


La Facultad de Psicología se ubica en dos edificios. El primero de ellos, llamado Edificio San Francisco Javier, es un edificio compartido con la Facultad de Filosofía y la Sección de Pedagogía de la Facultad de Ciencias de la Educación de la Universidad de Sevilla. La Secretaría, el Decanato de la Facultad, los despachos del Profesorado, la biblioteca y los laboratorios, junto a un buen número de aulas se ubican en el Edificio San Francisco Javier, c/ Camilo José Cela, s/n. 41018 Sevilla. Este edificio es, a todos los efectos, la dirección oficial de la Facultad.

El segundo edificio es un aulario de la Universidad de Sevilla anexo al Instituto de Educación Secundaria. "Murillo" La dirección es Balbino Marrón s/n 41018 Sevilla. Se encuentra a dos minutos caminando del edificio Central de la Facultad. Los planos de las diferentes plantas en las que se encuentran ubicados los diferentes espacios de los que dispone la Facultad de Psicología tanto en el edificio central de San Francisco Javier como en el edificio "Murillo" pueden consultarse en las últimas páginas de este capítulo.

1. AULAS ORDINARIAS.

La Facultad cuenta con 11 aulas ordinarias. Cinco de ellas están ubicadas en el edificio central (San Francisco Javier) y seis en el aulario anexo al Instituto Murillo. Las aulas situadas en el edificio de San Francisco Javier tienen la siguiente capacidad y características:

Aula 1: capacidad para 118 estudiantes con mesas fijas. Apta para 2 personas con discapacidad motora que precisen usar silla de ruedas.

Aula 2: capacidad para 132 estudiantes con mesas fijas. Apta para 2 con discapacidad motora que precisen usar silla de ruedas.

Aula 3: capacidad para 60 estudiantes con mesas y sillas móviles. Adaptada para personas con discapacidad motórica.

Aula 4: capacidad para 90 estudiantes con mesas fijas. Apta para 2 con discapacidad motora que precisen usar silla de ruedas.

Aula 5: capacidad para 80 estudiantes con mesas y sillas móviles. Adaptada para personas con discapacidad motórica.

Las Aulas situadas en el aulario Anexo al Murillo tienen la siguiente capacidad y características:

Aula II: capacidad para 176 estudiantes con mesas fijas. Apta para 2 con discapacidad motora que precisen usar silla de ruedas.

Aula III: capacidad para 61 estudiantes con mesas fijas. Apta para 2 con discapacidad motora que precisen usar silla de ruedas.


Aula IV: capacidad para 176 estudiantes con mesas fijas. Apta para 2 con discapacidad motora que precisen usar silla de ruedas.

Aula V: capacidad para 131 estudiantes con mesas fijas. Apta para 2 con discapacidad motora que precisen usar silla de ruedas.

Aula VI: capacidad para 60 estudiantes con sillas de pala móviles. Adaptada para personas con discapacidad motora.

Aula VII: capacidad para 60 estudiantes con mesas fijas. Apta para 2 con discapacidad motora que precisen usar silla de ruedas.

Las 11 aulas cuentan con sistema de sonido, magnestoscopio, televisión, proyector de diapositivas, PC con equipos multimedia, conexión a internet y cañón de vídeo. Como hemos especificado más arriba, las aulas 3 y 5 (edificio San Francisco Javier) cuentan con mesas móviles y el aula VI (edificio Murillo) es un aula de sillas de pala, por lo que están diseñadas para el trabajo de grupos. Como se ha indicado, todas las aulas disponen de espacios específicos para sillas de ruedas.

2. AULAS DE INFORMÁTICA.

La Facultad de Psicología cuenta con tres aulas informatizadas para prácticas en las que se emplea software específico o simulaciones de experimentos, experiencias, procesos, etc. Estas Aulas Informatizadas cuentan con una capacidad para grupos de 60 estudiantes cada una (30 PC, 1 por cada 2 alumnos/as). Cada aula dispone de un equipo audiovisual conectado al ordenador del profesor. Existe, así mismo, la posibilidad de usar conjuntamente las aulas A y B como un solo espacio cuando se levantan las persianas de las mamparas separadoras.

