

PLAN DOCENTE

ÁREA DE DIDÁCTICA Y ORGANIZACIÓN

ESCOLAR

MAESTROS Y EDUCACIÓN SOCIAL

I Convocatoria de acciones para la adaptación de UEX al EEES

FACULTAD DE FORMACIÓN DEL PROFESORADO

ÍNDICE

Datos del Proyecto...3

Solicitud (ANEXO I) ………...…..….. 4

Solicitud (ANEXO III)……...…….….5

Contextualización Profesional……………………………………………....9

Contextualización Curricular…………………………………………..…..10

Contextualización Peronal……………………………………………….…12

Plan Docente de DIDÁCTICA GENERAL……………………………..… 14

Plan Docente de ORGANIZACIÓN ESCOLAR……………………….......20

Plan Docente de NN.TT. APLICADAS A LA EDUCACIÓN…………..…27

Plan Docente de ASPECTOS DIDÁCTICOS DE LA ED. INFANTIL…….42

Plan docente de DIDÁCTICA GENERAL en Ed. Social………………..….45

 2

I Convocatoria de acciones para la adaptación de UEx al EEES

Datos del Proyecto
Título del Proyecto Plan docente para la adaptación al EEES de asignaturas troncales,

pertenecientes al Área de Didáctica y Organización Escolar presentes
en planes de estudio de Educación

Director Carlos Latas Pérez
Titulación/es implicada/s Ed. Infantil, Ed. Primaria,, Ed. Física, Lengua Extranjera, Ed. Musical y Ed.

Social

Perfil profesional de la Titulación
Perfiles Subperfiles o contextualización en el entorno (en su caso)

I. Docente- generalista de Ed. Infantil
II. Docente generalista de Ed. Primaria
III. Docente especialista en Ed. Física, Lenguas
Extranjeras y Ed. Musical.

 3

ANEXO I

SOLICITUD I CONVOCATORIA DE ACCIONES PARA LA ADAPTACIÓN DE LA UEX

AL ESPACIO EUROPEO DE EDUCACIÓN SUPERIOR

Apellidos y nombre del solicitante (director del proyecto): LATAS PÉREZ, CARLOS
N.I.F. 17.112.498-S., con categoría profesional de TEU en la Facultad de Formación del
Profesorado. Departamento…CIENCIAS DE LA EDUCACIÓN.
teléfono : Ext. 7612……e-mail: latas@unex.es:

SOLICITA

Le sea concedido el proyecto de innovación docente para la convergencia europea en la modalidad
presentada: A
Título del proyecto que se pretende desarrollar:
PLAN DOCENTE PARA LA ADAPTACIÓN AL EEES DE ASIGNATURAS TRONCALES
PRESENTES EN PLANES DE ESTUDIO DE EDUCACIÓN

en colaboración con los profesores:
1. Dña: Ameijeiras Saiz, Rosa. N.I.F: 51.323.143 –T

categoría profesional en la UEX: TEU.
2. D.: Arias Redondo, Matías, N.I.F: 06.941.431-P.
categoría profesional en la UEX: Asociado TP3.
3. D.: Díaz Muriel, Dionisio., N.I.F: 06.973.498 -J,
categoría profesional en la UEX: Asociado TP
4. Dña.: García Sánchez, María José., N.I.F: 7.778.235-A.,
categoría profesional en la UEX: TEU
5. D.: López Meneses, Eloy, N.I.F : 27.308.102 –H,
categoría profesional en la UEX: Colaborador
6. Dña.: Miranda Velasco, María Jesús, NIF: 11.060.482-N
categoría profesional en la UEX: Ayudante LOU
7. Dña.: Sánchez Alegre, María Luz. NIF: 6.959.873-G
categoría profesional en la UEX: Asociada TC
8. D.: Valverde Berrocoso, Jesús. NIF: 11.768.234-P
categoría profesional en la UEX: TU

 En Cáceres, a 22 de Octubre de 2004.
 (El director del proyecto)

 Fdo.: Carlos Latas Pérez

EXMA. SRA. VICERRECTORA DE DOCENCIA E INTEGRACIÓN EUROPEA

 4

I CONVOCATORIA DE ACCIONES PARA LA ADAPTACIÓN DE LA UEx AL EEES.
2004/2005

ANEXO III: PROYECTO MODALIDAD A

DIRECTOR PROYECTO: Carlos Latas Pérez

DNI: 17.112.498-S

DEPARTAMENTO: Ciencias de la Educación

TÍTULO DEL PROYECTO: Plan docente para la adaptación al EEES de asignaturas

troncales, pertenecientes al Área de Didáctica y Organización Escolar presentes en
planes de estudio de Educación

MIEMBROS DEL EQUIPO

DNI: 7.778.235-A ……. . García Sánchez, María José

DNI: 51.323.143 –T…… Ameijeiras Saiz, Rosa

DNI: 27.308.102 –H……. López Meneses, Eloy

DNI: 6.959.873-G………. Sánchez Alegre, María Luz

DNI: 06.973.498 -J …….. Díaz Muriel, Dionisio

DNI: 06.941.431-P ……... Arias Redondo, Matías

DNI: 11.060.482-N……… Miranda Velasco, María Jesús

DNI: 11.768.234-P………. Valverde Berrocoso, Jesús

ASIGNATURAS

Asignatura

Titulación

Curso

Carácter
(TR, OB, LE, OP)

Nº de créditos

Didáctica General Ed. Infantil, Ed. Primaria,
Lenguas Extranjeras, Ed.

Musical, Ed. Física, Ed. Social

2º Troncal 9

Organización Escolar Ed. Infantil, Ed. Primaria,
Lenguas Extranjeras, Ed.

Musical, Ed. Física,

2º Troncal 4,5

Nuevas Tecnologías
Aplicadas a la Educación

Ed. Infantil, Ed. Primaria,
Lenguas Extranjeras, Ed.

