecuado?

- Sí
- No

- Especifica qué aspectos de las prácticas académicas mejorarías.

- En base a los aspectos mencionados en la pregunta anterior qué propuestas de mejora plantearías, explícalas.

.....

.....

.....

.....

.....

Fecha: _____ Fdo.: _____

DEVOLVER ESTE CUESTIONARIO A LA DIRECCIÓN practicasmaes@us.es

UNIVERSIDAD DE SEVILLA. ESCUELA INTERNACIONAL DE POSGRADO.

Pabellón de México. Paseo de las Delicias, s/n. 41013 Sevilla

14.- Ficha seguimiento tutor

ANEXO II

FICHA DE SEGUIMIENTO DE PRÁCTICAS SEMANAL DEL TUTOR

Alumno/a MAES: _____

Tutor/a profesional: _____

Centro: _____

Actividades realizadas por el alumno/la alumna durante la semana 1:

Del _____ al _____ de 2015

Día y fecha:	Actividades realizadas	Horario

Actividades realizadas por el alumno/la alumna durante la semana 2:

Del _____ al _____ de 2015

Día y fecha:	Actividades realizadas	Horario

ANEXO II

FICHA DE SEGUIMIENTO DE PRÁCTICAS SEMANAL DEL TUTOR

Alumno/a MAES: _____

Tutor/a profesional: _____

Centro: _____

Actividades realizadas por el alumno/la alumna durante la semana 3:

Del _____ al _____ de 2015

Día y fecha:	Actividades realizadas	Horario

Actividades realizadas por el alumno/la alumna durante la semana 4:

Del _____ al _____ de 2015

Día y fecha:	Actividades realizadas	Horario

15.- Ficha evaluacion alumno

ANEXO I

FICHA DE EVALUACIÓN DE LAS PRÁCTICAS DEL MÁSTER UNIVERSITARIO DE EDUCACIÓN SECUNDARIA OBLIGATORIA Y BACHILLERATO, FORMACIÓN PROFESIONAL Y ENSEÑANZAS DE IDIOMAS (MAES)

A continuación se presentan distintos criterios relacionados con las actividades de las prácticas en el Centro. La escala de valoración se sitúa entre la puntuación mínima de 1 (negativa) y de 5 (más positiva). En algunos casos, el Tutor Profesional puede considerar que el criterio es "no valorable" o "no aplicable", bien porque no haya tenido ocasión de observar esta acción o porque no sea aplicable a la realidad del Centro de prácticas. En ese caso corresponde señalar la columna NA. De la misma forma, pueden incluirse criterios no contemplados en las fichas.

FICHA DE EVALUACIÓN

Nombre y apellidos del alumno/a.....
Nombre y apellidos Tutor profesional.....
DNI del tutor profesional.....
ESPECIALIDAD DEL MAES.....
Centro en el que se han realizado las Prácticas:.....
Tutor Académico en la Universidad.....

VALORACIÓN GENERAL

Se incluyen algunos apartados en blanco para la valoración de actitudes y habilidades no contempladas que el tutor profesional considere oportuno incluir

	1	2	3	4	5	NA
Asistencia y puntualidad						
Grado de implicación personal en las actividades de las prácticas						
Adecuación en el trato con profesorado u otros profesionales						
Adecuación en el trato con el alumnado						
Conocimiento demostrado de las bases teóricas, metodológicas y técnicas para la actuación en educación						
Respeto a los principios deontológicos y de ética profesional, tales como respeto en el trato, confidencialidad, ausencia de conductas discriminatorias, etc.						
Autonomía en la realización de tareas y trabajos						
Capacidad de autocrítica y valoración de los propios aprendizajes						
Iniciativa personal en el trabajo						
Implicación con órganos de dirección y el profesor tutor						
Conocimiento del currículum de la especialidad						
Participación en el diseño y desarrollo de actividades extra curriculares						
Ajuste del trabajo realizado a las necesidades y realidad del Centro y a las características del alumnado						
Empleo adecuado de recursos didácticos, metodológicos y bibliográficos						
Originalidad e innovación en el diseño y puesta en práctica de las actividades de intervención						
Capacidad de comunicación con el alumnado						
Gestión y control del aula						
Flexibilidad en la aplicación y ajuste de la intervención						
Dominio de los conocimientos científicos propios de la materia						
Observaciones						
VALORACIÓN DE LA MEMORIA DE PRÁCTICAS (DE 0 A 10)						
VALORACIÓN GLOBAL (DE 0 A 10)						

Remita, por favor, este documento a la Coordinación de Prácticas del MAES y al Tutor Académico antes del 22 de mayo

Fecha:

Firma del Tutor:

Vº Bº Director del Centro

D./Dª.: D./Dª.:

16.- PLAN DE ESTUDIOS ESPECIALIDAD ORIENTACION EDUCATIVA

ORDEN EDU-73498/2011, 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.

MÓDULO GENÉRICO. ESPECIALIDAD DE ORIENTACIÓN EDUCATIVA

DESARROLLO APRENDIZAJE Y EDUCACIÓN DE LA PERSONALIDAD

Duración y ubicación temporal: Octubre a diciembre	Créditos ECTS y carácter 4 Créditos. Asignatura obligatoria
Competencias En esta materia se deben desarrollar las competencias generales del título que se han codificado mediante CG2, CG3, CG4, CG5, CG6, CG7, CG8, CG9, CG10, CG11, CG12, CG13 y CG14. También desarrolla las competencias específicas que se han codificado como CE1, CE2, CE3, CE4, CE5, CE6, CE7, CE8, CE9, CE10 y CE 11.	
Requisitos previos (en su caso) No existen requisitos previos diferentes a los que se exigen para la matriculación en el Máster	
Descriptores de contenidos Identificar y valorar los factores y procesos que inciden en la capacidad de aprendizaje del alumnado y en su rendimiento escolar. Analizar, elaborar y revisar propuestas de materiales, situaciones y contextos educativos a partir del conocimiento de estos factores y procesos y de las teorías actuales del aprendizaje y de la instrucción.	
Actividades formativas, metodología de enseñanza-aprendizaje Para el desarrollo de esta materia hay que distinguir entre actividades que exigen la presencia del alumno y otras que corresponden al trabajo autónomo del mismo. Los tipos de actividades a realizar (y el tiempo dedicado) pueden ser: - Actividades teóricas (35%): clases expositivas realizadas por el profesor sobre contenidos teórico-prácticos. - Actividades prácticas (25%): debates en el aula y seminarios orientados a promover el aprendizaje de contenidos prácticos sobre la materia con la presencia y asesoramiento del profesor. - Actividades de tutoría (10%): sesiones de orientación, revisión o apoyo a los alumnos por parte del profesor, programadas y realizadas en pequeños grupos (5 o 6 personas). - Actividades de evaluación (10%): exámenes, exposiciones, entrevistas... Cualquier actividad realizada por los alumnos, con la presencia del profesor, para evaluar los aprendizajes de los alumnos y las propuestas de enseñanza. - Actividades de trabajo autónomo del alumno (20%): realización de trabajos escritos, búsqueda y selección de información, lectura de artículos y documentos, participación en foros de opinión, estudio individual. En las clases teóricas se realizarán exposiciones dedicadas a la presentación del marco teórico y metodológico de la asignatura por parte del profesorado, pero se combinarán con actividades interactivas para procurar una mayor implicación del alumnado mediante el desarrollo de una metodología docente basada en el desarrollo de tareas de aprendizaje como el estudio de casos, el análisis de documentos y el análisis de problemas de tipo práctico. Todas las tareas del alumnado serán orientadas por el profesorado tanto en el aula como en las sesiones de tutoría. En éstas se atenderá al alumnado para comentar cuestiones concretas en relación con sus tareas o para tratar de resolver cualquier otra dificultad relacionada con la asignatura.	
Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones Las actividades de evaluación junto los resultados del trabajo autónomo de los alumnos, en especial los trabajos escritos, garantizan una recogida de información sistemática con dos objetivos: devolver información a cada alumno sobre los aprendizajes que adquiere y asignar una calificación para su reconocimiento académico. Además, la observación del trabajo del estudiante durante el desarrollo de las clases prácticas y tutorías, atendiendo a criterios que valoren su participación y capacidades (dominio de conocimientos, análisis y síntesis, argumentación, crítica,...) proporciona información relevante para garantizar la evaluación continua del aprendizaje y del proceso de enseñanza. En la guía docente de esta materia se vincularán las competencias con los instrumentos, criterios de evaluación y contribución porcentual en su calificación final. El peso de las diferentes estrategias de evaluación en la calificación estará en consonancia con el que tengan las actividades formativas y su correlación con las diferentes	

competencias.

PROCESOS Y CONTEXTOS EDUCATIVOS. ESPECIALIDAD DE ORIENTACIÓN EDUCATIVA

Duración y ubicación temporal: Octubre a diciembre	Créditos ECTS y carácter 4 Créditos. Asignatura obligatoria
Competencias En esta materia se deben desarrollar las competencias generales del título que se han codificado mediante CG2, CG3, CG4, CG5, CG6, CG7, CG8, CG9, CG11, CG12, CG13 y CG14. También desarrolla las competencias específicas que se han codificado como CE6, CE7, CE8, CE9, CE10, CE11, CE12, CE13, CE14, CE15, CE16, CE17, CE18, CE19, CE20, CE21 y CE 22.	
Requisitos previos (en su caso) No existen requisitos previos diferentes a los que se exigen para la matriculación en el Máster	
Descriptores de contenidos. Conocer la evolución de los diferentes sistemas de orientación y asesoramiento psicopedagógico. Analizar las relaciones entre los distintos contextos educativos del alumnado y diseñar estrategias de orientación e intervención orientadas a promover su articulación y complementariedad. Analizar las características, organización y funcionamiento de los centros educativos y valorar la funcionalidad de los procesos y órganos de dirección, participación y coordinación pedagógica y didáctica. Conocer los procesos de interacción y comunicación en el aula. Saber diseñar los distintos documentos de planificación del Centro y participar en la definición del proyecto educativo, en los procesos de desarrollo curricular y en las actividades generales del centro, atendiendo a criterios de mejora de la calidad de la educación, atención a la diversidad, prevención de problemas de aprendizaje y convivencia, y promoción del éxito escolar.	
Actividades formativas, metodología de enseñanza-aprendizaje Para el desarrollo de esta materia hay que distinguir entre actividades que exigen la presencia del alumno y otras que corresponden al trabajo autónomo del mismo. Los tipos de actividades a realizar (y el tiempo dedicado) pueden ser: - Actividades teóricas (35%): clases expositivas realizadas por el profesor sobre contenidos teórico-prácticos. - Actividades prácticas (25%): debates en el aula y seminarios orientados a promover el aprendizaje de contenidos prácticos sobre la materia con la presencia y asesoramiento del profesor. - Actividades de tutoría (10%): sesiones de orientación, revisión o apoyo a los alumnos por parte del profesor, programadas y realizadas en pequeños grupos (5 o 6 personas). - Actividades de evaluación (10%): exámenes, exposiciones, entrevistas... Cualquier actividad realizada por los alumnos, con la presencia del profesor, para evaluar los aprendizajes de los alumnos y las propuestas de enseñanza. - Actividades de trabajo autónomo del alumno (20%): realización de trabajos escritos, búsqueda y selección de información, lectura de artículos y documentos, participación en foros de opinión, estudio individual. En las clases teóricas se realizarán exposiciones dedicadas a la presentación del marco teórico y metodológico de la asignatura por parte del profesorado, pero se combinarán con actividades interactivas para procurar una mayor implicación del alumnado mediante el desarrollo de una metodología docente basada en el desarrollo de tareas de aprendizaje como el estudio de casos, el análisis de documentos y el análisis de problemas de tipo práctico. Todas las tareas del alumnado serán orientadas por el profesorado tanto en el aula como en las sesiones de tutoría. En éstas se atenderá al alumnado para comentar cuestiones concretas en relación con sus tareas o para tratar de resolver cualquier otra dificultad relacionada con la asignatura.	
Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones Las actividades de evaluación junto los resultados del trabajo autónomo de los alumnos, en especial los trabajos escritos, garantizan una recogida de información sistemática con dos objetivos: devolver información a cada alumno sobre los aprendizajes que adquiere y asignar una calificación para su reconocimiento académico. Además, la observación del trabajo del estudiante durante el desarrollo de las clases prácticas y tutorías, atendiendo a criterios que valoren su participación y capacidades (dominio de conocimientos, análisis y síntesis, argumentación, crítica,...) proporciona información relevante para garantizar la evaluación continua del aprendizaje y del proceso de enseñanza. En la guía docente de esta materia se vincularán las competencias con los instrumentos, criterios de evaluación y contribución	

porcentual en su calificación final. El peso de las diferentes estrategias de evaluación en la calificación estará en consonancia con el que tengan las actividades formativas y su correlación con las diferentes competencias.