3. LABORATORIOS.

La Facultad cuenta en la actualidad con varios espacios de laboratorios y servicios centrales para docencia práctica. Son tres los laboratorios que tiene en estos momentos:

A) Laboratorio de Prácticas I

Es un conjunto de varios módulos de laboratorios para Análisis de Conducta Animal, Psicología Fisiológica y Psicofisiología Humana, que pueden ser conectados al equipo audiovisual de un aula central. Más específicamente, el equipamiento con el que cuentan los diferentes módulos es el siguiente:


a) Módulo I del Laboratorio de Prácticas I: Aprendizaje y Psicología Comparada.

Este módulo está dotado de equipamiento adecuado para realizar prácticas y experimentos de condicionamiento animal. Disponen de cuatro cajas de Skinner adaptables para palomas y ratas, cuatro tipos de laberintos (corredor lineal, laberinto de Hampton Court, laberinto radial y campo abierto) y una caja de evitación para ratas controladas por ordenador. Los equipos disponibles son robustos, fiables y fáciles de usar. Admiten un amplio conjunto de variaciones y modificaciones en su estructura que los hacen compatibles con diferentes aplicaciones. Un equipo electrónico de interface y un programa informático completo y flexible posibilita el registro automático de las respuestas del animal y administra las contingencias programadas por el experimentador.

b) Módulo II del Laboratorio de Prácticas I: Psicología Fisiológica

Este módulo de laboratorio está dotado de equipo de intervención intracerebral, equipo histológico y equipo de análisis conductual. Más concretamente, al igual que el resto de los laboratorios, este módulo dispone de cámaras de vídeo y de conexión por cable al sistema audiovisual del Aula Central que permiten la grabación de las experiencias o su visualización simultánea en el Aula Central. Además este módulo cuenta con un equipo de estimulación y lesión intracerebral compuesto de estimulador intracerebral con unidad de aislamiento de la casa WPI y osciloscopio digital de la casa HAMEG; equipamiento de neurohistología compuesto de destilador de agua, estufa, agitador magnético, balanza de precisión, PH-metro, frigorífico-congelador, diverso material de vidrio y modelos anatómicos en material plástico del cerebro humano.

c) Módulo III del Laboratorio de Prácticas I: Laboratorio de Registro Psicofisiológico

Este módulo está dotado con equipamiento de registro psicofisiológico y sistemas de presentación de estímulos auditivos y visuales para sujetos humanos. Consta de una cámara experimental con aislamiento electromagnético (caja de Faraday) donde se sitúa el sujeto experimental y una sala contigua donde se encuentran los instrumentos de registro, separadas por un cristal unidireccional. Además, el laboratorio dispone de equipamiento para el registro de las señales psicofisiológicas más comunes (electromiografía, electroencefalografía, electrooculografía, resistencia/conductancia de la piel, etc.). Además de módulos de registro de señales específicas (p.e., conductancia de la piel), se dispone de bioamplificadores diferenciales con ganancia y filtros variables que permiten su empleo en un amplio conjunto de aplicaciones. Se dispone así mismo de un sistema de adquisición a ordenador de las señales psicofisiológicas flexible y de fácil empleo. Por último, este módulo del laboratorio dispone de un sistema de presentación de estímulos auditivos y visuales controlable por ordenador y un equipo TRACK-WALKER diseñado para la recogida y análisis de señales electrofisiológicas tanto para la docencia como para la investigación neurofisiológica y la práctica clínica. También contamos con un sistema de registro psicofisiológico la casa Coulbourn, compuesto de 4 bioamplificadores, con ganancia variable, con filtros pasa-banda para medida de EEG, ECG, EMG, SPR, etc.; medidor de resistencia de la piel; medidor de conductancia de la piel; medidor de temperatura y respiración;


módulo contador integrador y tacómetro. Sistema de medición de la presión sanguínea, espirómetro de agua, estesiómetro, dinamómetros de mano.

d) Aula central del Laboratorio de Prácticas I

Con capacidad para 60-70 estudiantes, dotada de sistema audiovisual y está conectada mediante vídeo y audio a los laboratorios experimentales adyacentes, permite el seguimiento a tiempo real por los estudiantes de las experiencias que se desarrollan en esos espacios. Cuenta además con una cabina de control audiovisual que dispone de equipamiento que permite la grabación, mezcla y conmutación de las señales de vídeo y audio procedente de las cámaras de los laboratorios adyacentes. Incluye mesa de mezclas vídeo/audio, vídeo Hi-8, vídeo VHS, monitor TV color, cámaras CCD color (instaladas en los laboratorios), ordenador PC conectado a Internet y micrófono inalámbrico de mano. Este aula central cuenta también con 29 microscopios binoculares de laboratorio, iluminación alógena de 6V 20W, objetivos acromáticos de 4, 10, 40 y 100 y un microscopio con videocámara incorporada de la marca LEICA, modelo DMLS + ICCA.

e) Estabulario del Laboratorio de Prácticas I:

Estabulario climatizado, con control de ciclo luz-oscuridad. Dispone de 10 jaulas para ratas, 2 acuarios y balanza electrónica de precisión.