Musical, Ed. Física,, Ed. Social

3º Troncal 4,5

Aspectos didácticos y
organizativos de la Ed.

Infantil

Ed. Infantil 3º Obligatoria 6

 5

En primer lugar, hemos de destacar que el equipo de trabajo que suscribe este
proyecto es intradepartamental que aglutina a todo el profesorado del Área de
Didáctica y Organización Escolar.

De esta forma el proyecto incorpora todas las asignaturas troncales del área de
Didáctica y Organización Escolar (Didáctica General, Organización Escolar y Nuevas
Tecnologías aplicadas a la Educación) más una asignatura obligatoria del área de
Didáctica (Aspectos didáctico-organizativos de la Educación Infantil).

Una de las razones que nos lleva a presentar las asignaturas citadas para la
elaboración del Plan Docente es la importancia que a los contenidos propios de estas
asignaturas le conceden en el Informe Final de la Red de Magisterio por su carácter
profesionalizador. En este sentido, analizando el Informe Final presentado por la Red de
Magisterio a la ANECA se puede observar que entre las Competencias Específicas
Comunes, aquellas que hacen referencia a contenidos propios de las asignaturas que se
presentan en este Proyecto son bastante valoradas en las encuestas que se utilizaron. De
las 22 Competencias Específicas Comunes propuestas, resaltamos algunas de las 12 más
valoradas (pag. 65) :

•“Capacidad para comprender la complejidad de los procesos educativos

en general y de los procesos de enseñanza-aprendizaje en particular
(...ámbito institucional y organizativo de la escuela, el diseño y desarrollo
del currículo, el rol del docente).

• “Diseño y desarrollo de proyectos educativos y unidades de programación
que permitan adaptar el currículo al contexto sociocultural.”.

• “Capacidad para promover el aprendizaje autónomo de los alumnos a la
luz de los objetivos y contenidos propios del correspondiente nivel
educativo.....”.

• “Capacidad para utilizar la evaluación,, como elemento regulador y
promotor de de la mejora de la enseñanza.....”

• “Capacidad para utilizar e incorporar adecuadamente en las actividades
de enseñanza-aprendizaje las tecnologías de la información y la
comunicación”

• “ Capacidad para preparar, seleccionar o construir materiales didácticos
y utilizarlos en los marcos específicos de las distintas disciplinas”

La Estructura General del Título propuesta en el Informe, al Bloque Psicopedagógico se le
estiman 42 ECTS (el 17,5% del total). Si bien es cierto, que los contenidos de este Bloque no
corresponden sólo a estas asignaturas, no deja de ser significativa la dedicación en tiempo que el
estudio y trabajo de los contenidos del Área de Didáctica y Organización Escolar requiere.

En cualquier caso, como grupo de trabajo, consideramos que el proceso de
convergencia europea ha de tener un alcance mucho mayor que el mero cambio de la
estructura de las titulaciones, la adopción de otra unidad del haber académico (ECTS),
la incorporación del suplemento al diploma o la puesta en marcha de sistemas de
evaluación de la calidad. Entendemos que los cambios que se avecinan van a afectar
profundamente al modo en que tradicionalmente se ha concebido el perfil de los

 6

titulados, los planes de estudios, la formación del alumno y el ejercicio de la profesión
docente.

Por eso creemos que, si el nuevo crédito se toma como un mero cambio en la
cuantificación de la actividad docente, y este riesgo pensamos que existe, entonces
podrían darse repercusiones negativas en la formación del alumno y en la eficiencia del
sistema. El nuevo crédito europeo sitúa al alumno en el centro del proceso educativo
y trae consigo la necesidad de dar un papel preponderante a las metodologías de tipo
activo, llegando a un adecuado equilibrio entre el desarrollo de competencias, la
adquisición de conocimientos y el fomento de valores y actitudes. Nuestra intención es
implantar metodologías activas y métodos alternativos de evaluación, asociados al
crédito europeo, que favorezcan la mejora del rendimiento docente y discente.

Consideramos que el Espacio Europeo de Educación Superior se va a configurar en
torno a dos principios básicos: la transparencia de los procesos formativos y la
transferencia entre los distintos sistemas universitarios de los aprendizajes adquiridos.

La transparencia de los procesos formativos puede alcanzarse mejor si
desplazamos la atención desde el proceso de enseñanza hacia el proceso de aprendizaje,
y consideramos el aprendizaje como eje central del proceso de formación, del diseño
curricular y de la interacción didáctica. La transparencia se verá favorecida por una
definición clara de la estructura de tareas propuesta a los estudiantes para el aprendizaje
y en su correspondiente valoración en términos de créditos. Este supuesto, sirve de
unión entre el principio de transparencia y el principio de transferencia. La
transferencia de los aprendizajes se podrá lograr con más facilidad si, junto a la
estructura de tareas desarrolladas por los estudiantes, se incorpora una relación concreta
de los aprendizajes adquiridos y no sólo una calificación final.

La docencia universitaria, como actividad, exige mayor atención, dedicación y uso
del tiempo del que hasta ahora empleaba el profesorado, dentro del conjunto de
actividades profesionales en las que puede implicarse en la universidad. A diferencia de
dedicarnos a dar clases como siempre se ha hecho, ahora nuestra dedicación docente se
amplía cualitativa y cuantitativamente. Estamos ante un proceso de modificación
sustancial de la actividad profesional cuyo impacto evidente en el profesorado debe
ser bien planteado y valorado. Creemos que se trata de un cambio cultural profundo
respecto a la consideración del trabajo del profesorado universitario.

Por último, queremos destacar que, debido a las áreas de conocimiento
implicadas en el proyecto, es evidente que en el equipo de trabajo también está
presente un interés por el proceso de innovación educativa en sí misma. En virtud de
nuestra especialización psicopedagógica, nos consideramos responsables y
comprometidos con el cambio y la mejora de la docencia universitaria. Pensamos que
este proyecto nos va a permitir incorporar algo nuevo en el sistema de la institución
universitaria y como resultado modificar estructuras y operaciones, de tal forma que
mejoren sus efectos en orden al logro de los objetivos educativos.

