PROPUESTA FASE DE PRÁCTICAS MÁSTER EDUCACIÓN SECUNDARIA
(Provisional)

Objetivos

La última fase, de carácter práctico y específico, persigue los siguientes objetivos:

(Conocer el funcionamiento de un IES, y particularmente del Departamento de la especialidad correspondiente.

(Participar en el diseño o revisión de una unidad didáctica o de trabajo de la especialidad correspondiente.

(Desarrollar algunas de las actividades docentes previstas en dicha unidad.

(Confeccionar una memoria que recoja una reflexión sistemática sobre el desarrollo de los anteriores objetivos, así como de la aplicación, en la práctica del aula, de los conocimientos y estrategias trabajadas en las fases anteriores.

Metodología, duración y evaluación

Esta última fase, de carácter únicamente presencial, consiste en la realización de prácticas de enseñanza en los Centros de Educación Secundaria de la Comunidad Autónoma de Extremadura. La Junta de Extremadura establece las directrices de las prácticas., así como las condiciones para la participación en las mismas de los centros y tutores de Secundaria. No obstante, se atenderá en lo posible las preferencias manifestadas por cada alumno (atendiendo a la afinidad de las prácticas a realizar con su titulación) en el impreso destinado a tal fin (que se deberá solicitar y cumplimentar antes de la fecha que se especifique).

Las prácticas se desarrollarán en el departamento y área o módulo que sea más afín a la especialidad cursada por el alumno en el Módulo específico o a la propia titulación de partida. Una vez que el alumno obtenga personalmente una aceptación en el mismo (justificado con la firma del director del Dpto. y el sello del centro en el impreso anteriormente citado), la UEx. cursará la consiguiente petición institucional. En caso de que el alumno no consiga previamente esta aceptación, La UEx le adjudicará cualquier otro centro de prácticas dentro de la comunidad autónoma, siguiendo los criterios preferentes de necesidades de adaptación y de obligaciones laborales de los estudiantes.

Las prácticas deben desarrollarse desde el 3 de mayo de 2010 al 4 de junio con una duración global de 150 horas presenciales en los centros de enseñanza secundaria. El tutor de prácticas que el departamento asigne al alumno
 tendrá la función de facilitarle la observación y participación en las actividades docentes y tutoriales que considere oportunas, incluyendo la asistencia a reuniones y, sobre todo, la impartición de clases y tutorías. Por otro lado, el alumno deberá acudir a un serie de seminarios presenciales a la Facultad correspondiente (8 horas de seminario). El resto de las horas de carácter no presencial corresponden a de elaboración de informe de prácticas () y a la preparación de la mismas (sin incluir trabajo preparación del trabajo fin de máster).

Para superar esta fase, el alumno deberá obtener una valoración positiva del periodo de permanencia en el centro, así como del Informe de las Prácticas. El tutor de Centro supervisará y acreditará el cumplimiento de las 150 horas de permanencia obligatoria en el centro (4,5 horas diarias aproximadamente), pudiendo justificar por causa razonada hasta un 20 % de ausencia. La nota de prácticas consistirá en la media entre la calificación del Tutor del centro y del Tutor de la UEx. Para ello, el profesor tutor de prácticas en el centro realizará un informe que supondrá el 50 % de la nota del estudiante. En él valorará:
- La actitud del estudiante en el desarrollo de las prácticas (ejecución de tareas encomendadas, asistencia, participación en las actividades, etc.).

- La calidad de ejecución de las tareas encomendadas (elaboración de materiales didácticos, impartición de clases, diseño de prácticas y evaluaciones, realización de actividades de gestión, etc.).
El profesor tutor en la UEx corregirá los informes de prácticas del estudiante, que supondrán el 50% restante de la nota. A este efecto, el estudiante deberá elaborar un informe con los siguientes apartados:

- Una descripción general de la organización escolar del Centro en el que realice las prácticas.

- Una reseña crítica de la programación de área del departamento en el que se integre.