B) Laboratorio de Prácticas II.

Junto al Laboratorio de Prácticas I se encuentra el Laboratorio de Prácticas II: Usos Múltiples, para trabajo con grupos reducidos.

C) Laboratorio de Prácticas III

Incluye una sala de observación que consta de una sala tipo plató, que dispone de un completo equipo de grabación de audio y vídeo, de una sala de control adyacente y de un aula con equipamiento audiovisual separada de la Sala de Observación mediante un cristal unidireccional. Se dedica fundamentalmente al estudio de grupos, sesiones terapéuticas simuladas o reales y a la observación de comportamiento humano. Además de estos laboratorios se dispone de otros servicios, como una Videoteca o sala de visión de vídeo, que en la actualidad se encuentra disponible para todos los miembros de la Facultad en la Biblioteca del edificio.

4. SEMINARIOS.

La Facultad cuenta con un total de 5 seminarios, tres de ellos situados en el edificio central y dos en el edificio Anexo al Murillo. Todos los seminarios cuentan con sillas móviles, ordenador con conexión a red y cañones de proyección, además de pizarras convencionales. Cada uno de los seminarios tiene una capacidad aproximada de entre 20 y 30 plazas.


5. ESPACIOS PARA TRABAJO INDIVIDUAL Y EN EQUIPOS DE LOS ESTUDIANTES.

A) Sala de lectura y Sala de Trabajo en Grupo:

Se trata de una sala de la Biblioteca que está situada en la planta alta del edificio y reservada para la lectura y el estudio. La Sala consta de 175 puestos de lectura y varios puntos de acceso informatizados, así como una zona para Trabajo en grupo de 20 plazas.

B) Sala de Libre acceso:

La Sala de libre acceso se encuentra situada en la planta baja de la biblioteca. Cuenta con 68 puestos de consulta y lectura para trabajo individual y varios puntos de acceso informatizados.

C) Aulas Informatizadas:

En general, las aulas informatizadas están destinadas a docencia (se han presentado en un apartado anteriormente), pero se reservan módulos horarios, especialmente en el aula A, para que puedan ser utilizados de modo libre por el alumnado, pero con supervisión. El horario de estos módulos varía semanalmente en función de los horarios de las asignaturas regladas y de otras necesidades docentes que puedan requerir estas aulas (Cursos de Doctorado, recuperación de clases, Máster, etc.), por ello, los horarios de libre acceso quedan expuestos semanalmente junto a las aulas y en conserjería.

Además, el centro cuenta con un servicio de préstamo de ordenadores portátiles que se gestiona desde la Biblioteca.

A partir de este curso, la Universidad entrega un ordenador portátil a cada estudiante que empiece primer curso y lo solicite, abonando una fianza de 100 € que puede recuperar cuando acabe el último año de sus estudios o quedárselo sin recuperar la fianza. Es un programa que tiene vocación de repetirse en años sucesivos de manera que en poco tiempo todos los estudiantes puedan disponer de un ordenador portátil. Esta medida descargará notablemente la demanda de puestos de ordenadores fijos.

Hay una red WiFi de Eduroam en todo el campus.

D) Aulas de estudio

En el campus hay un aulario de 2 aulas con cerca de 100 puestos cada una destinada a estudio individual, que están abiertas 24 horas al día los 365 días del año.

6. OTROS ESPACIOS.

A) Despachos decanato:

El decanato cuenta con 7 despachos ubicados en la planta baja y en la primera planta del edificio central de San Francisco Javier.


B) Despachos para profesores/as:

La Facultad de Psicología cuenta en la actualidad con 77 despachos para profesores repartidos por las tres plantas del edificio central situado en la Avda. de San Francisco Javier.

C) Secretaría:

La secretaría del centro se encuentra situada en la planta baja, junto a la entrada del Edificio Central de San Francisco Javier. Dispone de una amplia sala y dos despachos individuales.

D) Conserjería:

Tanto el edificio central de San Francisco Javier como el Aulario anexo al Murillo cuentan con un espacio reservado para la conserjería junto a la puerta de entrada de cada edificio.