El papel de las innovaciones no es el de inventar, sino más bien el de adaptar
soluciones conocidas a situaciones concretas. La innovación comporta algún tipo de
cambio, pero no todo cambio equivale a innovación. Además, no se puede perder de
vista que difícilmente prosperan aquellas innovaciones que son percibidas, por quienes
habrían de aplicarlas, como opuestas a sus valores personales, criterios didácticos,
hábitos profesionales, normas básicas vigentes en la institución universitaria o

 7

fuertemente arraigadas en la cultura de la comunidad educativa. De hecho, el
profesorado impide la introducción de innovaciones que perciben como impracticables
y aquellas en las que no confían. El factor determinante de todas las innovaciones es el
cambio de la cultura de la institución educativa, aunque éste pensamos que es muy
difícil de conseguir.

Con este proyecto este equipo desea introducir en las áreas y titulaciones implicadas una
innovación fundamental, entendida ésta como una transformación de la función o rol
docente, que comporta una modificación de los objetivos e intenciones en los procesos
educativos y las estructuras académicas. Una innovación que implique alteraciones en la
metodología, en los contenidos educativos, en las relaciones interpersonales, en la toma
de decisiones, en el clima educativo, incluyendo el cambio en los valores y la cultura de
la institución universitaria.

 8

CONTEXTUALIZACIÓN PROFESIONAL

El objetivo principal de los estudios de Grado de Magisterio es formar profesionales que
respondan, a los siguientes perfiles profesionales (5 perfiles profesionales) que según los estudios,
se identifican con dos titulaciones:

1. Maestro de Educación infantil.
Docente de perfil generalista, debido a las características educativas derivadas del principio de
globalización de la actividad docente en esta etapa que aparece recogido en la Ley Orgánica de
Calidad dela Educación (LOCE), tanto en la Educación Preescolar (0-3) como en la Educación
Infantil (3-6)

2. Maestro de Educación Primaria.
Docente con a) perfil generalista con competencias específicas como docente en las áreas del
currículo de Educación Artística (Expresión Plástica), Matemáticas, Lengua y Ciencias, Geografía e
Historia y b) perfil de especialización en una de las siguientes áreas del currículo oficial:

1. Educación Física (E.F.)
2. Lengua Extranjera (LE)
3. Educación Musical (EM)
4. Necesidades Educativas Específicas (incluye las actuales competencias de los docentes de Ed.

Especial y de Audición y Lenguaje (NEE)

Estos perfiles se corresponden con las especializaciones de Maestro reflejadas en la

LOCE/LOGSE.

Al margen de estos perfiles, es imprescindible señalar la necesaria diferenciación de perfiles
relativos a las distintas lenguas oficiales de las comunidades autónomas que así lo tiene establecido
en sus respectivos Estatutos de Autonomía. Puesto que en Extremadura la lengua oficial es el
castellano, estos perfiles no aparecen reflejados en este proyecto.

Sin embargo, es cierto, que la comunidad autónoma de Extremadura tiene características muy
especiales por lo que a ruralidad se refiere, es decir una gran parte de los estudiantes que terminan
los estudios de Magisterio deben desempeñar su labor en el medio rural, por lo que en la
preparación para abordar su profesión es imprescindible una formación que abarque estos aspectos.

Por otra parte la introducción en los centros tanto de Primaria como de Secundaria, en el marco
de la sociedad del conocimiento propiciado por la Junta de Extremadura, de un ordenador para cada
dos alumnos, implica dotar a estos profesionales de las herramientas y conocimientos necesarios
para plantear el proceso de enseñanza aprendizaje y la distribución de espacios y tiempos, de
acuerdo a estas nuevas necesidades.

 9

CONTEXTUALIZACIÓN CURRICULAR*

En el área de Didáctica y Organización Escolar confluyen diferentes disciplinas científicas,
lo que proporciona variedad y riqueza científica, tanto desde el punto de vista docente como
científico.

Los contenidos fundamentales del área de Didáctica y Organización Escolar se han venido
impartiendo en los Planes de Estudio de Maestros y Educación Social como materias
fundamentales ya que conforman contenidos básicos para la formación de estos
profesionales de la educación.

En esta área se incluyen diferentes disciplinas científicas que dan lugar a un número
importante de materias y asignaturas. Los Planes de estudio vigentes en la Universidad de
Extremadura de las titulaciones de Maestros, Educación Social y Antropología Social y
Cultural fueron aprobados en enero de 1999 tras un amplio periodo de debate en el que se
intentó dar coherencia a la formación de los futuros educadores que en esta Universidad se
iban a formar.

Especificamos, a continuación, las materias que se imparten actualmente en las diferentes
titulaciones con docencia en el área de Didáctica y Organización Escolar en la Facultad de
Formación del Profesorado.

TÍTULO DE LICENCIADO EN ANTROPOLOGÍA SOCIAL Y

CULTURAL

Materias Optativas Curso

La educación en la sociedad de la información 4º-5º

TÍTULO DE DIPLOMADO EN EDUCACIÓN SOCIAL

Materias Troncales Curso

Didáctica general 2º

Nuevas Tecnologías aplicadas a la Educación 2º

Practicum 2º-3º

Materias Obligatorias Curso

Evaluación de programas sociales 3º

Programas de formación en contextos no ales 3º form

Materias Optativas Curso

Gestión de las instituciones de educación social 1º-2º-3º

TÍTULOS DE MAESTROS

Materias Troncales Curso

Didáctica G 2º eneral

Organizació 2º n del Centro Escolar

 10

Nuevas Tec 3º nologías aplicadas a la Educación

Practicum I 2º-3º y II

Materias Obligatorias Curso

Aspectos D
Educación
Infantil)

3º idácticos y Organizativos de la
Infantil (en la especialidad de E.