- Una descripción de las actividades que personalmente ha realizado en el Centro, adjuntado como anexos muestras de los diversos materiales elaborados por el estudiante en la preparación y desarrollo de sus prácticas

ANEXO 1. CORRESPONDENCIA TITULACIÓN-MATERIA O FAMLIA PROFESIONAL
	Licenciaturas

	Licenciaturas
	Materia

	Familia Profesional

	Antropología social
	CCSS
	

	Arquitectura
	TEC
	

	Arte dramático
	Educación Plástica y Visual
	

	Bellas artes
	Educación Plástica y Visual; DT; DA(artístico)
	

	Biología
	CCNN; B&G; F&Q
	AC.AGRARIAS; SANIDAD

	Bioquímica
	CCNN; B&G; F&Q
	AC.AGRARIAS; SANIDAD

	Ciencias ambientales
	CCNN; B&G; F&Q
	AC.AGRARIAS; SANIDAD

	Ciencias de la información
	LENG
	COMUNICACIÓN, IMAGEN Y SONIDO

	Ciencias del deporte
	EF
	AC.FÍSICAS Y DEPORT

	Ciencias financieras
	EC
	ADMINISTRACIÓN; COMERCIO Y MARKETING

	Ciencias y técnica estadística
	MAT
	

	Comunicación audiovisual
	Educación Plástica y Visual
	COMUNICACIÓN, IMAGEN Y SONIDO

	Derecho
	FOL
	

	Dibujo
	Educación Plástica y Visual; DT; DA(artístico)
	ARTES GRÁFICAS

	Dirección y administración de empresas
	EC
	ADMINISTRACIÓN; COMERCIO Y MARKETING

	Documentación
	TEC
	ARTES GRÁFICAS

	Economía
	EC
	ADMINISTRACIÓN; COMERCIO Y MARKETING

	Enología
	CCNN; B&G; F&Q
	INDUSTRIAS ALIMENTARIAS

	Farmacia
	CCNN; B&G; F&Q
	

	Filología clásica
	LENG; LAT, GRIEGO
	

	Filología francesa
	LENG; LEX
	

	Filología hispánica
	LENG
	

	Filología inglesa
	LENG; LEX
	

	Filología portuguesa
	LENG; LEX
	

	Filosofía
	CCSS; FILO;
	

	Física
	CCNN; B&G; F&Q
	

	Geografía
	CCSS
	

	Historia
	CCSS
	

	Historia del arte
	CCSS
	

	Humanidades
	CCSS
	

	Informática
	TEC; INF
	INFORMÁTICA

	Ingeniero agrónomo
	CCNN; B&G; F&Q; TEC
	AC.AGRARIAS; INDUSTRIAS ALIMENTARIAS

	Ingeniero en electrónica
	TEC; DT; DA
	ELECTRICIDAD Y ELECTRÓNICA; INFORMÁTICA

	Ingeniero en geodesia y cartografía
	CCNN; B&G; F&Q; TEC
	

	Ingeniero en materiales
	TEC; DT; DA
	EDIFICACIÓN Y OBRA CIVIL

	Ingeniero en organización industrial
	TEC; DT; DA
	AC.AGRARIAS; EDIFICACIÓN Y OBRA CIVIL; FABRICACIÓN MECÁNICA

	Ingeniero industrial
	TEC; DT; DA
	EDIFICACIÓN Y OBRA CIVIL; FABRICACIÓN MECÁNICA

	Ingeniero informático
	TEC; INF
	INFORMÁTICA

	Ingeniero químico
	CCNN; B&G; F&Q; TEC
	AC.AGRARIAS; INDUSTRIAS ALIMENTARIAS; QUÍMICA

	Investigación de mercados
	EC
	COMERCIO Y MARKETING

	Matemáticas
	MAT
	

	Medicina
	CCNN; B&G; F&Q
	SANIDAD

	Música
	MUS
	

	Psicología
	PSICO; FILO
	SERVVICIOS SOCIOCULTURALES

	Psicopedagogía
	PSICO; FILO
	SERVVICIOS SOCIOCULTURALES

	Química
	CCNN; B&G; F&Q
	QUÍMICA

	Sociología
	CCSS;
	

	Tecnologías de los alimentos
	CCNN; B&G; F&Q
	AC.AGRARIAS; INDUSTRIAS ALIMENTARIAS