E) Despachos administrativos:

En la actualidad contamos con cuatro espacios habilitados como despachos en el edificio de San Francisco Javier dedicados al personal de administración y de coordinación de servicios del centro.

F) Zona de despachos de Biblioteca y sala de consulta de bases de datos en Cd-Rom:

En la planta baja de la Biblioteca están situados los despachos de la Dirección, Administración, Proceso Técnico y el Servicio de Información Bibliográfica así como la Sala de Bases de Datos.

G) Sala de investigadores:

Situada en la zona de Depósito de la biblioteca. De uso restringido y con autorización expresa de la Dirección, previa presentación de los documentos pertinentes y aceptación de las normas correspondientes. Cuenta con 12 puestos de consulta.

H) Salón de actos:

En la primera planta del edificio central de San Francisco Javier se encuentra ubicado el salón de actos, con una capacidad para 361 personas, adaptado para minusválidos y dotado de equipo de proyección audiovisual conectado a un sistema informático y megafonía tanto fija como inalámbrica.

I) Aula de grados:

Una sala con capacidad para 62 personas que cuenta con un equipo de proyección audiovisual conectado a un ordenador.

J) Copistería:

El servicio de copistería y reprografía cuenta con un amplio espacio en la planta baja del edificio central de San Francisco Javier.


K) Cafetería:

La cafetería/restaurante se sitúa en la primera planta del edificio central de San Francisco Javier y cuenta con un aforo de 150 plazas (75 sentadas).

7. BIBLIOTECA.

La Biblioteca está situada en el edificio central de San Francisco Javier y consta de 4 salas que están descritas con detalle en otros apartados de este mismo documento. El fondo bibliográfico de la biblioteca está constituido por más de 65.000 volúmenes que incluyen manuales, monografías especializadas, obras de referencia, tesis doctorales, y material no librario como microformas, videos y tests.

Las cuatro salas son: a) Sala de Lectura con una capacidad de 175 puestos de lectura, b) Sala de Trabajo en Grupo de 20 plazas, c) Sala de Libre Acceso que cuenta con 68 puestos de consulta y lectura y d) Sala de investigadores, situada en la zona de Depósito, que cuenta con 12 puestos de consulta de acceso restringido.

Además de una zona de despachos y sala de consulta de bases de datos en Cd- Rom, situada en la planta baja de la Biblioteca que comprende 4 despachos (Dirección, Administración, Proceso Técnico y Servicio de Información Bibliográfica/sala de bases de datos).

8. HEMEROTECA.

Se encuentra situada en la entreplanta del edificio central de San Francisco Javier y tiene acceso por la Sala de Lectura. Es de libre acceso y está reservada exclusivamente para la consulta tanto de revistas y publicaciones periódicas, como de obras de referencia. En ella está situado el Servicio de reprografía, cuenta con 40 puestos de lectura y con acceso informatizado a la base de datos corporativa Dialnet y a los recursos electrónicos de la BUS.

9. DOCIMOTECA.

Ubicada en la planta alta de la biblioteca, como parte integrante de la Sala de Investigación, está dedicada a la consulta de determinados tests. Es de uso restringido y cuenta con dos plazas.


10. SERVICIOS PRESTADOS POR BIBLIOTECA, HEMEROTECA Y DOCIMOTECA.

Por lo que se refiere a los servicios que ofrece la Biblioteca, los más relevantes son los siguientes:

a) Recuperación de la información: el catálogo automatizado de la BUS: el catálogo, conocido como Fama, contiene los fondos bibliográficos, documentales y electrónicos existentes en las distintas Bibliotecas que conforman la Biblioteca de la Universidad de Sevilla.

b) Consulta en sala: son beneficiarias todas aquellas personas que lo deseen, previa presentación de cualquier documento de identificación personal.

c) Préstamo a domicilio: según normativa emanada de la Comisión General de Biblioteca de la Universidad de Sevilla, son beneficiarios del mismo y en igualdad de condiciones según el perfil de usuario, todos los miembros de la Comunidad Universitaria, previa presentación del correspondiente documento acreditativo.

d) Préstamo/Consulta en Sala de Ordenadores Portátiles: desde Marzo de 2007, la Biblioteca ofrece un nuevo servicio de Préstamo de ordenadores portátiles, para su utilización dentro de la Biblioteca.

e) Préstamo interbibliotecario y acceso al documento: este servicio ofrece la posibilidad de obtener documentos originales de otras Bibliotecas tanto nacionales como extranjeras, así como reproducción o fotocopias de artículos de revistas.