Materias Optativas Curso

Dificultade 1º-2º-3º s de aprendizaje

Función tut 1º-2º-3º orial

La escuela 1º-2º-3º en el medio rural

La evaluaci
Física, E. M
Extranjera)

1º-2º-3º ón en la educación primaria (E.
usical, E. Primaria, Lengua

Relaciones entre las diferentes materias troncales del área DOE
El campo teórico, práctico y normativo de la Didáctica General son los procesos de
enseñanza-aprendizaje y las problemáticas que en ellos tienen lugar. Procesos que, en el
ámbito de las Nuevas Tecnologías aplicadas a la Educación, deben de referirse tanto a los
que se centran en el aula y el acto interactivo entre el profesor y alumno, como los que se
están produciendo en los nuevos entornos informáticos y telemáticos de comunicación
generados gracias a las Nuevas Tecnologías de la información y la comunicación.

Estos procesos de enseñanza-aprendizaje pueden ser estudiados e implementados desde
diferentes disciplinas educativas (Rosales, 1988; Zabalza, 1991). En este marco general en el
que se estudian los procesos de enseñanza y aprendizaje, existen, por lo tanto, diversas
parcelas de especificación e intervención sobre la práctica y la realidad educativa, siendo
parte de ellas las Nuevas Tecnologías aplicadas a la Educación, que aportan a la Didáctica
modelos de análisis del proceso de enseñanza-aprendizaje y modelos de investigación y
práctica educativa. Puesto que las Nuevas Tecnologías de la información y comunicación
están provocando un acelerado cambio económico, político y cultural sobre el conjunto de la
sociedad y el contexto sociocultural en el que está inmerso nuestro sistema escolar está en
profunda transformación, indudablemente el Currículum también ha de estar afectado por
estos cambios.

La Organización Escolar debe ocuparse de la realidad institucional, con todo lo que ésta
conlleva (planificación de objetivos educativos, consecución del clima escolar idóneo,
cauces de participación, relaciones con el entorno, etcétera). La Organización Escolar
dispone de un campo de estudio específico, el organizativo, en el que confluye los temas,
actividades y situaciones, procesos y experiencias relacionados con el ámbito educativo (la
enseñanza y el aprendizaje de los alumnos, la formación y el desarrollo profesional de los
profesores, los sistemas de orientación e integración de los alumnos diferentes, por citar
algunos ejemplos), que muestran el nivel de complejidad de una realidad, la institucional,
que a la postre configura de manera peculiar este campo de estudio. Desde la teoría técnica
del currículum se defiende un modelo de organización que se materializa en el centro de
recursos. Un centro de recursos es un espacio educativo que posibilita el rol del profesor
relacionado con la gestión y producción de recursos y materiales. Las teorías práctica y

 11

crítica del currículum apuestan por un modelo organizativo que podemos denominar
distribución de recursos en el aula. Este enfoque organizativo postula la distribución de
todos los equipos y materiales disponibles en un centro educativo entre todos los profesores,
según preferencias, necesidades e intereses.

CONTEXTUALIZACIÓN PERSONAL

Itinerarios de procedencia y requisitos formativos de los/las alumnos.

El mayor porcentaje de estudiantes que cursa la Diplomatura de Magisterio proviene
directamente del Bachillerato, la totalidad de estos, prácticamente, ha cursado el Bachillerato
LOGSE, por lo que los conocimientos y experiencias previas en áreas como Didáctica y
Organización Escolar en la que está incluida nuestra materia, es muy deficiente, lo que provoca
determinados problemas de aprendizaje. También observamos que al ser la Organización del
Centro Escolar, una materia en la que se incluye el conocimiento de las instituciones educativas
por las que previamente han pasado, hace que vengan con conceptos erróneos que es muy difícil
erradicar.

Se observa actualmente, sobre todo en algunas especialidades, la presencia cada vez mayor de
estudiantes que proviene de otras titulaciones, fundamentalmente en Lenguas Extranjeras
(provienen de Filología Inglesa) y en Educación Física (provienen de Ciencias del Deporte). La
razón fundamental es que al poder convalidar determinadas asignatura de su especialidad pueden
terminar la diplomatura en menos tiempo y así obtener el título de Maestro para poder presentarse a
Oposiciones de Magisterio.

Incluo algunos/as cursan ambas titulaciones a la vez, lo que provoca problemas constantes de
horarios y asistencias a clase que hace muy difícil un trabajo continuado de reflexión y
participación en clase para poder desarrollar determinadas competencias y adquirir determinados
objetivos previamente establecidos en la programación.

Otro aspecto importante a destacar por lo que se refiere al alumnado de las titulaciones de
Maestros, es la escasa motivación con la que acceden a estos estudios, un gran porcentaje no ha
elegido estas titulaciones en primera opción, sino que al no poder acceder a otras tiene que cursar
Magisterio, no obstante una vez que están cursando la Titulación su interés, manifestado por ellos
mismos, aumenta considerablemente, máxime al cursar el período de Prácticas, si bien es cierto que
su satisfacción viene determinada más por la puesta en práctica de competencias correspondientes
al Saber Estar, como es la capacidad de comunicación y relación, capacidad para dinamizar con el
alumnado reglas de convivencia democrática, capacidad para trabajar en equipo con los
compañeros, etc.

Competencias Específicas de la Titulación (CET) Nº perfil/es
1. Capacidad para comprender la complejidad de los procesos educativos en general y los

procesos de enseñanza aprendizaje en particular (fines y funciones de la educación y del
sistema educativo, teorías del desarrollo y del aprendizaje, el entorno sociocultural y el ámbito
institucional y organizativo de la escuela, el diseño y desarrollo del currículo,…).

3

2. Conocimientos de los contenidos que hay que enseñar, comprendiendo su singularidad
epistemológica y la especificidad de su didáctica.