	Teología
	CCSS; FILO
	

	Teoría de la literatura
	LENG
	

	Veterinaria
	CCNN; B&G; F&Q
	SANIDAD

	Diplomaturas

	Diplomaturas
	Materia
	Familia Profesional

	Arquitectura Técnica
	TEC; DT; DA
	ARTES GRÁFICAS

	Biblioteconomía
	CCSS; TEC
	

	Ciencias Empresariales
	EC
	ADMINISTRACIÓN; COMERCIO Y MARKETING

	Educación Social
	CCSS
	SERVVICIOS SOCIOCULTURALES

	Enfermería
	CCNN; B&G; F&Q
	SANIDAD

	Estadística
	MAT
	ADMINISTRACIÓN

	Fisioterapia
	CCNN; B&G; F&Q
	SANIDAD

	Gestión y Administración Pública
	EC
	ADMINISTRACIÓN; COMERCIO Y MARKETING

	Ingeniero Técnico Agrícola
	CCNN; B&G; F&Q
	AC.AGRARIAS; INDUSTRIAS ALIMENTARIAS

	Ingeniero Técnico en Informática
	TEC; INFO
	INFORMÁTICA

	Ingeniero Técnico en Telecomunicaciones
	TEC; INFO
	INFORMÁTICA

	Ingeniero Técnico Forestal
	CCNN; B&G; F&Q
	AC.AGRARIAS

	Ingeniero Técnico Industrial
	TEC; DT; DA
	ELECTRICIDAD Y ELECTRÓNICA; EDIFICACIÓN Y OBRA CIVIL; FABRICACIÓN MECÁNICA

	Ingeniero Técnico en obras Públicas
	TEC; DT; DA
	EDIFICACIÓN Y OBRA CIVIL; FABRICACIÓN MECÁNICA

	Relaciones Laborales
	FOL
	COMERCIO Y MARKETING; HOSTELERÍA Y TURISMO

	Terapia Ocupacional
	CCNN; B&G; F&Q
	SERVVICIOS SOCIOCULTURALES

	Topografía
	TEC; DT; DA
	EDIFICACIÓN Y OBRA CIVIL

	Trabajo Social
	FOL
	SERVVICIOS SOCIOCULTURALES

	Turismo
	LEX
	COMERCIO Y MARKETING; HOSTELERÍA Y TURISMO

ANEXO 2. ACTIVIDADES FORMATIVAS

	Actividad

	Tarea
	Horas

	Fecha
	Lugar

	Reunión inicial con tutores de prácticas
	1. Puesta en común del programa de actividades que forman el Practicum y el trabajo fin de máster.
	2
	mayo 2010

(antes del 3)
	Fac. Educación vs Fac. FP

	Reunión inicial con alumnos
	2. Explicación del programa de actividades que forman el Practicum y el trabajo fin de máster.
	2
	mayo 2010

(antes del 3)
	Fac. Educación vs Fac. FP

	Visita a los institutos
	3. El alumno se presentará en el Instituto asignado. Un miembro del equipo directivo les dará las indicaciones oportunas acerca de horarios, clases, normas…

4. Revisión de documentos del Centro y de la normativa de aplicación El alumno revisará, con un miembro del equipo directivo, todos los documentos de organización del centro: PE, PC, RRI, Plan de atención a la diversidad, Plan de acción tutorial,… Normativa básica y desarrollos normativos de currículo y evaluación…. Reglamento orgánico de centros, Normativa de adscripción docente, Real decreto de derechos y deberes de los alumnos, Normas sobre el derecho a una evaluación objetiva…

5. Conocer el funcionamiento del los órganos de coordinación didáctica (departamentos, CCP), del y del Consejo escolar.
	10
	Primera semana de Mayo 2010

(3-7 aprox)
	Centro de prácticas

	Visita a los servicios comunes del Centro
	6. Conocimiento de los servicios ofrecidos por el Centro: Departamento de orientación, laboratorios, aulas específicas, talleres, biblioteca.
	10
	Primera semana de mayo 2010

(3-7 aprox)
	Centro de prácticas

	Presentación al tutor de materia o Módulo
	7. El alumno acudirá a una reunión con el tutor de materia para que le informe sobre las condiciones de su trabajo, contenidos, cursos a los que asiste, alumnos a los que imparte clases.

8. Participación en las reuniones del departamento didáctico correspondiente.

9. Asistencia a las clases con su tutor de materia o módulo

10. Conocerá así mismo todos los niveles formativos donde se impartan asignaturas de su especialidad en el centro (Secundaria obligatoria, Bachillerato, Ciclos formativos de grado medio y superior) y los programas institucionales existentes en el centro (de aprendizaje Básico, de Diversificación Curricular y Cualificación profesional inicial).
	65
	(Del 10 de mayo a 4 de junio de 2010)
	Centro de prácticas

	Elaboración, diseño y aplicación.
	11. Elaboración de una Programación didáctica. Diseño de una unidad y elaboración de materiales para utilizar en la UD

12. Aplicación en el aula de la unidad. Para dicho diseño tendrá como mínimo tres reuniones conjuntas, con el profesor y con el tutor materia.
	65
	(Del 10 de mayo a 4 de junio)
	Centro de prácticas

	Entrega del Informe de Prácticas
	13. El alumno redactará y entregará el Informe de Prácticas al profesor tutor de la UEx
	1
	Del 1 al 18 de junio 2010
	Fac. Educación vs Fac. FP