MÓDULO ESPECIFICO. ESPECIALIDAD DE ORIENTACIÓN EDUCATIVA

LOS ÁMBITOS DE LA ORIENTACIÓN EDUCATIVA Y EL ASESORAMIENTO PSICOPEDAGÓGICO

Duración y ubicación temporal: enero a marzo	Créditos ECTS y carácter 6 Créditos. Asignatura obligatoria para la especialidad de Orientación Educativa.
Competencias En esta materia se deben desarrollar las competencias generales del título que se han codificado mediante CG1, CG2, CG3, CG4, CG5, CG8, CG12, CG13 y CG14. También desarrolla las competencias específicas que se han codificado como CE6, CE7, CE8. CE9. CE10, CE33,CE34, CE35, CE36, CE37,CE38..	
Requisitos previos (en su caso) No existen requisitos previos diferentes a los que se exigen para la matriculación en el Máster	
Descriptores de contenidos. Conocer los procesos de desarrollo curricular y la elaboración de planes institucionales para participar con los equipos directivos y los órganos de coordinación en su diseño y aplicación. Coordinar la elaboración del Plan de Acción Tutorial en los diferentes niveles del sistema educativo (Infantil, Primaria, Secundaria, FP y Bachillerato) y, en su caso, el Plan de Orientación Académica y Profesional. Asesorar y colaborar con el profesorado en la revisión y mejora de los procesos de enseñanza y aprendizaje y de evaluación, y ponerlos en práctica en caso de impartir alguna materia del curriculum. Asesorar y colaborar con los docentes y, en especial, con los tutores, en el acompañamiento al alumnado en sus procesos de desarrollo, aprendizaje y toma de decisiones. Orientar al alumnado en su conocimiento personal, en la progresiva definición y ajuste de un proyecto de vida, y en la adopción de decisiones académicas y profesionales, de manera que todo ello facilite su inserción laboral. Conocer, seleccionar, diseñar y aplicar estrategias y planes de información y orientación profesional para la transición al mercado laboral y la empleabilidad. Aplicar técnicas de mediación para la gestión de conflictos con el fin de mejorar el clima de convivencia en los Centros.	
Actividades formativas, metodología de enseñanza-aprendizaje Para el desarrollo de esta materia hay que distinguir entre actividades que exigen la presencia del alumno y otras que corresponden al trabajo autónomo del mismo. Los tipos de actividades a realizar (y el tiempo dedicado) pueden ser: - Actividades teóricas (35%): clases expositivas realizadas por el profesor sobre contenidos teórico-prácticos. - Actividades prácticas (25%): debates en el aula y seminarios orientados a promover el aprendizaje de contenidos prácticos sobre la materia con la presencia y asesoramiento del profesor. - Actividades de tutoría (10%): sesiones de orientación, revisión o apoyo a los alumnos por parte del profesor, programadas y realizadas en pequeños grupos (5 o 6 personas). - Actividades de evaluación (10%): exámenes, exposiciones, entrevistas... Cualquier actividad realizada por los alumnos, con la presencia del profesor, para evaluar los aprendizajes de los alumnos y las propuestas de enseñanza. - Actividades de trabajo autónomo del alumno (20%): realización de trabajos escritos, búsqueda y selección de información, lectura de artículos y documentos, participación en foros de opinión, estudio individual. En las clases teóricas se realizarán exposiciones dedicadas a la presentación del marco teórico y metodológico de la asignatura por parte del profesorado, pero se combinarán con actividades interactivas para procurar una mayor implicación del alumnado mediante el desarrollo de una metodología docente basada en el desarrollo de tareas de aprendizaje como el estudio de casos, el análisis de documentos y el análisis de problemas de tipo práctico. Todas las tareas del alumnado serán orientadas por el profesorado tanto en el aula como en las sesiones de tutoría. En éstas se atenderá al alumnado para comentar cuestiones concretas en relación con sus tareas o para tratar de resolver cualquier otra dificultad relacionada con la asignatura.	
Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones Las actividades de evaluación junto los resultados del trabajo autónomo de los alumnos, en especial los trabajos escritos, garantizan una recogida de información sistemática con dos objetivos: devolver información a cada alumno sobre los aprendizajes que adquiere y asignar una calificación para su reconocimiento académico. Además, la observación del trabajo del estudiante durante el desarrollo de las clases prácticas y tutorías, atendiendo a criterios que valoren su participación y capacidades (dominio de conocimientos, análisis y síntesis, argumentación, crítica,...) proporciona información relevante para garantizar la evaluación continua del aprendizaje y del proceso de enseñanza. En la guía docente de esta materia se vincularán las competencias con los instrumentos, criterios de evaluación y contribución porcentual en su calificación final. El peso de las diferentes estrategias de evaluación en la calificación estará en consonancia con el que tengan las actividades formativas y su correlación con las diferentes competencias.	

LOS PROCESOS DE LA ORIENTACIÓN EDUCATIVA Y EL ASESORAMIENTO PSICOPEDAGÓGICO.

Duración y ubicación temporal: enero a marzo	Créditos ECTS y carácter 6 Créditos. Asignatura obligatoria para la especialidad de Orientación Educativa.
Competencias En esta materia se deben desarrollar las competencias generales del título que se han codificado mediante CG1, CG2, CG3, CG4, CG5, CG8, CG12, CG13 y CG14. También desarrolla las competencias específicas que se han codificado como CE6, CE7, CE8, CE9, CE10, CE33, CE34, CE35, CE36, CE37, CE38..	
Requisitos previos (en su caso) No existen requisitos previos diferentes a los que se exigen para la matriculación en el Máster	
Descriptor de contenidos. Conocer y analizar las características, organización y funcionamiento de los servicios de orientación educativa y asesoramiento psicopedagógico que operan en los diferentes niveles del sistema educativo (Infantil, Primaria, ESO, FP y Bachillerato). Identificar demandas, establecer objetivos y participar en el diseño de planes de intervención acordes con los resultados del análisis institucional de los centros educativos y los sistemas relacionados. Colaborar en el establecimiento de estructuras de trabajo colaborativo con los docentes y otros miembros de la comunidad escolar, así como con otros profesionales que intervienen en los centros educativos. Coordinar las actuaciones en la zona o sector con todos los agentes educativos y otros servicios, con especial atención a los servicios sociales, de salud y laborales para una intervención coordinada. Conocer y valorar las técnicas de diagnóstico psicopedagógico. Evaluar las intervenciones realizadas y derivar cambios para mejorarlas. Saber aplicar programas preventivos de alcance sociocomunitario. Conocer y utilizar algunas herramientas digitales básicas por su utilidad en las tareas de orientación y tutoría y en el desarrollo de las funciones del orientador.	
Actividades formativas, metodología de enseñanza-aprendizaje Para el desarrollo de esta materia hay que distinguir entre actividades que exigen la presencia del alumno y otras que corresponden al trabajo autónomo del mismo. Los tipos de actividades a realizar (y el tiempo dedicado) pueden ser: - Actividades teóricas (35%): clases expositivas realizadas por el profesor sobre contenidos teórico-prácticos. - Actividades prácticas (25%): debates en el aula y seminarios orientados a promover el aprendizaje de contenidos prácticos sobre la materia con la presencia y asesoramiento del profesor. - Actividades de tutoría (10%): sesiones de orientación, revisión o apoyo a los alumnos por parte del profesor, programadas y realizadas en pequeños grupos (5 o 6 personas). - Actividades de evaluación (10%): exámenes, exposiciones, entrevistas... Cualquier actividad realizada por los alumnos, con la presencia del profesor, para evaluar los aprendizajes de los alumnos y las propuestas de enseñanza. - Actividades de trabajo autónomo del alumno (20%): realización de trabajos escritos, búsqueda y selección de información, lectura de artículos y documentos, participación en foros de opinión, estudio individual. En las clases teóricas se realizarán exposiciones dedicadas a la presentación del marco teórico y metodológico de la asignatura por parte del profesorado, pero se combinarán con actividades interactivas para procurar una mayor implicación del alumnado mediante el desarrollo de una metodología docente basada en el desarrollo de tareas de aprendizaje como el estudio de casos, el análisis de documentos y el análisis de problemas de tipo práctico. Todas las tareas del alumnado serán orientadas por el profesorado tanto en el aula como en las sesiones de tutoría. En éstas se atenderá al alumnado para comentar cuestiones concretas en relación con sus tareas o para tratar de resolver cualquier otra dificultad relacionada con la asignatura.	
Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones Las actividades de evaluación junto los resultados del trabajo autónomo de los alumnos, en especial los trabajos escritos, garantizan una recogida de información sistemática con dos objetivos: devolver información a cada alumno sobre los aprendizajes que adquiere y asignar una calificación para su reconocimiento académico. Además, la observación del trabajo del estudiante durante el desarrollo de las clases prácticas y tutorías, atendiendo a criterios que valoren su participación y capacidades (dominio de conocimientos, análisis y síntesis, argumentación, crítica, ...) proporciona información relevante para garantizar la evaluación continua del aprendizaje y del proceso de enseñanza. En la guía docente de esta materia se vincularán las competencias con los instrumentos, criterios de evaluación y contribución porcentual en su calificación final. El peso de las diferentes estrategias de evaluación en la calificación estará en consonancia con el que tengan las actividades formativas y su correlación con las diferentes competencias.	

EDUCACIÓN INCLUSIVA Y ATENCIÓN A LA DIVERSIDAD.