3

3. Sólida formación científico-cultural. 3
4. Respeto a las diferencias culturales y personales de los alumnos y demás miembros de la

comunidad educativa.
3

5. Capacidad para analizar y cuestionar las concepciones educativas emanadas de la investigación
así como las propuestas curriculares de la Administración educativa.

3

 12

6. Diseño y desarrollo de proyectos educativos y unidades de programación que permitan adaptar

el curriculum al contexto sociocultural.
3

7. Capacidad para promover el aprendizaje autónomo de los alumnos a la luz de los objetivos y
contenidos propios del correspondiente nivel educativo, desarrollando estrategias que eviten la
exclusión y la discriminación.

3

8. Capacidad para organizar la enseñanza, en el marco de los paradigmas epistemológicos de las
áreas, utilizando de forma integrada los saberes disciplinares, transversales y multidisciplinares
adecuados al respectivo nivel educativo.

3

9. Capacidad para preparar, seleccionar o construir materiales didácticos y utilizarlos en los
marcos específicos de las distintas disciplinas.

3

10. Capacidad para utilizar e incorporar adecuadamente en las actividades de enseñanza-
aprendizaje las tecnologías de la información y la comunicación.

3

11. Capacidad para promover la calidad de los contextos (aula y centro) en los que se desarrolla el
proceso educativo, de modo que garantice el bienestar de los alumnos.

3

12. Capacidad para utilizar la evaluación, en su función propiamente pedagógica y no meramente
acreditativa, como elemento regulador y promotor de la enseñanza, del aprendizaje y de su
propia formación.

3

13. Capacidad para realizar actividades educativas de apoyo en el marco de una educación
inclusiva.

3

14. Capacidad para desempeñar la función tutorial orientando a los alumnos y padres y
coordinando la acción educativa referida a su grupo de alumnos.

3

15. Participar en proyectos de investigación relacionados con la enseñanza y el aprendizaje,
introduciendo propuestas de innovación encaminadas a la mejora de la calidad educativa.

3

16. Capacidad de relación y de comunicación, así como de equilibrio emocional en las variadas
circunstancias de la actividad profesional.

3

17. Capacidad para trabajar en equipo con los compañeros como condición necesaria para la
mejora de su actividad profesional, compartiendo saberes y experiencias.

3

18. Capacidad para dinamizar con el alumnado la construcción participada de reglas de
convivencia democrática, y afrontar y resolver de forma colaborativa situaciones problemáticas
y conflictos interpersonales de naturaleza diversa.

3

19. Capacidad para colaborar con los distintos sectores de la comunidad educativa y del entorno. 3
20. Tener una imagen realista de si mismo, actuar conforme a las propias convicciones, asumir

responsabilidades, tomar decisiones y relativizar las posibles frustraciones.
3

21. Asumir la dimensión ética del maestro potenciando en el alumnado una actitud de ciudadanía
crítica y responsable.

3

22. Compromiso de potenciar el rendimiento académico de los alumnos y su progreso escolar, en
el marco de una educación integral.

3

23. Capacidad para asumir la necesidad del desarrollo integral contínuo, mediante la
autoevaluación de la propia práctica.

3

 13

 Identificación y características de la materia 1
Denominación Didáctica General

Curso y Titulación 2º de Maestros
Profesor Carlos Latas Pérez- Matías Arias Redondo- Mª Luz Sánchez Alegre
Área Didáctica y Organización Escolar

Departamento Ciencias de la Educación
Tipo y ctos. LRU Troncal 9 (6 T + 2 P LRU) 8 Maestros

Coeficientes Practicidad: 2 (Medio-bajo) Agrupamiento: 3 (Medio-Alto)
Duración ECTS (créditos) Anual 7´83 ECTS (195horas)

Grupo Grande: 30% Seminario-Lab.: 10% Tutoría ECTS: 5% No presenciales: 55 %Distribución ECTS (rangos)
58 horas 19 horas 11 horas 107horas

Descriptores
(según BOE)
17/10/1993

Componentes didácticos del proceso de enseñanza-aprendizaje. Modelos de
enseñanza y de currícula: Diseño curricular base y elaboración de proyectos
curriculares. Las funciones del profesor. Tareas de enseñanza y organización de
procesos de enseñanza. Análisis de medios didácticos. La evaluación del
proceso de enseñanza aprendizaje.

II OBJETIVOS (1)

Competencias específicas de la Materia 1: [Denominación] CET

1. Conocer y comprender los fundamentos espistemológicos y metodológicos de la Didáctica y llegar a

dominar el concepto y definición de la misma.

1.1. Construir una definición personal de enseñanza a partir de los elementos comunes al comparar

varias definiciones.

1.2. Determinar semejanzas y diferencias entre los contenidos de la Didáctica y los de la Teoría del

currículum.

1,

2

3, 5

2. Conocer la teoría del curriculum, sus elementos y niveles de concreción y explicar las diferencias

existentes entre los distintos niveles de planificación.

2.1. Identificar los componentes del currículo y situarlos en sus distintos niveles de concreción.

2.2. Analizar críticamente la propuesta del MEC y establecer comparaciones con otros currículo

existentes.

3, 5, 6,

3. Conocer las teorías de enseñanza aprendizaje y sus implicaciones didácticas.

3.1. Ejemplificar situaciones didácticas desde las distintas teorías del aprendizaje.

3.2. Describir la figura del profesor defendida por las teorías que inspiran las leyes actuales de la

educación (LOGSE- LOCE).

3.3. Comprender y fundamentar la función medidora del profesor en nuestro contexto educativo.

1, 3,

5

7, 8, 10, 11

 14

4. Determinar y proponer objetivos y contenidos curriculares para situaciones reales de enseñanza.

4.1. Ser capaz de formular objetivos en términos de capacidades.

4.2. Formular objetivos didácticos.

4.3. Consultar y analizar los contenidos de enseñanza propuestos por el Decreto de currículo

respectivo.