f) Información bibliográfica y acceso a bases de datos e Internet: cualquier consulta sobre la organización y funcionamiento de la Biblioteca, uso del catálogo automatizado, utilización de las obras de referencia, así como información o búsqueda bibliográfica y acceso a las bases de datos e Internet, es atendida de forma permanente, tanto en el punto del Servicio de Información Bibliográfica como en los Despachos, situados en la planta baja del edificio.

g) Formación de usuarios: se ofrecen sesiones introductorias y generales sobre los servicios y recursos de la BUS, dirigidas a los alumnos de primer ciclo, fundamentalmente de nuevo ingreso. También se imparten cursos especializados, dirigidos a los alumnos de segundo y tercer ciclo y profesores centrados en el uso y manejo de las distintas bases de datos de las áreas temáticas impartidas, así como de los recursos electrónicos.

h) Boletín de adquisiciones: de periodicidad mensual recoge todas las obras que ingresan, en el mes correspondiente, en la Biblioteca mediante compra, donación o canje, así como los títulos de revistas y publicaciones periódicas de nueva suscripción o adquisición, y una relación alfabética de los libros agotados.

i) Desideratas: existen en la Biblioteca unos impresos mediante los cuales los alumnos pueden hacer sugerencias para la adquisición de aquellas obras de su interés que, una vez consultado el catálogo, no se encuentren en el fondo bibliográfico de la Biblioteca. Los impresos pueden recogerlos en el mostrador, o realizar su petición mediante el formulario en la página web.


j) Servicio de reprografía y microformas: se encuentra en la Hemeroteca y está destinado exclusivamente a la fotocopia de artículos de revistas y documentos del fondo bibliográfico relativo a obras de referencia. Para ello cuenta con 2 fotocopadoras de autoservicio, una de monedas y otra de tarjetas. Además, en la sala de investigación hay un aparato lector-reproductor de microformas.

11. RECURSOS EN RED PARA LA DOCENCIA.

La Facultad de Psicología cuenta con una serie de recursos propios y otros que facilita la Universidad de Sevilla.

Por lo que se refiere a los recursos propios destaca la página WEB de la Facultad de Psicología (<http://centro.us.es/facpsi/>). La página WEB ofrece información actualizada sobre las guías docentes de la asignaturas del plan de estudios vigente, sobre aspectos relacionados con la Secretaría del centro, los Departamentos, el equipo de Gobierno y las instalaciones y recursos con los que cuenta la Facultad. Incluye también un buzón de quejas y sugerencias que posibilita un contacto inmediato con los servicios administrativos del centro para resolver todas aquellas deficiencias y carencias detectadas por todos los usuarios del centro.

También entre los recursos propios se encuentran los servicios ofrecidos en las aulas informatizadas, tanto en el acceso de los estudiantes a la impresión de documentos, a los programas ofrecidos por la Universidad de Sevilla y a la red de internet, como en el uso docente de diferentes programas de software para los que la Universidad de Sevilla o la Facultad de Psicología cuenta con licencias de uso colectivo (programas estadísticos, de elaboración de gráficas, de simulación de experimentos, etc.).

Recurso “Enseñanza Virtual” y plataforma WebCT ofrecido por el Servicio de Informática y Comunicaciones de la Universidad de Sevilla: “Enseñanza Virtual” representa el punto de acceso común al conjunto de herramientas para el apoyo a la docencia a través de Internet de la Universidad de Sevilla y pone a disposición de toda la comunidad universitaria una plataforma web que integra herramientas útiles para la docencia y que permite complementar a la enseñanza presencial, además de facilitar la educación a distancia. Dicha plataforma de enseñanza virtual, denominada WebCT, está gestionada por el Servicio de Informática y Comunicaciones (SIC) y se complementa con un conjunto de servicios de apoyo pedagógico a la elaboración de contenidos y un plan de formación del profesorado.

Recursos electrónicos de la Biblioteca: La biblioteca de la Universidad de Sevilla, en general, y de la Facultad de Psicología, en particular, ofrecen una serie de recursos electrónicos que facilitan el acceso al fondo bibliográfico, la consulta de revistas y libros en formato electrónico a las que está suscrita la universidad y el acceso a las bases de datos más conocidas y utilizadas en el ámbito de la investigación psicológica (por ejemplo, ISI, IN-RECS, Psycodoc, Psycarticles, Psycinfo, Pubmed, SCOPUS, etc.).