Duración y ubicación temporal: enero a marzo	Créditos ECTS y carácter 6 Créditos. Asignatura obligatoria para la especialidad de Orientación Educativa.
Competencias En esta materia se deben desarrollar las competencias generales del título que se han codificado mediante CG2, CG3, CG4, CG5, CG6, CG7, CG11,CG12. CG13 y CG14. También desarrolla las competencias específicas que se han codificado como CE4,CE6, CE7, CE8. CE9. CE10, CE16.	
Requisitos previos (en su caso) No existen requisitos previos diferentes a los que se exigen para la matriculación en el Máster	
Descriptores de contenidos. Analizar críticamente los planteamientos conceptuales e ideológicos de la inclusión y la exclusión socioeducativa. Identificar las barreras y los facilitadores de una educación inclusiva tanto en el centro escolar como en el resto de los contextos que influyen sobre el desarrollo y la educación del alumnado. Diseñar y poner en marcha, en colaboración con la comunidad escolar, medidas de atención a la diversidad que garanticen la presencia, participación y aprendizaje de todo el alumnado. Realizar evaluaciones psicopedagógicas y, en su caso, elaborar informes diagnósticos y dictámenes de escolarización para el alumnado con necesidades de apoyo específico. Identificar las necesidades específicas de apoyo educativo asociadas a la discapacidad, los trastornos de desarrollo, las dificultades de aprendizaje, la alta capacidad y factores socioculturales. Diseñar y poner en marcha, utilizando los recursos del sistema de orientación, intervenciones de apoyo para todo el alumnado que lo requiera en el marco del Plan de Atención a la Diversidad. Identificar y planificar la resolución de situaciones educativas que afecten a estudiantes con diferentes capacidades y diferentes ritmos de aprendizaje.	
Actividades formativas, metodología de enseñanza-aprendizaje Para el desarrollo de esta materia hay que distinguir entre actividades que exigen la presencia del alumno y otras que corresponden al trabajo autónomo del mismo. Los tipos de actividades a realizar (y el tiempo dedicado) pueden ser: - Actividades teóricas (35%): clases expositivas realizadas por el profesor sobre contenidos teórico-prácticos. - Actividades prácticas (25%): debates en el aula y seminarios orientados a promover el aprendizaje de contenidos prácticos sobre la materia con la presencia y asesoramiento del profesor. - Actividades de tutoría (10%): sesiones de orientación, revisión o apoyo a los alumnos por parte del profesor, programadas y realizadas en pequeños grupos (5 o 6 personas). - Actividades de evaluación (10%): exámenes, exposiciones, entrevistas... Cualquier actividad realizada por los alumnos, con la presencia del profesor, para evaluar los aprendizajes de los alumnos y las propuestas de enseñanza. - Actividades de trabajo autónomo del alumno (20%): realización de trabajos escritos, búsqueda y selección de información, lectura de artículos y documentos, participación en foros de opinión, estudio individual. En las clases teóricas se realizarán exposiciones dedicadas a la presentación del marco teórico y metodológico de la asignatura por parte del profesorado, pero se combinarán con actividades interactivas para procurar una mayor implicación del alumnado mediante el desarrollo de una metodología docente basada en el desarrollo de tareas de aprendizaje como el estudio de casos, el análisis de documentos y el análisis de problemas de tipo práctico. Todas las tareas del alumnado serán orientadas por el profesorado tanto en el aula como en las sesiones de tutoría. En éstas se atenderá al alumnado para comentar cuestiones concretas en relación con sus tareas o para tratar de resolver cualquier otra dificultad relacionada con la asignatura.	
Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones Las actividades de evaluación junto los resultados del trabajo autónomo de los alumnos, en especial los trabajos escritos, garantizan una recogida de información sistemática con dos objetivos: devolver información a cada alumno sobre los aprendizajes que adquiere y asignar una calificación para su reconocimiento académico. Además, la observación del trabajo del estudiante durante el desarrollo de las clases prácticas y tutorías, atendiendo a criterios que valoren su participación y capacidades (dominio de conocimientos, análisis y síntesis, argumentación, crítica,...) proporciona información relevante para garantizar la evaluación continua del aprendizaje y del proceso de enseñanza. En la guía docente de esta materia se vincularán las competencias con los instrumentos, criterios de evaluación y contribución porcentual en su calificación final. El peso de las diferentes estrategias de evaluación en la calificación estará en consonancia con el que tengan las actividades formativas y su correlación con las diferentes competencias.	

LA INVESTIGACIÓN E INNOVACIÓN EDUCATIVA Y LA GESTIÓN DEL CAMBIO.

Duración y ubicación temporal: enero a marzo	Créditos ECTS y carácter 6 Créditos. Asignatura obligatoria para la especialidad de Orientación Educativa.
Competencias En esta materia se deben desarrollar las competencias generales del título que se han codificado mediante CG1, CG2, CG3, CG4, CG5, CG8 y CG14. También desarrolla las competencias específicas que se han codificado como CE6, CE7, CE8, CE9, CE10, CE39, CE40, CE41 y CE42.	
Requisitos previos (en su caso) No existen requisitos previos diferentes a los que se exigen para la matriculación en el Máster	
Descriptores de contenidos. Identificar y formular problemas relevantes surgidos en los centros educativos que lleven a emprender actividades de investigación y mejora. Participar y colaborar en proyectos de investigación e innovación orientados al análisis y mejora de las prácticas educativas. Apoyar el trabajo en equipo de los docentes mediante estrategias y técnicas de trabajo colaborativo y de análisis de la práctica docente para potenciar el trabajo en equipo del profesorado, especialmente con base en las TIC. Apoyar la formación continua del profesorado aportando herramientas conceptuales y metodológicas para la reflexión colectiva y crítica sobre la propia práctica. Impulsar y participar en el diseño de los planes de formación del profesorado. Asesorar en los procesos de evaluación de la calidad y la elaboración de los planes de mejora. Conocer investigaciones e innovaciones relevantes y actuales en el ámbito de la orientación e identificar los foros adecuados para difundir los resultados de las mismas.	
Actividades formativas, metodología de enseñanza-aprendizaje Para el desarrollo de esta materia hay que distinguir entre actividades que exigen la presencia del alumno y otras que corresponden al trabajo autónomo del mismo. Los tipos de actividades a realizar (y el tiempo dedicado) pueden ser: - Actividades teóricas (35%): clases expositivas realizadas por el profesor sobre contenidos teórico-prácticos. - Actividades prácticas (25%): debates en el aula y seminarios orientados a promover el aprendizaje de contenidos prácticos sobre la materia con la presencia y asesoramiento del profesor. - Actividades de tutoría (10%): sesiones de orientación, revisión o apoyo a los alumnos por parte del profesor, programadas y realizadas en pequeños grupos (5 o 6 personas). - Actividades de evaluación (10%): exámenes, exposiciones, entrevistas... Cualquier actividad realizada por los alumnos, con la presencia del profesor, para evaluar los aprendizajes de los alumnos y las propuestas de enseñanza. - Actividades de trabajo autónomo del alumno (20%): realización de trabajos escritos, búsqueda y selección de información, lectura de artículos y documentos, participación en foros de opinión, estudio individual. En las clases teóricas se realizarán exposiciones dedicadas a la presentación del marco teórico y metodológico de la asignatura por parte del profesorado, pero se combinarán con actividades interactivas para procurar una mayor implicación del alumnado mediante el desarrollo de una metodología docente basada en el desarrollo de tareas de aprendizaje como el estudio de casos, el análisis de documentos y el análisis de problemas de tipo práctico. Todas las tareas del alumnado serán orientadas por el profesorado tanto en el aula como en las sesiones de tutoría. En éstas se atenderá al alumnado para comentar cuestiones concretas en relación con sus tareas o para tratar de resolver cualquier otra dificultad relacionada con la asignatura.	
Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones Las actividades de evaluación junto los resultados del trabajo autónomo de los alumnos, en especial los trabajos escritos, garantizan una recogida de información sistemática con dos objetivos: devolver información a cada alumno sobre los aprendizajes que adquiere y asignar una calificación para su reconocimiento académico. Además, la observación del trabajo del estudiante durante el desarrollo de las clases prácticas y tutorías, atendiendo a criterios que valoren su participación y capacidades (dominio de conocimientos, análisis y síntesis, argumentación, crítica,...) proporciona información relevante para garantizar la evaluación continua del aprendizaje y del proceso de enseñanza. En la guía docente de esta materia se vincularán las competencias con los instrumentos, criterios de evaluación y contribución porcentual en su calificación final. El peso de las diferentes estrategias de evaluación en la calificación estará en consonancia con el que tengan las actividades formativas y su correlación con las diferentes competencias.	

17.- Coordinacion

**MASTER UNIVERSITARIO EN PROFESORADO DE ENSEÑANZA SECUNDARIA
OBLIGATORIA Y BACHILLERATO, FORMACIÓN PROFESIONAL Y
ENSEÑANZAS DE IDIOMAS**

5.4. Procedimientos de coordinación docente horizontal y vertical del plan de estudios.

La organización y el desarrollo de la docencia en módulos y materias de carácter interdisciplinar, en las que estarían implicados profesores de distintos departamentos y áreas de conocimiento, exigen un notable esfuerzo de coordinación por parte del personal docente y administrativo empleado. En este sentido, la Universidad de Sevilla, a través de sus Sistema de Garantía Interna de la Calidad (SGIC), regula los procedimientos de gestión de la docencia.

En este sentido, los mecanismos de coordinación se establecen de manera diferenciada entre los siguientes agentes: el coordinador del máster, el coordinador del módulo aplicado, los coordinadores de las distintas asignaturas del máster y los profesores que las imparten. Esta coordinación se desarrollará en base al siguiente listado de funciones:

a) Coordinador del Máster:

- Coordinar e integrar las propuestas de contenidos y actividades de los módulos por especialidades y asignaturas.
- Coordinar las propuestas de Profesorado implicado en la docencia del máster, tanto de la Universidad de Sevilla como externo.
- Integración de actividades y metodologías docentes de las distintas materias y módulos.
- Sistema de evaluación y cumplimentación de las actas.

b) Coordinador de Área:

- Coordinar e integrar las propuestas de contenidos y actividades presentadas por los coordinadores de las distintas especialidades adscritas al Área.
- Creación de nuevos contactos con instituciones, centros de investigación y empresas para la asignación de alumnos.
- Renovación de los contactos ya existentes con entidades.
- Planificación de la composición de los tribunales que evalúan los trabajos de Fin de Máster.

c) Coordinador de Especialidad:

- Coordinar e integrar las propuestas de contenidos y actividades presentadas por los coordinadores de asignaturas.
- Planificación de las fechas de defensa de los trabajos de prácticas en empresa.
- Llevar a cabo un seguimiento de la puesta en práctica de los proyectos docentes de las diferentes asignaturas que pertenezcan a la especialidad.
- Elaborar propuestas de mejora.

d) Coordinador de Asignatura:

- Proponer al coordinador del máster la relación de materias contenidas en cada uno de los cursos, así como la relación de profesores, tanto de la Universidad de Sevilla como externos, que asumirán la docencia de dichas materias.
- Coordinar, supervisar y poner a disposición de los alumnos los contenidos docentes elaborados por los profesores de cada una de las materias del curso.
- Compartir recursos y materiales docentes
- Poner en común los criterios que aplican los docentes para evaluar la adquisición de competencias por parte de los alumnos.

- Recabarán información de los profesores de cada una de las materias de la asistencia de los alumnos, así como de los resultados de la evaluación de las actividades propuestas por los profesores de las materias.
- Intercambiar experiencias docentes.
- Asumirán la responsabilidad de cuantos asuntos se deriven de la correcta docencia del curso de cara al coordinador del máster.
- Gestión del curso correspondiente en el campus virtual.

Los profesores que impartan en los cursos académicos las distintas materias deberán elaborar y revisar anualmente los Proyectos Docentes de las asignaturas, atendiendo a los objetivos establecidos en esta memoria. Para la presentación de estos documentos se sigue el procedimiento contemplado al efecto.

Los Proyectos Docentes deberán contener, como mínimo, información acerca de los siguientes aspectos:

- Denominación del curso y localización en el Plan de Estudios
- Objetivos
- Metodología de Enseñanza/Aprendizaje
- Requisitos previos de matriculación
- Contenidos
- Programación temporal del curso
- Sistema y criterios de evaluación
- Bibliografía y recursos

Por otro lado, merece especial atención la coordinación que debe existir entre el coordinador del máster, el coordinador de área, el coordinador de especialidad, el coordinador de asignatura y los tutores académicos asignados a los alumnos para la realización del trabajo de fin de máster. En este sentido, los coordinadores tendrán conocimiento de todos los alumnos a los que se les ha asignado un director del trabajo de fin de máster, que podrá ser un profesor externo a la Universidad de Sevilla, en cuyo caso deberá nombrarse un co-director de entre los profesores Doctores del máster. El director o, en su caso, los co-directores evaluarán el trabajo fin de máster del alumno, y asumirán la responsabilidad de enviar al coordinador del máster los resultados de esta evaluación.