4. 4. Analizar, secuenciar y proponer objetivos y contenidos en función del nivel de desarrollo de los

alumnos.

1, 3, 4, 5,

7, 8

5. Diseñar actividades y experiencias para situaciones reales de aprendizaje. 7, 8, 9, 10
6. Elaborar materiales curriculares de apoyo a las situaciones didácticas 9, 10,13
7. Concienciarse sobre la necesidad de aceptación en el aula de alumnos con necesidades educativas

especiales y dar la respuesta educativa ajustada a las diferencias.

7.1. Crear una actitud positiva hacia la diversidad de alumnos basada en el respeto.

7.2. Interesarse por adquirir una formación adecuada y poner en práctica programaciones ajustadas a

cada caso (A.C).

4, 14, 20,
21, 22

8. Aplicar procedimientos de evaluación, diseñar instrumentos, tanto a nivel de alumnado como de la

práctica docente en colaboración con compañeros o de manera individual.

8.1. Entender la evaluación como elemento regulador del proceso de enseñanza y aportador de

información del mismo, aplicándola desde esta perspectiva.

12, 13, 17

9. Justificar la necesidad de reflexión sobre su propia acción e interiorizarla como norma de actuación

profesional y llevarla a la práctica cotidiana.

9.1. Entender la necesidad de formación permanente.

9.2. Crear la necesidad de participar en proyectos de formación en centros o en colaboración con los

distintos sectores educativos o sociales.

17, 19, 21,
23, 17,

III CONTENIDOS (1)

Secuenciación de bloques temáticos y temas
1.La Didáctica como ciencia de la enseñanza-aprendizaje

1.1. Concepto de Didáctica: a la búsqueda de una definición
1.2. La enseñanza como objeto de refleión.
1.3. Modelos de enseñanza-aprendizaje.
1.4. Didáctica y Teoría del curriculum

2. Modelos y situaciones de aprendizaje

2.1. Teorías conductistas y sus implicaciones didácticas
2.2. Teorías mediacionales.
2.3. Principios de actuación educativa según el constructivismo.

3.El currículo

3.1. Aproximación al concepto de currículo.
3.2. Modelos de currículo.

 15

3.3. Elementos del currículum
3.4. Las fuentes del curriuclum

4. Niveles de planificación curricular

4.1. El Diseño Curricular Base: Estructura y elementos.
4.2. El Proyecto curricular de Etapa:

Análisis de las condiciones psicológicas, epistemológicas y socio-ambientales.
Elementos.

5. La Programación de Unidades Didácticas

5.1. Concepto.
5.2. Partes y elaboración.

6. Objetivos de currículum
6.1. Los objetivos en la enseñanza: sentido y funciones.
6.2. Nivel de generalización de los objetivos.
6.3. Los objetivos generales por capacidades: un enfoque nuevo.
6.4. Los objetivos didácticos formulación.

7. Los contenidos de la enseñanza
7.1 ¿Qué son los contenidos de la enseñanza?
7.2 Selección de los contenidos.
7.3 Secuenciación de los contenidos.
7.4 Tipos de contenidos.
7.5 Los temas transversales.
7.6 Estructura funcional.

8 .Metodología y estrategias didácticas
8.1 Estrategias didácticas: Expositivas e indagadoras.
8.2 Criterios para determinar y secuenciar actividades.
8.3 Técnicas didácticas.
8.4 Organización social de la clase.
8.5 El espacio

9. Materiales curriculares y otros recursos.
9.1. Concepto del material curricular.
9.2. Tipos de materiales.
9.3. Materiales de soporte papel.
9.4. Materiales que utilizan otros soportes.
9.5. Criterios para la selección de materiales curriculares

10. La evaluación educativa
10.1. Naturaleza de la evaluación educativa.
10.2. Momentos de la evaluación.
10.3. Ámbitos de evaluación: Proceso de enseñanza. Actuación docente. Aprendizaje alumno/a.
10.4. Criterios de evaluación y promoción de alumnos.
10.5. Instrumentos de recogida de datos.
10.6. Diseño de evaluación.

11. Adaptaciones curriculares
11.1. Justificación psicopedagógica de la adaptación curricular.
11.2. Elaboración de AC.
11.3. Procedimientos de recuperación.
11.4. Problemática de la integración escolar.

 16

IV. METODOLOGÍA DOCENTE Y PLAN DE TRABAJO DEL ESTUDIANTE. (1)

Actividades de enseñanza-aprendizaje Vinculación
Descripción y secuenciación de actividades Tipoi Dii Tema Objet.

1. Presentación del Plan docente de la asignatura GG C-E 3 1-11
2. Lectura previa del resumen del tema NP T 1 1.1,1.2,

1.3,1.4
1

3. Elaboración de mapa conceptual NP T-P 1 1.1,1.2,
1.3,1.4

1.1; 1.2

4. Análisis comparativo de las definiciones de Didáctica S T 1 1 1.1;1.2
5. Explicación, discusión y ejemplificación en clase GG T 3 1 1.1;1.2
6. Lectura previa del resumen del tema NP T 1 2 2.1;2.2
7. Explicación y discusión en clase GG T 2 2.1;2.2;

2.3
2.1;2.2

8. Elaboración de un cuadro comparativo sobre las distintas implicaciones
didáctica de las teorías de Enseñanza/aprendizaje.

NP T-P 1 2.1;2.2;
2.3.