De otro lado, el coordinador de las prácticas de la Escuela Internacional de Posgrado será el responsable de la asignación de las prácticas profesionales a las distintas instituciones receptoras. En estos casos, se designará un tutor profesional por parte de la institución de acogida, así como un tutor académico responsable del desarrollo de las prácticas (este tutor académico podrá ser o no el director o uno de los directores del Trabajo de Fin de Máster).

La presidenta de la Escuela Internacional de Posgrado y Doctorado, centro al que pertenece el MAES, de manera periódica convocará una reunión de la Comisión Académica de este máster, integrada por coordinadora del mismo, representantes de las áreas implicadas, coordinador de prácticas profesionales, para valorar el desarrollo de la docencia, así como de la coordinación vertical y horizontal académica y los resultados obtenidos. En la última reunión de esta comisión se elevará un informe final a la Comisión de Garantía Interna de Calidad del Centro.

En todo lo que no se hubiese recogido en esta memoria, se estará a lo dispuesto en la normativa vigente de la Universidad de Sevilla.

18.- Organigrama coordinadores

Máster Universitario en Profesorado de E.S.O. y Bachillerato, Formación Profesional y Enseñanza de Idiomas (MAES)

19.- Plan de Accion Tutorial

US-ORIENTA

¿Qué es US-ORIENTA?

US-ORIENTA

Sistema de
Orientación y Tutoría
de la Universidad de Sevilla

US-ORIENTA

Acciones

US-ORIENTA

Finalidad

20.- Guia de Practicas

***MÁSTER UNIVERSITARIO EN PROFESORADO DE EDUCACIÓN
SECUNDARIA OBLIGATORIA Y BACHILLERATO, FORMACIÓN
PROFESIONAL Y ENSEÑANZAS DE IDIOMAS (MAES)***

**GUÍA
PARA LA REALIZACIÓN Y EVALUACIÓN DE LAS
PRÁCTICAS**

CURSO 2015-2016

ÍNDICE

1.- INTRODUCCIÓN Y JUSTIFICACIÓN	3
2.- OBJETIVOS	3
3.- PROPUESTAS DE ACTIVIDADES	5
3.1 PRIMERA FASE. CONOCIMIENTO DEL CENTRO	5
<i>a) Reunión con el Tutor Profesional</i>	<i>6</i>
<i>b) Visita a las instalaciones del Centro Educativo</i>	<i>6</i>
<i>c) Entrevistas con miembros del Equipo Directivo</i>	<i>7</i>
<i>d) Entrevista con alumnos y/ o padres representantes en el Consejo Escolar</i>	<i>7</i>
<i>e) Análisis de documentos oficiales del centro y estudio de la oferta educativa</i>	<i>7</i>
<i>f) Estudio de las tradiciones y actividades extraacadémicas del centro.</i>	<i>7</i>
<i>g) Visita a la página Web del centro.</i>	<i>8</i>
3.2 SEGUNDA FASE. DISEÑO Y PUESTA EN PRÁCTICA DE LAS ACTIVIDADES DE INTERVENCIÓN.....	8
<i>a) Análisis del departamento didáctico en el que se realizan las prácticas</i>	<i>9</i>
<i>b) Análisis de la programación didáctica</i>	<i>9</i>
<i>c) Análisis del libro de texto y material didáctico complementario y/o alternativo</i>	<i>10</i>
<i>d) Observación de las clases del profesor tutor</i>	<i>11</i>
<i>e) Obtención de información sobre las características del grupo de alumnos a los que se va a impartir clases.....</i>	<i>11</i>
<i>f) Diseño de las actividades de intervención en el aula con un grupo de alumnos.</i>	<i>12</i>
<i>g) Puesta en práctica de las actividades de intervención con un grupo de alumnos</i>	<i>13</i>
<i>h) Actividades complementarias.....</i>	<i>14</i>
3.3 TERCERA FASE. ANÁLISIS Y RESULTADOS DEL APRENDIZAJE DEL ALUMNADO, DE LA EXPERIENCIA DE LAS PRÁCTICAS Y PROPUESTA DE MEJORA E INNOVACIÓN	15
PROPUESTA DE ACTIVIDADES PARA LLEVAR A CABO ESTOS OBJETIVOS.....	15
<i>a) Análisis de los datos del aprendizaje del alumnado</i>	<i>15</i>
<i>b) Análisis y valoración del diseño y puesta en práctica de las actividades de intervención llevadas a cabo con los alumnos.....</i>	<i>16</i>
<i>c) Elaboración de una propuesta de mejora e innovación</i>	<i>16</i>
4.- CRITERIOS DE EVALUACIÓN. MEMORIA DE PRÁCTICAS Y DOCUMENTOS DE EVALUACION DEL TUTOR PROFESIONAL	17
4.1 MEMORIA DE LAS PRÁCTICAS	17
4.2 DOCUMENTOS DE EVALUACIÓN A CUMPLIMENTAR POR LOS TUTORES DEL CENTRO EDUCATIVO AL FINALIZAR LAS PRÁCTICAS.....	18
<i>a)La ficha de evaluación del alumnado (Anexo I)</i>	<i>18</i>
<i>b)La Ficha de Seguimiento de las prácticas (ANEXO II).....</i>	<i>19</i>
5.- CALENDARIO DE LAS PRÁCTICAS.....	19
5.1 ENTREGA DE CREDENCIALES	19
5.2 FECHA DE INCORPORACIÓN Y CALENDARIO DE LAS PRÁCTICAS.....	19
5.3 HORARIO DE LAS PRÁCTICAS.	20
5.4 FECHA LÍMITE PARA LA FINALIZACIÓN DE LAS PRÁCTICAS.....	20
5.5 ENTREGA DE LA MEMORIA DE PRÁCTICAS	20
5.6 ENTREGA, POR PARTE DE LOS TUTORES PROFESIONALES, DE LAS FICHAS DE EVALUACIÓN Y LAS FICHAS DE SEGUIMIENTO DE LAS PRÁCTICA	20
6.- INFORMACIÓN Y CONTACTOS.....	21
EQUIPO DIRECTIVO DEL MAES	21
SECRETARÍA DEL MAES	21
PAGINA WEB DEL MAES	21
ENLACE A LA GUIA DE PRÁCTICAS Y ANEXOS	21
7. ANEXOS	22

1.- INTRODUCCIÓN Y JUSTIFICACIÓN

Las prácticas constituyen una asignatura obligatoria de 10 créditos. En ellas, se pretende que el estudiante del MAES conozca cuál va a ser el escenario laboral en el que va a desarrollar su vida profesional si se dedica a la docencia, y que pueda aplicar lo aprendido en los módulos teóricos del Máster. Para acercarse a la realidad profesional de cada una de las diferentes especialidades del máster, estas prácticas externas se van a realizar en Centros Educativos de Enseñanza Secundaria Obligatoria, Bachillerato, Idiomas, Formación Profesional y Enseñanzas Artísticas.

Cada estudiante de prácticas tiene 2 tutores. Por un lado, en cada Centro Educativo, el Tutor Profesional se responsabiliza de la supervisión, revisión y evaluación del estudiante, y emite un informe de evaluación. Por otro, el Tutor Académico de la Universidad (Tutor Académico), coordinado con el Tutor Profesional del Centro, se encarga de realizar el seguimiento del alumno durante el periodo de prácticas así como de calificar y firmar las actas de acuerdo con el informe de evaluación.

Esta guía establece las directrices generales para el desarrollo de las prácticas del MAES. **Los Tutores Profesionales y Académicos podrán concretarlas** para adaptarlas a la realidad de cada futuro profesor y de cada Centro de prácticas.

2.- OBJETIVOS

Dentro del Máster Universitario en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas (en adelante MAES) **el módulo de prácticas** supone una parte esencial del programa formativo, **vertebrando la teoría, la transferencia de la misma a la realidad del aula/centro y mostrando el resultado y el impacto final del aprendizaje del futuro profesorado, para responder a la cambiante realidad docente, además de ofrecer datos para la mejora e innovación.** Representa la fase que permite una aproximación al ejercicio de la actividad docente en los Centros Educativos.

Los Centros Educativos (en adelante, CE) constituyen una realidad compleja y diversa, que albergan una comunidad educativa específica en cada caso, con unas enseñanzas determinadas y un profesorado con distintas especialidades. El propósito final es que la experiencia en el CE resulte provechosa, al objeto de que a su conclusión se tenga una visión clara de la situación de la educación en los centros y conozca, de primera mano, los retos y exigencias que se derivan del ejercicio de la profesión docente.

Son objetivos de las prácticas del MAES:

1.- Conocer y reflexionar sobre las claves del funcionamiento de un Centro de Educación Secundaria Obligatoria, Bachillerato, Formación Profesional o Enseñanza de Idiomas, a partir de la recogida de datos, como un proceso de observación participante y proactivo. Para ello es necesario:

- Analizar el **contexto**: entorno social, valores, barrio, perfil socio-cultural de las familias, etc., del **centro**: planes institucionales, estructuras y tejido socio-relacional y del **aula**: características y tipología del alumnado, relaciones profesorado-alumnado, y entre ellos mismos, con el fin de poder ubicar y adaptar las actividades que se vaya a poner en práctica en el aula a las necesidades del alumnado.
- Identificar en qué medida las materias teóricas del MAES pueden aportar conocimientos y destrezas para trabajar con un grupo de alumnos de los centros citados.
- Saber diseñar el proceso de intervención, aplicarlo e ir recogiendo datos para mejorarlo, así como evaluar los aprendizajes adquiridos por el alumnado y los resultados de la docencia para elaborar su propuesta de mejora e innovación.

2.- Tomar conciencia de la complejidad de la tarea educativa, lo cual supone

- Conocerse a sí mismo como profesional de la educación y sus posibilidades, con el fin de que las prácticas sirvan como una primera experiencia de socialización profesional.
- Facilitar determinados valores y actitudes claves en la profesión docente como la flexibilización, la capacidad de adaptación, el trabajo en equipo y la búsqueda de la mejora y la innovación a través de la recogida sistemática de datos y la evaluación de los mismos.

3.- PROPUESTAS DE ACTIVIDADES

Las actividades formativas a desarrollar por el estudiante en estos diez créditos que contempla la Memoria de Verificación para las Prácticas son:

- Seminarios informativos en el Centro universitario
- Reuniones en los centros de prácticas y las empresas del sector de la especialidad
- Actividades de inmersión/observación en la práctica educativa
- Actividades de intervención docente: participación en procesos completos del ciclo educativo, desde la programación a la evaluación y tutorías.

A continuación se hace una propuesta sobre la distribución temporal y de desarrollo de tales actividades, debiendo ser la propuesta definitiva un acuerdo entre los Tutores Académicos y Tutores profesionales.

FASE	Duración
1. Seminarios informativos en centros Universitarios, reuniones en los centros de prácticas (análisis) y descripción del contexto, centro y aula	20 horas
2. Actividades de inmersión/observación en la práctica y Actividades de Intervención docente	60 horas
3. Análisis de los resultados de la experiencia y propuesta de mejora e innovación	20 horas

3.1 PRIMERA FASE. CONOCIMIENTO DEL CENTRO

El trabajo de todo profesional de la educación se enmarca dentro de un doble contexto:

- En **primer lugar**, cada centro educativo se inserta en una determinada realidad social (ya sea barrio, localidad, municipio, etc.) con unas características determinadas, que aportan al CE muchas de sus singularidades y explican las situaciones que en él se producen. De esta manera, aspectos tales como la estructura social de la zona, las características socioeconómicas de las familias, la existencia de equipamientos culturales próximos e, incluso, los hábitos de vida y las costumbres predominantes, son cuestiones que interesa conocer a quien va a trabajar con uno o más grupos de alumnos.
- En **segundo lugar**, los propios CE son instituciones que funcionan con arreglo a unas determinadas normas. Muchas de ellas se encuentran en la legislación educativa básica y en su desarrollo y tienen, en consecuencia, un claro carácter prescriptivo. Sin embargo, otras normas son fruto de las decisiones adoptadas por

el propio CE (Proyecto Educativo, Reglamento de Organización y Funcionamiento y Plan de Gestión) o de hábitos de trabajo y reglas de funcionamiento de uso cotidiano no escritas, pero admitidas de manera general por la comunidad educativa. Resulta evidente la necesidad de conocer unas y otras por parte de cualquier docente que se incorpore al CE.

Ambos contextos, la realidad social y el entramado institucional, deben ser conocidos, al menos en sus rasgos básicos, de tal modo que se puedan tomar en consideración a la hora de planificar las intervenciones docentes con alumnos de Educación Secundaria.

Esta primera fase podría tener una duración de 20 horas. Ha de procurarse, en su transcurso, huir de un exceso de tareas burocráticas: no se trata, en el fondo, de que se conozca al pie de la letra la legislación vigente o los documentos de planificación del centro, sino de que adquiera una idea cabal de cómo funciona el día a día del CE y qué rasgos lo caracterizan y singularizan desde diversos puntos de vista.

Una propuesta de las actividades que pueden efectuarse en el transcurso de esta fase es la siguiente:

a) Reunión con el Tutor Profesional

Esta primera fase debería comenzar con una reunión con el profesor Tutor del CE en el que se acuerden cuestiones relativas al horario, calendario, actividades, preferencias de asignaturas preferidas por los alumnos del MAES para las prácticas de intervención, etc.

b) Visita a las instalaciones del Centro Educativo

La visita a las instalaciones debe formar parte de las primeras actividades, puesto que permite hacerse una idea global del centro y de sus realidades. Para que la visita sea provechosa, se ha de tener en cuenta el ambiente general que existe en el centro y hacer una valoración global de las instalaciones y de los medios didácticos disponibles, así como un análisis contextualizado del centro en el entorno. Durante la visita, se deben identificar puntos como *sala de profesores, dependencias administrativas, espacios de uso común y espacios de uso docente*, como pueden ser *bibliotecas, aulas de informática, aulas de educación especial, etc.*

Evidentemente, una visita de estas características debe tener unos objetivos bien precisados y estar organizada de una manera sistemática. Entre los objetivos pueden destacarse los dos siguientes:

- El análisis y la valoración del conjunto de instalaciones y equipamientos del CE y de los medios didácticos generales de los que dispone.

- La adquisición de un primer conocimiento acerca del clima que se respira en la comunidad educativa

La visita a las instalaciones del centro puede concluir con una puesta en común acerca de la realidad observada, de modo que los alumnos planteen al Tutor Profesional las dudas que hayan podido surgir y realicen una primera valoración de las instalaciones del centro y de su organización.

c) Entrevistas con miembros del Equipo Directivo

El objetivo principal de esta actividad es el de proporcionar una visión sobre el CE que complemente y amplíe la que hasta ese momento ha obtenido del contacto con el Tutor Profesional. Esta actividad puede llevarse a cabo mediante una entrevista con un componente del equipo directivo del CE, preferentemente el Director o el Jefe de Estudios, en su defecto con un profesor buen conocedor del centro.

d) Entrevista con alumnos y/ o padres representantes en el Consejo Escolar

Esta entrevista permitirá al alumno del MAES en prácticas contrastar la perspectiva del profesorado con la que puedan ofrecer otros miembros de la comunidad educativa.

e) Análisis de documentos oficiales del centro y estudio de la oferta educativa

Son documentos oficiales del centro el Proyecto Educativo, el Reglamento de Organización y Funcionamiento y el Plan de Gestión. Al tratarse de documentos que con toda probabilidad resultan extensos y de organización compleja, es recomendable que su consulta sea guiada directamente por el Tutor Profesional, evitando caer en la burocratización.

Del mismo modo, pueden revisarse y analizarse los proyectos y planes que se llevan a cabo en el CE: Bilingüismo, Proyecto TIC, Plan de lectura y biblioteca, Deporte en la escuela, Coeducación, etc.

Esta actividad incluirá, además, el estudio de la oferta educativa del centro.

f) Estudio de las tradiciones y actividades extraacadémicas del centro.

Puede ser interesante llevar a cabo un breve análisis de las tradiciones y la dinámica de la vida del CE, más allá de lo puramente académico, recogiendo datos acerca de la existencia en el mismo de aulas de cultura, grupos de teatro, deportivos, etc., así como del desarrollo de actividades como semanas culturales, viajes de fin de estudios, convocatorias a antiguos alumnos, ferias de la ciencia y otros eventos de carácter semejante. Para ello, se recomienda una entrevista con uno de los profesores

de mayor antigüedad en la plantilla del centro, dado que su visión facilitará obtener una idea de la evolución de la comunidad educativa y de sus prácticas (fundamentalmente, de las no marcadas estrictamente por la legislación) a lo largo de un plazo de tiempo considerable.

g) Visita a la página Web del Centro.

En este caso, será del máximo interés observar si en ella se proporciona información de interés (apuntes, ejercicios, documentación complementaria, etc.) y si se encuentra convenientemente actualizada, reparando también en el número de departamentos didácticos que participan en ella. Puede, además, indagarse en la página, si ésta proporciona información de interés tanto para las familias como para otros usuarios en general. Por último, podrá también comprobarse si la página dispone de enlaces a otras webs de interés educativo relevante, a páginas webs o blogs de profesores del centro, a organismos oficiales relacionados con la educación, etc.

Una vez realizadas las actividades descritas en los puntos anteriores, la fase de aproximación a la realidad del Centro puede darse por finalizada, concluyendo con una última reunión con el Tutor Profesional que ha de servir, entre otras cosas, para las siguientes cuestiones:

- De una parte, resolver las dudas que pudieran quedar pendientes respecto a las actividades desarrolladas hasta el momento.
- De otra, concretar por parte del Tutor Profesional en qué términos va a producirse la intervención docente en los grupos de alumnos de los CE: asignaturas en las que se lleva a cabo la intervención, grupos de alumnos con los que se va a trabajar, calendario y horarios, etc.

3.2 SEGUNDA FASE. DISEÑO Y PUESTA EN PRÁCTICA DE LAS ACTIVIDADES DE INTERVENCIÓN

Si en la fase anterior el objetivo central era conocer el CE, en esta segunda el departamento didáctico y las aulas serán los espacios en los que va a desarrollarse la mayor parte de las actividades de las prácticas.

Ahora bien, esta fase no puede ni debe limitarse a la impartición de varias sesiones lectivas. Ha de extenderse también a todo aquello que los profesores realizan antes y después de dar sus clases: elaboración de las programaciones, análisis de materiales didácticos, selección de contenidos, diseño y aplicación de actividades, adopción de decisiones sobre metodología didáctica, elaboración y corrección de pruebas de evaluación, sesiones de tutoría con alumnos, etc.

El diseño y puesta en práctica de las actividades de intervención en el aula supone la realización de unas 60 horas presenciales. Corresponderá al Tutor

Profesional el reparto de tareas y grupos de alumnos del CE, así como la concreción del calendario de actuaciones.

Una propuesta de las actividades que pueden efectuarse en el transcurso de esta fase es la siguiente:

a) Análisis del departamento didáctico en el que se realizan las prácticas

Una vez asignado el grupo con el que se va a efectuar la intervención didáctica, se hace imprescindible que, con anterioridad, se posea un conocimiento básico sobre el departamento en el que se realizan las prácticas. Bastará con que el alumno del MAES adquiera información sobre cuestiones tales como: los miembros que constituyen el Departamento: experiencia docente, antigüedad en el centro, estabilidad laboral, desempeño de cargos directivos; reuniones de Departamento: periodicidad, contenidos y tareas; 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; los problemas y necesidades fundamentales del departamento, etc.

b) Análisis de la programación didáctica

El diseño de las actividades de intervención, que ha de llevar a cabo el alumno del MAES durante sus prácticas, no puede suponer una ruptura absoluta respecto a las líneas de trabajo planteadas con anterioridad en la clase, por el Tutor de prácticas. Por ello, se hace imprescindible que se conozca a fondo la programación docente prevista por el departamento. Aun reconociendo la libertad del futuro profesor para plantear, según sus propios criterios, el desarrollo de las clases que va a impartir, éstas deben conectarse con el trabajo previo llevado a cabo por el tutor, de manera que se eviten rupturas innecesarias.

Ese es el sentido, precisamente, que posee la consulta de la programación docente del departamento: conocer las bases en las que se fundamenta el desarrollo del proceso de enseñanza-aprendizaje. Además, si la hubiera, sería recomendable también la revisión de la programación de aula o de otros documentos mediante los cuales se adapten los planteamientos generales contenidos en la programación general del departamento a la realidad concreta del grupo-clase con el que va a trabajarse.

Para analizar y valorar la programación didáctica correspondiente al curso/módulo en el que se va a intervenir, se pueden seguir los siguientes indicadores:

- Selección, organización y secuenciación de contenidos: análisis de la pertinencia de la propuesta de unidades didácticas realizada en función de criterios disciplinares y de criterios didácticos (¿responde al nivel de los alumnos?, ¿conecta con sus intereses y motivaciones?, ¿conecta con situaciones actuales que permitan al alumno comprender el mundo en que

vive?, ¿establece conexiones con otras áreas o materias –interdisciplinariedad–?, ¿plantea cuestiones fundamentales para la formación de estos alumnos?, ¿sigue una secuencia clara, ordenada y progresiva?, etc.)

- Propuesta metodológica: tipos de tareas (variabilidad de formatos, de demandas que realiza de los alumnos, de agrupamientos utilizados, etc.). Peso de las actividades en el desarrollo de las unidades didácticas. Actividades complementarias.
- Recursos utilizados: variedad de recursos previstos: recursos informativos y bibliográficos (al margen del libro de texto), digitales, audiovisuales, materiales, recursos extraídos del medio natural, sociocultural o tecnológico, etc.
- Evaluación: análisis de los criterios y estrategias previstas de evaluación; evaluación de competencias; evaluación de contenidos conceptuales, procedimentales y actitudinales; momentos de la evaluación, etc.
- Contribución de la programación al desarrollo de cada una de las competencias básicas establecidas en el currículo oficial.

c) Análisis del libro de texto y material didáctico complementario y/o alternativo

A excepción de lo que sucede en los Ciclos Formativos de la Formación Profesional, en la mayor parte de las materias de la Educación Secundaria Obligatoria y del Bachillerato, el empleo de algún libro de texto está prácticamente generalizado, resultando ser el material básico a partir del cual los alumnos abordan el estudio de los contenidos, independientemente de que el profesor haya variado el orden de exposición de los temas, corregido o modificado sus informaciones o introducido otros conocimientos, mediante el recurso a otro material complementario.

De esta situación se deriva la gran importancia que posee el conocimiento de los contenidos del libro de texto, ya que muy posiblemente va a abordar desde ellos aspectos esenciales de su intervención didáctica. En cualquier caso, los libros de texto están al servicio de los profesores y del aprendizaje de los alumnos, y no al revés. En consecuencia, su empleo debe plantearse desde una *mirada crítica* que permita adaptarlos a los niveles del grupo escolar con el que se va a trabajar, tratando de sacarles el mayor partido posible.

El análisis puede ir precedido de una breve reunión con el profesor tutor, en la que éste exponga por qué se ha optado en su departamento didáctico por ese libro en concreto frente a otras posibilidades, cuáles son sus rasgos básicos y de qué forma ha venido empleándolo desde comienzos de curso.

El libro de texto, correspondiente al curso en el que realizará la intervención, debe ser analizado en profundidad. Sobre todo se dará especial importancia a cómo trata el libro de texto el tema o temas que va a desarrollar con los grupos de alumnos.

d) Observación de las clases del profesor tutor

Dentro del módulo de prácticas, en Centros de enseñanza, esta actividad tiene una importancia trascendental, ya que va a permitir un conocimiento de las tareas docentes directas, así como una primera aproximación a los grupos de alumnos a los que, más adelante, se va a impartir algunas clases.