2.1;2.2

9. Elaboración de Mapa Conceptual S T-P 2 2

10. Lectura previa del resumen del tema

NP

T

1

3

3.1; 3.2;
3.3;3.4

11. Explicación y discusión en clase GG T 2 3.1;3.2
3.3; 3.4

3.1;3.2;
3.3

12. Realización de un mapa conceptual. S T-P 1 3 3.1;3.2;
3.3.

13. Analizar y constractar las concepciones del currículo según diferentes
autores

NP P 2 3 1-2-3

14. Tutorización y evaluación de la actividad anterior TUT P 1 3 1-2-3
15. Lectura previa del resumen del tema NP T 1 4.1;4.2 4.1;4.2;

4.2;4.3;
4.4

16. Analizar los Decretos de curriculum S T-P 3 4 4.1;4.2;
4.2;4.3;

4.4
17. Relacionar un PC de etapa con el DCB. Obtener las diferencias entre los

distintos elementos.
S T 3 4 4.1;4.2;

4.2;4.3;
4.4

18. Explicación, discusión y ejemplificación en clase GG T 3 4 4.1;4.2;
4.2;4.3;

4.4
19. Lectura previa del resumen del tema NP T 1 5
20. Presentación y explicación de guión para la elaboración de una UD GG T 3 5 4.2;

4.3;4.5;
5

21. Elaborar una unidad didáctica NP T-P 20 5-6-7-8-
9-10-11

4

22. Tutorización de la actividad anterior Tut. P 6
23. Lectura previa del resumen del tema NP T 1 6 4.1;4.4;

4.3
24. Explicación y discusión en clase GG T 3 6.1;6.2;

6.3;6.4
4.1;4.2;

4.3
25. Análisis de las capacidades de los objetivos de la etapa de E. Primaria NP T-P 4 6.2;6.3;

4.1; 4.3

26. Formular objetivos didácticos a partir de los objetivos de área S P 2 7 4.2
27. Realizar un mapa conceptual del tema NP T 1 6 4.1;4.1;

4.3;4.4
28. Lectura previa del resumen del tema NP T 1 7 4.3;4.4
29. Explicación y discusión en clase GG T 4 7.1;7.2;

7.3;7.4;
7.5; 7.6

4.3;4.4;
5

30. Estudiar los contenidos y relacionarlos con los objetivos generales. NP T-P 2 7 4.2;4.3
31. Seleccionar y secuenciar contenidos para la elaboración de una unidad

didáctica.
GG T-P 3 7.2;7.3 4.2;4.3;

4.4.

 17

32. Elaborar un trabajo monográfico escrito o en otro soporte sobre los temas

transversales
NP T-P 5 7.5 4.3;4.4;

33. Tutorización del Trabajo Monográfico Tut. P 3 7
34. Exposición y debate sobre cada uno de los Temas Transversales GG.. T-P 6 7
35. Lectura previa del resumen del tema NP T 1 8.1;8.2;

8.3;8.4;
8.5

5;6

36. Visionado de documental sobre estrategias metodológicas. Debate. GG T 4 8 5;6
37. Diseñar actividades para la unidad didáctica NP T-P 2 8 5;6
38. Tutorización y evaluación de la actividad anterior Tut. P 1 8 5;6
39. Simulación de actuaciones docentes: análisis y comentarios G.G. P 6 8 5;6;4;3;
40. Diseño de técnicas indagadoras: proyectos de trabajo y talleres G.G. T-P 2 8 5;6;4;3;
41. Lectura previa del resumen del tema NP T 1 9.1;9.2;

9.3;9.4;
9.5

6

42. Seleccionar o elaborar materiales para diferentes situaciones de
enseñanza/aprendizaje.

NP T-P 3 9.1;9.2;
9.3;9.4

9.5

5;6

43. Analizar y comparar textos escolares de un nivel de primaria S T-P 5 9.1;9.2;
9.3;9.4

9.5

5;6

44. Lectura previa del resumen del tema NP T 1 10.1;10.2
10.3;10.4
10.5;10.6

8;8.1

45. Análisis sobre la evolución histórica de la evaluación educativa G.G. T 2 10.1;10.2

Distribución del tiempo (ECTS) Dedicación del
alumno

Dedicación del

profesor
Distribución de actividades Nº alumnos H. presenc. H. no presenc. H. presenc. H. no presenc.

Coordinac./evaluac. 80 3 - 3 40+2+5

Teóricas 80 34 11 34 10

Prácticas 80 24 - 24 9

Grupo grande

(Más de 20
alumnos)

Subtotal 80 61 11 61 66

Coordinac./evaluac. 20 - - - 60

Teóricas 20 5 - 36 6

Prácticas 20 16 25 - 10

Seminario-
Laboratorio
(6-20 alumnos) Subtotal 20 21 - 306 70

Coordinac./evaluac. 5 - - - 16

Teóricas 5 - - - 0

Prácticas 5 5 - 165 0

Tutoría ECTS

(1-5 alumnos)

Subtotal 5 11 20 165 16

Tutoría comp. y preparación de ex. 1 71 24 12

Totales 93 102 556 44

V. EVALUACIÓN (1)

CRITERIOS DE EVALUACIÓN VINCULACIÓN

*
Descripción

Objetivo CCiv

1. Demostrar la adquisición, compresión de los principales conceptos de la asignatura 1, 3, 6, 8
2. Resolver problemas aplicando conocimientos teóricos y basándose en resultados
experimentales

1, 3-8
30%

30%

3. Preparar con rigor una revisión bibliográfica sobre un tema de la asignatura. 1, 3-5, 8-
10.

20%

4. Exponer con claridad el tema preparado. 1, 3-5, 8,
11

5. Analizar críticamente y con rigor los resultados de las prácticas Todos

20%
(N.R.)
(10%)

 18

6. Participar activamente en la resolución de problemas en clase. 1, 3-5, 7-

11

Actividades e instrumentos de evaluación
• La valoración de las actividades registradas en el cuaderno de prácticas, junto a la evaluación continua

del trabajo y dedicación en el desarrollo de las mismas (20%). Será necesario tener aprobadas las

prácticas para aprobar la asignatura.

• Elaboración y exposición pública del trabajo tutorizado del tema 5 (20%)

40% Seminarios y

Tutorías ECTS

• La realización de problemas en clase reportará al alumno de una bonificación sobre su nota final de

hasta un punto si ha salido a, al menos, cuatro problemas.