Para que la observación de las clases del profesor-tutor resulte lo más provechosa posible, es conveniente seguir un guión que ayude al alumno en prácticas a dirigir su atención hacia una serie de cuestiones que le resultarán fundamentales en las actividades de diseño de actividades didácticas y la puesta en práctica de las mismas:

- Descripción general de la situación de alumnos, profesores y mobiliario en el aula.
- Descripción de la temática de trabajo, los objetivos y los contenidos que se van a trabajar.
- Valoración de la disposición del mobiliario y la accesibilidad de los diversos materiales.
- Descripción de la dinámica general de la clase: lo que hace y propone el profesor y lo que hacen y proponen los alumnos.
- Valoración de las actitudes que fomenta el tipo de dinámica (curiosidad, pasividad, participación, etc.).
- Valoración del tipo de actividades que realiza el profesor y el tiempo que consume.
- Valoración del tipo de actividades que realizan los alumnos y el tiempo que consume.
- Valoración del clima general del aula, posibles conflictos y manera de resolverlos.
- Etc.

e) Obtención de información sobre las características del grupo de alumnos a los que se va a impartir clases.

Respecto al grupo de alumnos con el que va a intervenir, el estudiante en prácticas ya habrá podido obtener una primera visión sobre sus características más básicas, como fruto de su asistencia (en calidad de observador) a las clases del tutor. Sin embargo, disponer de otros datos, más amplios, sobre el grupo escolar es asunto de primera importancia, ya que su análisis puede favorecer la comprensión de muchas de las situaciones que se den luego, durante el desarrollo de las clases.

Con ello hacemos referencia a datos como los siguientes:

- Número de alumnos repetidores en el grupo.
- Presencia o no de alumnos con necesidades educativas especiales (y, en consecuencia, aplicación de adaptaciones curriculares, sean o no significativas).
- Breve *historial académico* de cada uno de los alumnos (repeticiones de curso en años anteriores, materias pendientes, etc.).
- Información sobre el contexto social y familiar de cada alumno.
- Situaciones de liderazgo en el seno del grupo.
- Otras variables que pudieran darse en el mismo: alumnos extranjeros, de acogida, intercambios escolares previstos, etc.

Muchos de esos datos, que es necesario recabar antes de impartir clases, pueden ser suministrados directamente por el profesor-tutor de prácticas, aunque también podría ser recomendable mantener una breve entrevista, aun de carácter informal, con el tutor del grupo escolar, que podrá aportar informaciones generales tales como la progresión de los alumnos a lo largo del curso, sus actitudes colectivas, relaciones dentro del grupo, etc.

f) Diseño de las actividades de intervención en el aula con un grupo de alumnos.

Llegado este momento, se pretende que haya una implicación del alumnado lo más activa posible en las funciones propias de la acción docente: el diseño y la puesta en práctica de una propuesta de enseñanza-aprendizaje que puede ser una unidad didáctica o una secuencia amplia de actividades.

Mientras en la fase anterior ha sido necesario fijar un plan pormenorizado de actividades, en esta fase han de ser los propios alumnos en prácticas, los que aplicando los conocimientos adquiridos a lo largo del curso, lleven a cabo sus propuestas didácticas. Por tanto, esta guía ofrece tan sólo unas pautas y orientaciones básicas que sirvan de referencia para el diseño de las actividades de intervención en el aula.

El diseño de las actividades de intervención, sea una unidad didáctica o cualquier otra, supone:

- Concretar qué **objetivos**, entre los que figuran recogidos en la programación del departamento, son los que van a trabajarse durante las clases. En relación con los objetivos de enseñanza, y en el caso de alumnos en prácticas que vayan a trabajar con grupos escolares de la ESO, ha de recordarse que el nuevo currículo establecido por la normativa vigente para dicha etapa educativa establece la necesidad de orientar todos los procesos de enseñanza en estos niveles con la finalidad de facilitar la adquisición por parte de los alumnos de una serie de competencias básicas, entendidas como aprendizajes imprescindibles a los que puede y debe contribuirse desde todas y cada una de las materias que se imparten en la etapa.
- Seleccionar y secuenciar los **contenidos**.

- Determinar qué **metodología** va a ponerse en práctica. De acuerdo con ésta y los recursos disponibles, será preciso determinar las **actividades** que profesores y alumnos llevarán a cabo.
- Establecer los **criterios y actividades de evaluación**

g) Puesta en práctica de las actividades de intervención con un grupo de alumnos

Para poder contextualizar adecuadamente el hecho de impartir un determinado número de sesiones lectivas es preciso tener presentes algunas consideraciones generales:

- En primer lugar, es en este momento cuando es preciso recordar que este módulo del MAES, como todo el curso, atiende a la formación en tareas relacionadas con la docencia. No se espera que las actividades que un alumno del MAES lleve a cabo con un grupo de estudiantes resulten semejantes a las de un profesor experto, o que su desarrollo transcurra sin errores de ningún tipo. El objetivo, más bien, consiste en que el profesor en prácticas pueda comprobar *in situ* que el ejercicio de la docencia directa es tarea que exige tomar en consideración numerosos elementos y que, además, está sujeto a diversas variables, en función de la dinámica que se produzca en el seno de cada uno de los grupos-clase.
- En segundo lugar, y precisamente por enmarcarse dentro de un módulo de formación, las actividades con los alumnos requieren la **presencia permanente del profesor tutor en el aula**, no sólo porque estas actividades, en sí misma, estén sujetas a evaluación, sino también porque el tutor podrá así intervenir en la secuencia de aula cuando lo estime conveniente, ya sea para fijar o concretar los conocimientos de los alumnos, ya sea para ayudar al profesor en prácticas en el momento en el que, a juicio de aquél, resulte necesario. Por otra parte, es evidente que la responsabilidad última de lo que sucede en el aula es siempre competencia del propio profesor-tutor.
- En tercer lugar, las actividades con alumnos no son más que el resultado de un trabajo previo de planificación y programación de la labor docente. Por tanto, será esperable un mejor resultado si esas tareas previas se han realizado satisfactoriamente.

Por lo demás, existen casi tantos modelos de clase como profesores y situaciones de aula. En realidad, los mismos contenidos y las mismas actividades, aplicados por el mismo profesor en grupos escolares diferentes, pueden producir, y de hecho producen, clases bien diversas. Así pues, no cabe detenerse aquí sobre cómo deben abordar las clases. Sus propias iniciativas y el asesoramiento de los tutores de prácticas y de los profesores coordinadores universitarios son en este asunto los mejores referentes.

El número mínimo de horas de actividades de intervención con un grupo de alumnos del CE que los estudiantes del MAES deberán llevar a cabo será de 12.

h) Actividades complementarias

El trabajo de los profesores se extiende a muchos más ámbitos y, por ello mismo, sería posible llevar a cabo otras actividades que supongan un contacto directo con los grupos de alumnos o con tareas derivadas de ello. Como sugerencia de ampliación, recogemos tres de estas *actividades complementarias*.

- **Participación en actividades complementarias y extraescolares:** esta es una buena ocasión, para el profesor en prácticas, de conocer cómo se desarrollan los procesos de enseñanza-aprendizaje en contextos diferentes al del aula ordinaria, en los cuales las relaciones profesor-alumno alcanzan un mayor grado de informalidad y, al mismo tiempo, son más estrechas y se prestan al contacto individualizado, por su mayor extensión temporal.

En este caso, la labor puede concretarse en la colaboración con el tutor en las tareas que implica la actividad, aunque también es posible que sea el futuro profesor quien diseñe, en todo o en parte, su contenido.

- **Asistencia a sesiones de evaluación:** la evaluación de los alumnos es, sin lugar a dudas, uno de los aspectos de mayor relevancia y repercusión del trabajo profesional docente. La determinación de las calificaciones se encuentra regida por una normativa específica que habrá sido objeto de atención en otros módulos del MAES. En la misma se establece la composición y las competencias de los equipos docentes, como órganos de coordinación que agrupan a todos los profesores que imparten clases a un mismo grupo escolar.

Esta actividad puede consistir en la asistencia a una sesión de evaluación de un grupo de alumnos, preferentemente de aquél con el que se haya tenido un contacto más directo. En este caso, el tutor de prácticas habrá de recabar la correspondiente autorización del tutor del grupo, que preside la sesión, y la conformidad del resto de los asistentes. Es evidente que la presencia del alumno en prácticas deberá limitarse a la de simple observador, sin voz ni voto. Concluida la reunión, una breve charla con el tutor puede servir para aclarar las dudas que hayan surgido y para valorar cómo se ha desarrollado la sesión.

- **Asistencia a sesiones de tutoría:** para concluir se plantea la asistencia como observador a una de las sesiones de tutoría con un grupo del instituto; sesiones que como es sabido tienen la consideración de horas lectivas en los niveles de Educación Secundaria Obligatoria. Sería deseable que el grupo elegido fuese aquél en el que se ha dado clases, para lo cual el tutor de prácticas deberá contar con la conformidad del profesor que desempeña la citada tutoría.

En el transcurso de la sesión de tutoría lectiva, se puede observar aspectos tales como qué temas se están planteando, cuál es el grado de participación de los

alumnos, el *clima* del grupo o cómo se desenvuelven las relaciones entre el tutor y los alumnos. Luego, puede contrastar sus puntos de vista con los del tutor de los alumnos (si fuere posible) o con el tutor de prácticas.

3.3.- TERCERA FASE. ANÁLISIS Y RESULTADOS DEL APRENDIZAJE DEL ALUMNADO, DE LA EXPERIENCIA DE LAS PRÁCTICAS Y PROPUESTA DE MEJORA E INNOVACIÓN

En este apartado se deberán:

- Analizar y valorar los resultados de los aprendizajes alcanzados por los alumnos de los institutos durante el desarrollo de las actividades de intervención.
- Analizar y valorar la labor como docente llevada a cabo por el alumno en prácticas
- Realizar, de acuerdo con todos estos datos, una propuesta de mejora e innovación.

En definitiva, lo que en esta fase se pretende es que el alumno del MAES reflexione sobre los datos recogidos, analice y valore su experiencia vital y profesional en las prácticas y se plantee qué cambios realizaría si volviese a realizar las mismas actividades con un grupo de alumnos de Secundaria

En esta fase es fundamental que se conozcan las claves para mejorar su actividad docente e innovar, no solo como conocimiento y técnicas sino también como una actitud de mejora continua a través de una recogida sistemática de los datos (**proceso de evaluación como proceso para la innovación y mejora**).

Propuesta de actividades para llevar a cabo estos objetivos

De una manera aproximada, y teniendo presentes las propias características de la fase, su duración puede estimarse en unas **20 horas**.

Una propuesta de las actividades que pueden efectuarse en el transcurso de esta fase es la siguiente:

a) Análisis de los datos del aprendizaje del alumnado

Para analizar y valorar sus prácticas, el alumno del MAES ha de tener en cuenta en primer lugar los aprendizajes alcanzados por los alumnos del CE con los que ha realizado las prácticas durante el desarrollo de las mismas

En este sentido conviene que el alumno en prácticas lleve a cabo una evaluación inicial de los alumnos, con el fin de conocer sus ideas previas y sus conocimientos iniciales. La comparación entre los datos iniciales y los obtenidos en la evaluación que se lleve a cabo al final de las actividades de intervención proporcionará

al alumno del MAES información sobre la incidencia que su trabajo ha tenido en los estudiantes.

Asimismo, la opinión de los alumnos es de crucial importancia para que el estudiante del MAES pueda llevar a cabo un correcto análisis de su trabajo durante las prácticas. Conviene, en este sentido, que se propicie la autoevaluación de los alumnos del CE, que éstos analicen su propia actuación con el objeto de que tomen conciencia de los logros y aprendizajes alcanzados, su comportamiento en clase, el grado de implicación y dedicación a las tareas escolares, etc. La autoevaluación de los alumnos, además de ser una fuente inestimable de información para el profesor para mejorar su práctica docente, proporciona una oportunidad para que el alumno reflexione sobre su trabajo y en este sentido constituye una actividad más de formación.

Ahora bien, dado que la autoevaluación no es una tarea fácil, el estudiante en prácticas puede facilitar la autorreflexión del alumnado del CE mediante la confección de un pequeño guión o cuestionario en el que les pregunte sobre cuestiones tales como: el interés y satisfacción que han encontrado en las actividades llevadas a cabo, adecuación de éstas a sus necesidades y expectativas, dificultades encontradas durante el desarrollo de las mismas, aprendizajes alcanzados, etc.

b) Análisis y valoración del diseño y puesta en práctica de las actividades de intervención llevadas a cabo con los alumnos

Para ello, puede ser interesante que el alumno del MAES lleve a cabo **una entrevista final con el profesor tutor del CE**. El objetivo de la entrevista, que no tiene por qué tener un carácter excesivamente formalizado, ha de ser mantener un intercambio de opiniones que permita al alumno de prácticas valorar el desarrollo de su actividad como docente, tomando en consideración las opiniones de un profesor experto. Con vistas a una futura práctica profesional de la docencia, siempre habrá cosas que puedan mejorarse, mientras que otras tal vez requieran un mayor afianzamiento. Incluso es posible que haya habido algunos elementos que sería conveniente modificar en el futuro. Con certeza, este intercambio franco de opiniones durante el transcurso de la entrevista va a ayudar al alumno en prácticas respecto a la toma de decisiones que suele acompañar a la finalización de las prácticas.

c) Elaboración de una propuesta de mejora e innovación

En este último apartado, se pretende llevar a cabo una reflexión sobre todo aquello que han aportado las prácticas y que se contraste la experiencia en ellas adquirida con la información facilitada en los módulos teóricos sobre los diversos aspectos implicados en la educación de los adolescentes. Resulta fundamental que se reflexione sobre todos los elementos que han caracterizado la presencia de los alumnos en los Centros y se realice una autoevaluación de las actividades llevadas a cabo.

4.- CRITERIOS DE EVALUACIÓN. MEMORIA DE PRÁCTICAS Y DOCUMENTOS DE EVALUACION DEL TUTOR PROFESIONAL

La evaluación de las prácticas del MAES se hará en función de las actividades llevadas a cabo en el CE, de acuerdo con (i) la calidad de la Memoria de Prácticas que el alumno ha de presentar al finalizar el módulo y (ii) con el contenido de los Documentos de Evaluación que debe cumplimentar el Tutor Profesional: la Ficha de Evaluación del Alumnado (Anexo I) y la Ficha de Seguimiento de las Prácticas (Anexo II).

4.1. Memoria de las Prácticas

La **Memoria de las Prácticas** es un documento realizado como síntesis de todo el trabajo desarrollado durante las prácticas: la información proporcionada por las actividades realizadas, las observaciones surgidas durante el desarrollo de las mismas, los informes elaborados y las discusiones y reflexiones conjuntas. Asimismo, es fundamental incorporar reflexiones y análisis propios, derivados del intercambio de ideas con los tutores y de la formación teórica adquirida a lo largo del MAES. La Memoria de Prácticas se hará de forma individual y original. La Memoria tendrá una extensión mínima de 20 folios (aproximadamente) sin contar los anexos.

La **estructura** de la Memoria de Prácticas tendrá los siguientes apartados:

- a) Análisis del contexto del Centro donde se han desarrollado las prácticas: historia, coordenadas socioculturales, recursos del centro, proyecto educativo, proyecto de gestión, oferta educativa, planes que se llevan a cabo en el instituto (Bilingüismo, TIC, Deporte en la Escuela, etc.).
- b) Análisis de la programación didáctica del Departamento del Centro correspondiente al curso para el que se han diseñado las actividades de intervención y en que debe incardinarse.
- c) Estudio del contexto de aula del grupo de clase en el que se han llevado a cabo las actividades de intervención: resultados académicos de la primera evaluación, número de alumnos, número de repetidores, presencia de alumnos con necesidades educativas de apoyo, motivación e intereses de los alumnos; nivel de conocimientos previos, relaciones entre los alumnos, etc.
- d) Diseño de las actividades de intervención llevadas a cabo con el grupo de alumnos, ya sea una unidad didáctica o cualquier otra.
 - i. Justificación de las actividades diseñadas.
 - ii. Objetivos didácticos. Contribución al desarrollo de competencias en aquellas enseñanzas en que se establezcan tales en los currículos oficiales.

- iii. Contenidos tratados. Criterios utilizados para su selección, organización y secuenciación.
 - iv. Puesta en prácticas de las actividades diseñadas: organización **de las actividades**. Se elaborará una ficha por cada una de las sesiones de clase, en ellas se explicitará: objetivos de las actividades, contenidos abordados, descripción detallada de las tareas de enseñanza-aprendizaje llevadas a cabo por los profesores y por los alumnos. Como anexo se incluirán materiales o recursos que se hayan utilizado.
 - v. Medidas de atención a la diversidad: En el caso de que en el aula haya alumnos con alguna dificultad de aprendizaje que requiera diversificar la unidad en algún aspecto, se llevarán a cabo las modificaciones pertinentes.
- e) Evaluación de las actividades llevadas a cabo: criterios estrategias y actividades de evaluación del aprendizaje del alumno. Criterios, estrategias y actividades de evaluación del diseño y desarrollo de las actividades llevadas a cabo con el grupo de alumnos.
- f) Análisis y valoración final de las prácticas. Propuestas de mejora.

Este guión de la memoria de prácticas es **orientativo y puede ser modificado** de manera justificada por los Tutores Académicos de la Universidad de acuerdo con el Tutor Profesional.

4.2 Documentos de Evaluación a cumplimentar por los Tutores del Centro Educativo al finalizar las prácticas.

Al finalizar las prácticas, los profesores tutores deberán cumplimentar la siguiente documentación:

a) La ficha de Evaluación del alumnado (Anexo I)

Antes del 23 de mayo los Tutores Profesionales deberán cumplimentar la **Ficha de Evaluación** del alumno/a del MAES que aparece en el Anexo I. Este documento firmado por el Tutor Profesional y sellado se remitirá a la Coordinación de Prácticas del MAES por alguna de estas vías:

- Por correo postal a la siguiente dirección: Coordinación de Prácticas (MAES). Escuela Internacional de Posgrado. Pabellón de México. Paseo de las Delicias – 41013 Sevilla
- Por correo electrónico a la dirección practicasmaes@us.es

Una copia de la ficha de evaluación se entregará en sobre cerrado al alumno del MAES para que éste lo haga llegar al Tutor Académico.

b) La Ficha de Seguimiento de las prácticas (ANEXO II)

En este documento, los Tutores Profesionales reflejarán de modo resumido las actividades realizadas en el CE por los alumnos del MAES y su duración aproximada en horas. Las fichas se rellenarán semanalmente y serán firmadas y selladas por el tutor/la tutora del centro cada semana. **Antes del 23 de mayo** estas fichas se remitirán a la Coordinación de Prácticas del MAES por cualquiera de las vías arriba indicadas, junto con la Ficha de Evaluación.

5.- CALENDARIO DE LAS PRÁCTICAS

El calendario que se presenta a continuación es **provisional** y puede sufrir pequeñas variaciones puesto que el definitivo ha de ser aprobado por la Comisión Provincial de prácticas de la Delegación Provincial de la Consejería de Educación de Sevilla.

5.1 Entrega de credenciales: Antes de su incorporación al Centro Educativo, se informará a los alumnos el procedimiento de recogida de sus credenciales en la **Unidad de Prácticas de la Escuela Internacional de Posgrado**, sita en la 1ª planta del Pabellón de México. **Además de la credencial**, se informará al alumnado de las direcciones y procedimientos donde se hará llegar la información referente a la Guía de Prácticas.

Según la normativa de prácticas externas de esta Universidad, **los estudiantes mayores de 28 años deberán formalizar un seguro de accidente**, cuya cuantía correrá a su cargo, debiendo aportar una copia del mismo al Responsable de prácticas previo al inicio de las prácticas.

5.2 Fecha de incorporación y calendario de las prácticas: el 14 de enero los alumnos se incorporarán a los Centros Educativos (CE). Se hará llegar información actualizada sobre el día y hora que establezcan los centros, una vez que la Comisión Provincial de Prácticas Educativas apruebe el calendario. Para conocer el día y hora de incorporación, el alumno del MAES debe llamar al CE que le ha correspondido.

El alumno del MAES, en el momento de presentarse en el CE, entregará la credencial al Director o, en su defecto, a un miembro del Equipo Directivo.

Las prácticas de desarrollarán en **dos períodos** que se llevarán a cabo de acuerdo con este **calendario provisional**:

PRIMERA FASE DE LAS PRÁCTICAS

PRESENTACIÓN EN EL CENTRO Y ANÁLISIS DEL CONTEXTO

Desde el 14 al 21 enero del 2016 tendrá lugar la **primera fase** de las prácticas. El objetivo de la misma es el análisis y descripción del contexto, del Centro y aula dónde va a desarrollarse las prácticas. De manera general, la duración de esta primera fase debe alcanzar alrededor de unas 20 horas presenciales.

SEGUNDA Y TERCERA FASE DE LAS PRÁCTICAS

DISEÑO Y PUESTA EN PRÁCTICA DE ACTIVIDADES DE INTERVENCIÓN EN EL AULA Y EVALUACIÓN DE LA EXPERIENCIA

Estas dos fases no comenzarán antes del 14 de marzo de 2016. El diseño y puesta en práctica de las actividades de intervención en el aula supone la realización de unas 60 horas presenciales y el análisis de los resultados exige la presencia en el centro de unas 20 horas. Ambas fases suman 80 horas presenciales.

5.3 Horario de las prácticas. En cuanto al horario de las prácticas, no existe un horario homogéneo para su realización, y es el Tutor Profesional quien, normalmente después de oír a los alumnos, fija el horario de las prácticas, de acuerdo con el horario general del centro y el suyo propio y las fechas de comienzo y de finalización establecidos por la Coordinación de Prácticas del MAES. A la hora de fijar el horario de las prácticas es preciso tener también en cuenta el horario de las clases teóricas del MAES a fin de evitar incompatibilidades.

5.4 Fecha límite para la finalización de las prácticas: El día 13 de mayo de 2016. Por causa razonada los Tutores Académicos y Profesionales pueden solicitar a la Coordinación de Prácticas del MAES una prórroga de la fecha de finalización.

5.5 Entrega de la Memoria de Prácticas: los alumnos deberán entregar **antes del 23 mayo** dos copias de la memoria de prácticas: una al Tutor Profesional y otra al Tutor Académico.

5.6 Entrega, por parte de los Tutores Profesionales, de las Fichas de Evaluación y las Fichas de Seguimiento de las práctica: los Tutores de los CE deberán enviar **antes del 23 de mayo** a la Coordinación de Prácticas del MAES la Ficha de Evaluación del Alumnado y las Fichas de Seguimiento de prácticas semanal que aparecen en los Anexos I y II de esta Guía de prácticas. Una copia de la Ficha de Evaluación (Anexo I) se entregará en sobre cerrado al alumno para que éste lo haga llegar a su Tutor Académico.

6.- INFORMACIÓN Y CONTACTOS

EQUIPO DIRECTIVO DEL MAES

Subdirectora académica del MAES

Dr^a. Rosario Gil Galván.