(10%)

Examen final • La evaluación final constará de una prueba objetiva de 20 ítems de respuestas múltiples (30% de la

calificación final) y otra prueba de desarrollo escrito, con varios problemas (30% de la calificación

final)

60%

IV BIBLIOGRAFÍA BÁSICA (1)
ANGULO, F./BLANCO, N. (1994): Teoría y desarrollo del curriculum. Málaga, Aljibe.

ANTÚNEZ, S. (1992): Del Proyecto educativo a la Programación de aula. Barcelona, Graó.

ARÉNAGA, S./DOMENECH, J. (2002): La educación primaria. Retos, dilemas y propuestas. Barcelona, Graó.

BOLÍVAR,A./COLL,C./OTROS (2003): El constructivismo en la práctica. Barcelona, Graó.

CASTILLO,S./CABRERIZO,D. (2003): Evaluación educativa y promoción escolar. Madrid, Prentice-Hall

DEL CARMEN, M../GIMENO, J../GINÉ, N.(2003): Atención a la diversidad. Barcelona, Graó.

DEL CARMEN, L./OTROS (2004): La planificación didáctica. Barcelona, Graó.

DÍAZ BARRIGA, A. (1997): Didáctica y Curriculum. Barcelona, Paidós-MEC.

ESTEBARANZ, A. (1994): Didáctica e innovación curricular. Universidad de Sevilla.

GIMENO SACRISTÁN, J. (2001): La educación obligatoria: su sentido educativo y social. Madrid, Morata.

GIMENO, J./ PÉREZ, A. (1992): Comprender y transformar la enseñanza. Madrid, Morata.

IMBERNÓN, F. (2002): La innovación educativa como herramienta de formación del profesorado. Barcelona, Graó.

LONGWRTH, N. (2005): El aprendizaje a lo largo de la vida en la práctica. Barcelona, Piadós.

MAINER, J. (2001): Discursos y prácticas para una Didáctica crítica. Sevilla, Díada.

MATEO, J. (2000): La evaluación educativa, su práctica y otras metáforas. Baecelona, ICE-Horsori.

M.E.C.(1992): Diseño Curricular Base. Educación Primaria. Servicio de Publicaciones, Madrid.

MEDINA, A./SALVADOR, F. (2002): Didáctica General. Madrid, Prentice-Hall.

PASCUAL, A./MARTÍNEZ, G. (1995):La unidad didáctica en educación primaria. Bruño, Madrid.

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

PUIGDELLIVOL, I. (1993): Programación de aula y adecuación curricular. Graó, Barcelona.

ZABALA, A. (1997): La práctica educativa. Cómo enseñar. Barcelona, Graó.

ZABALZA, M.A. (1987) : Diseño y desarrollo curricular. Madrid, Narcea.

ZABALZA, M.A./OTROS (2002): Metodología didáctica. Vigo, Fundación para la promoción de la Salud y la Cultura.

i Tipos de actividades: GG (Grupo Grande); S (Seminario o Laboratorio); Tut (Tutoría ECTS); No presenciales (NP); C-E
(Coordinación o evaluación); T (Teórica de carácter expositivo, de aprendizaje a partir de documentos o de discusión); P (Prácticas
de laboratorio o campo; de solución de problemas; basadas en la observación, experimentación, aplicación de destrezas; de estudio
de casos; prácticas con proyectos o trabajos dirigidos…); T-P (Otras teórico-prácticas).
ii D: Duración en sesiones de 1 hora de trabajo presencial o no presencial (considerando en cada hora 50-55 minutos de trabajo neto
y 5-10 de descanso).

 19

	PLAN DOCENTE
	ÁREA DE DIDÁCTICA Y ORGANIZACIÓN ESCOLAR
	MAESTROS Y EDUCACIÓN SOCIAL
	I Convocatoria de acciones para la adaptación de UEX al EEES
	FACULTAD DE FORMACIÓN DEL PROFESORADO
	
	ÍNDICE
	Datos del Proyecto...3
	Solicitud (ANEXO I) ………...…..….. 4
	Solicitud (ANEXO III)……...…….….5
	Contextualización Profesional……………………………………………....9
	Contextualización Curricular…………………………………………..…..10
	Contextualización Peronal……………………………………………….…12
	Plan Docente de DIDÁCTICA GENERAL……………………………..… 14
	Plan Docente de ORGANIZACIÓN ESCOLAR……………………….......20
	Plan Docente de NN.TT. APLICADAS A LA EDUCACIÓN…………..…27
	Plan Docente de ASPECTOS DIDÁCTICOS DE LA ED. INFANTIL…….42
	Plan docente de DIDÁCTICA GENERAL en Ed. Social………………..….45
	Datos del Proyecto
	Título del Proyecto
	Director

	Perfil profesional de la Titulación
	CONTEXTUALIZACIÓN PROFESIONAL
	CONTEXTUALIZACIÓN CURRICULAR*

	CONTEXTUALIZACIÓN PERSONAL
	Itinerarios de procedencia y requisitos formativos de los/las alumnos.
	Competencias Específicas de la Titulación (CET)
	Nº perfil/es
	 Identificación y características de la materia 1
	Denominación
	Profesor
	II OBJETIVOS (1)
	Competencias específicas de la Materia 1: [Denominación]
	CET
	III CONTENIDOS (1)

	1.La Didáctica como ciencia de la enseñanza-aprendizaje
	2. Modelos y situaciones de aprendizaje
	3.El currículo
	Distribución del tiempo (ECTS)
	Dedicación del alumno

	Dedicación del profesor
	CRITERIOS DE EVALUACIÓN
	VINCULACIÓN*

	Descripción
	Objetivo
	CCiv

	Actividades e instrumentos de evaluación
	Seminarios y Tutorías ECTS
	40%
	(10%)
	Examen final
	60%