Teléfono: 955420641

E-mail: subdireccionacademaes@us.es

Coordinador de Prácticas de la Escuela Internacional de Posgrado

D. Emilio Alvarado Lucena

Teléfono: 954550140

E-mail: practicasmaes@us.es

SECRETARÍA DEL MAES

D. Miguel Alba Cluny

Teléfono: 954550147

E-mail: maes@us.es

D^a. Laura Llamas Ayora

Teléfono: 954550146

E-mail: maes@us.es

UNIDAD DE PRÁCTICAS DE LA EIP

D. Manuel Coejo Rodríguez

Teléfono: 954550142

E-mail: mcoejo@us.es

D^a. Carmen Guerrero Cabañas

Teléfono: 954486779

E-mail: convenioscfp@us.es

PAGINA WEB DEL MAES: <http://master.us.es/maes/>

ENLACE A LA GUIA DE PRÁCTICAS Y ANEXOS

<http://master.us.es/maes/guia-practicas>

- **Guía de prácticas 2015-16**
http://master.us.es/maes/sites/default/files/ficheros/file/guia_practicas_MAES_1516.pdf
- **Anexo I**
<http://master.us.es/maes/guia-practicas>
- **Anexo II**
<http://master.us.es/maes/guia-practicas>

Este documento utiliza lenguaje no sexista. Las referencias a personas o colectivos citados en los textos en género masculino, por economía del lenguaje, debe entenderse como un género gramatical no marcado. Cuando proceda, será igualmente válida la mención en género femenino.

7. ANEXOS

ANEXO I

FICHA DE EVALUACIÓN DE LAS PRÁCTICAS DEL MÁSTER UNIVERSITARIO DE EDUCACIÓN SECUNDARIA OBLIGATORIA Y BACHILLERATO, FORMACIÓN PROFESIONAL Y ENSEÑANZAS DE IDIOMAS (MAES)

A continuación se presentan distintos criterios relacionados con las actividades de las prácticas en el Centro. La escala de valoración se sitúa entre la puntuación mínima de 1 (negativa) y de 5 (más positiva). En algunos casos, el Tutor Profesional puede considerar que el criterio es "no valorable" o "no aplicable", bien porque no haya tenido ocasión de observar esta acción o porque no sea aplicable a la realidad del Centro de prácticas. En ese caso corresponde señalar la columna NA. De la misma forma, pueden incluirse criterios no contemplados en las fichas.

FICHA DE EVALUACIÓN

Nombre y apellidos del alumno/a.....
 Nombre y apellidos Tutor profesional.....
 DNI del tutor profesional.....
 ESPECIALIDAD DEL MAES.....
 Centro en el que se han realizado las Prácticas:.....
 Tutor Académico en la Universidad.....

VALORACIÓN GENERAL

Se incluyen algunos apartados en blanco para la valoración de actitudes y habilidades no contempladas que el tutor profesional considere oportuno incluir

	1	2	3	4	5	NA
Asistencia y puntualidad						
Grado de implicación personal en las actividades de las prácticas						
Adecuación en el trato con profesorado u otros profesionales						
Adecuación en el trato con el alumnado						
Conocimiento demostrado de las bases teóricas, metodológicas y técnicas para la actuación en educación						
Respeto a los principios deontológicos y de ética profesional, tales como respeto en el trato, confidencialidad, ausencia de conductas discriminatorias, etc.						
Autonomía en la realización de tareas y trabajos						
Capacidad de autocrítica y valoración de los propios aprendizajes						
Iniciativa personal en el trabajo						
Implicación con órganos de dirección y el profesor tutor						
Conocimiento del currículum de la especialidad						
Participación en el diseño y desarrollo de actividades extra curriculares						
Ajuste del trabajo realizado a las necesidades y realidad del Centro y a las características del alumnado						
Empleo adecuado de recursos didácticos, metodológicos y bibliográficos						
Originalidad e innovación en el diseño y puesta en práctica de las actividades de intervención						
Capacidad de comunicación con el alumnado						
Gestión y control del aula						
Flexibilidad en la aplicación y ajuste de la intervención						
Dominio de los conocimientos científicos propios de la materia						
Observaciones						
VALORACIÓN DE LA MEMORIA DE PRÁCTICAS (DE 0 A 10)						
VALORACIÓN GLOBAL (DE 0 A 10)						

Remita, por favor, este documento a la Coordinación de Prácticas del MAES y al Tutor Académico antes del 23 de mayo de 2016.

Fecha:

Firma del Tutor:
D./D^a..:

V^aB^a Director del Centro
D./D^a..:

ANEXO II

FICHA DE SEGUIMIENTO DE PRÁCTICAS SEMANAL DEL TUTOR

Alumno/a MAES: _____

Tutor/a profesional: _____

Centro: _____

Actividades realizadas por el alumno/la alumna durante la semana 1:

Del _____ al _____ de 2016

Día y fecha:	Actividades realizadas	Horario

Actividades realizadas por el alumno/la alumna durante la semana 2:

Del _____ al _____ de 2016

Día y fecha:	Actividades realizadas	Horario

ANEXO II

FICHA DE SEGUIMIENTO DE PRÁCTICAS SEMANAL DEL TUTOR

Alumno/a MAES: _____

Tutor/a profesional: _____

Centro: _____

Actividades realizadas por el alumno/la alumna durante la semana 3:

Del _____ al _____ de 2016

Día y fecha:	Actividades realizadas	Horario

Actividades realizadas por el alumno/la alumna durante la semana 4:

Del _____ al _____ de 2016

Día y fecha:	Actividades realizadas	Horario

ANEXO III

ENCUESTA PARA LOS ESTUDIANTES QUE REALICEN LAS PRÁCTICAS EXTERNAS DEL MAES

MÁSTER UNIVERSITARIO EN PROFESORADO DE ENSEÑANZA SECUNDARIA OBLIGATORIA Y BACHILLERATO, FORMACIÓN PROFESIONAL Y ENSEÑANZA DE IDIOMAS

EIP Escuela Internacional de Posgrado
Vicerrectorado de Posgrado

UNIVERSIDAD DE SEVILLA

DATOS DEL ALUMNO/A	
Apellidos:	Nombre:
NIF:	Centro de Prácticas y especialidad:
Teléfonos:	e-mail:

- **Situación laboral actual:**
 - Empleado
 - Desempleado
- **De las siguientes competencias valora el grado en el que se han visto adquiridas una vez desarrolladas tus prácticas académicas:**

(Valore utilizando una escala del 1 al 5 en la que 1 corresponde a "Muy baja" y 5 a "Muy alta", o bien NS/NC "no sabe no contesta")

Listado de competencias	1	2	3	4	5	NS/NC
1. Transferencia de los conocimientos adquiridos a la práctica docente						
2. Capacidad de resolución de problemas en el contexto educativo						
3. Responsabilidad social y ética vinculada a la aplicación de tus conocimientos en el centro educativo						
4. Capacidad de comunicación						
5. Habilidades de aprendizaje para continuar en la formación continua del profesorado						
6. Desarrollo de una visión holística y analítica de los problemas educativos, sociales, culturales y ambientales encontrados en el centro						
7. Colaboración con otros profesionales del centro						
8. Iniciación de procesos de investigación en el aula como base de tu desarrollo profesional						
9. Motivación para potenciar una actitud positiva y crítica hacia la identidad de esta profesión docente						
10. Comprensión y sensibilización hacia las características diferenciales del alumnado						

- De las siguientes cuestiones valora el grado de satisfacción que consideras que has obtenido:

(Valore utilizando una escala del 1 al 5 en la que 1 corresponde a “Muy baja” y 5 a “Muy alta”, o bien NS/NC “no sabe no contesta”)

	1	2	3	4	5	NS/NC
1. Indica el grado de satisfacción con el Centro/Institución dónde has realizado tus prácticas						
2. Indica el grado de satisfacción con la coordinación establecida entre tutor académico y tutor profesional						
3. Valoración global del Servicio que te ha tramitado las prácticas						

- ¿Consideras que la experiencia de las prácticas académicas realizadas en el Centro aumenta el grado de empleabilidad?

- Sí
- No

- ¿Consideras que el número de centros e instituciones educativas ofertado para realizar tus prácticas académicas ha sido adecuado?

- Sí
- No

- Especifica qué aspectos de las prácticas académicas mejorarías.

- En base a los aspectos mencionados en la pregunta anterior qué propuestas de mejora plantearías, explícalas.

.....

.....

.....

.....

.....

Fecha: _____ Fdo.: _____

DEVOLVER ESTE CUESTIONARIO A LA DIRECCIÓN practicasmaes@us.es

UNIVERSIDAD DE SEVILLA. ESCUELA INTERNACIONAL DE POSGRADO.

Pabellón de México. Paseo de las Delicias, s/n. 41013 Sevilla

21.- Encuesta Estudiante

ANEXO III

ENCUESTA PARA LOS ESTUDIANTES QUE REALICEN LAS PRÁCTICAS EXTERNAS DEL MAES

MÁSTER UNIVERSITARIO EN PROFESORADO DE ENSEÑANZA SECUNDARIA OBLIGATORIA Y BACHILLERATO, FORMACIÓN PROFESIONAL Y ENSEÑANZA DE IDIOMAS

EIP Escuela Internacional de Posgrado
Vicerrectorado de Posgrado

UNIVERSIDAD DE SEVILLA

DATOS DEL ALUMNO/A	
Apellidos:	Nombre:
NIF:	Centro de Prácticas y especialidad:
Teléfonos:	e-mail:

- **Situación laboral actual:**
 - Empleado
 - Desempleado
- **De las siguientes competencias valora el grado en el que se han visto adquiridas una vez desarrolladas tus prácticas académicas:**

(Valore utilizando una escala del 1 al 5 en la que 1 corresponde a "Muy baja" y 5 a "Muy alta", o bien NS/NC "no sabe no contesta")

Listado de competencias	1	2	3	4	5	NS/NC
1. Transferencia de los conocimientos adquiridos a la práctica docente						
2. Capacidad de resolución de problemas en el contexto educativo						
3. Responsabilidad social y ética vinculada a la aplicación de tus conocimientos en el centro educativo						
4. Capacidad de comunicación						
5. Habilidades de aprendizaje para continuar en la formación continua del profesorado						
6. Desarrollo de una visión holística y analítica de los problemas educativos, sociales, culturales y ambientales encontrados en el centro						
7. Colaboración con otros profesionales del centro						
8. Iniciación de procesos de investigación en el aula como base de tu desarrollo profesional						
9. Motivación para potenciar una actitud positiva y crítica hacia la identidad de esta profesión docente						
10. Comprensión y sensibilización hacia las características diferenciales del alumnado						

- De las siguientes cuestiones valora el grado de satisfacción que consideras que has obtenido:

(Valore utilizando una escala del 1 al 5 en la que 1 corresponde a "Muy baja" y 5 a "Muy alta", o bien NS/NC "no sabe no contesta")

	1	2	3	4	5	NS/NC
1. Indica el grado de satisfacción con el Centro/Institución dónde has realizado tus prácticas						
2. Indica el grado de satisfacción con la coordinación establecida entre tutor académico y tutor profesional						
3. Valoración global del Servicio que te ha tramitado las prácticas						

- ¿Consideras que la experiencia de las prácticas académicas realizadas en el Centro aumenta el grado de empleabilidad?

- Sí
- No

- ¿Consideras que el número de centros e instituciones educativas ofertado para realizar tus prácticas académicas ha sido adecuado?

- Sí
- No

- Especifica qué aspectos de las prácticas académicas mejorarías.

- En base a los aspectos mencionados en la pregunta anterior qué propuestas de mejora plantearías, explícalas.

.....

.....

.....

.....

.....

Fecha: _____ Fdo.: _____

DEVOLVER ESTE CUESTIONARIO A LA DIRECCIÓN practicasmaes@us.es

UNIVERSIDAD DE SEVILLA. ESCUELA INTERNACIONAL DE POSGRADO.

Pabellón de México. Paseo de las Delicias, s/n. 41013 Sevilla