ANEXO 3. CALENDARIO DE ACTIVIDADES Y PROCEDIMIENTO

	ACTIVIDADES
	FECHA5

	Elección de centro de prácticas (según modelo de solicitud que facilitará el la Facultad)
	Del 8/03/2010 al 18/03/2010

	Publicación del listado de reconocimientos y asignación de centros
	12 abril 2010

	Semana de exámenes de las asignaturas de la Segunda fase
	Del 26 al 30 de abril de 2010

	Inicio de la fase de prácticas
	3/05/2010

	Fin del periodo de prácticas
	4/06/2010

	Entrega de las memorias de prácticas y del Trabajo fin de máster de los alumnos que han aprobado las asignaturas de la 1ª y la 2ª fase
	Del 1 al 18 de junio de 2010

	Exámenes de recuperación de la 1ª y la 2ª Fase
	Del 7 al 12 de junio

	Entrega de las memorias de prácticas y del Trabajo fin de máster de los alumnos con asignaturas suspensas
	Del 7 al 18 de junio de 2010

	Defensa del trabajo fin de máster de alumnos con las asignaturas aprobadas
	Del 7 al 11 de junio de 2010

	Defensa del trabajo fin de máster de alumnos con las asignaturas aprobadas en la repesca
	Del 14 al 26 de junio de 2010

ANEXO 4. PROPUESTA DE EXÁMENES DE LA SEGUNDA FASE
	ACTIVIDADES
	FECHA5

	Fundamentos científicos del currículum I y II
	Lunes 26

	Innovación docente e investigación
	Martes 27

	Didáctica
	Miércoles 28

	Metodología o Actividades laborales y orientación laboral
	Jueves 29

ANEXO 5.INFORME DE PRÁCTICAS

Contenidos del Informe
(Descripción general del centro de prácticas. Deberá incluir una contextualización del centro en entorno sociocultural, así como una breve descripción de sus características, instalaciones, organigrama del centro, alumnado… (hasta 3 páginas).

(Reseña crítica de la programación de área del Departamento en el que se realizan las prácticas Deberá incluir una descripción de los siguientes aspectos relativos al diseño curricular de la materia: estructura del Proyecto Curricular de etapa (objetivos generales, bloques de contenido, relaciones con otras materias…); Orientaciones didácticas y metodológicas específicas de la materia ... (hasta 4 páginas)
(Descripción de las actividades desarrolladas en las prácticas por el alumno. Deberá indicar las actividades realizadas en el Centro, con atención especial a la descripción de, al menos, una de las U.D. en la que se encuadre la práctica docente y clases impartidas por el alumno (hasta 3 pág.)

(Anexo que incluya muestras de los diversos materiales elaborados por el estudiante en la preparación y desarrollo de sus prácticas (sin límite de extensión, aunque es una selección de materiales que incluya un máximo de los tres que considere más valiosos, no de todo lo realizado en las prácticas).
Observaciones sobre la memoria de prácticas
(El trabajo debe presentar obligatoriamente en su portada los siguientes datos: nombre y apellidos del alumno, identificación del centro y departamento de realización de las prácticas y visto bueno firmado por el tutor (con el sello del centro)

(Cuando más de un alumno participe en las actividades docentes de un mismo departamento, los dos primeros apartados de sus respectivas memorias pueden ser idénticos. En cualquier caso, el apartado 3 de cada memoria deberá reflejar diferencialmente las actividades docentes desarrolladas por cada uno.

(La Memoria, que debe poseer las características propias de un trabajo científico (índice, citas, bibliografía, etc.), ha de constar de al menos 25 folios (A4) mecanografiados, incluyendo la portada, encuadernados en plástico.

(En el plazo que se indique, el alumno remitirá a la Facultad (…)el original (no fotocopiado) de la Memoria, con el visto bueno del tutor del centro. Una vez revisadas, se expondrán las calificaciones finales en el correspondiente tablón de anuncios.

� Según la Orden de 28 de noviembre de 2000 por la que se regula el desarrollo de las prácticas del C.A.P. (D.O.E. 144, de 12 de diciembre), los profesores que realicen tareas de tutorización (con un máximo de 2 alumnos) obtendrán el reconocimiento de 6.5 créditos de formación permanente, siempre que lo soliciten en el organismo correspondiente de la Consejería de Educación.

� Los alumnos cuya titulación no aparezca indicada en la presente tabla o que deseen realizar las prácticas en otra materia o familia distinta (relacionada con su titulación), deben solicitarla por escrito en el periodo en que se indique.

� No incluída la elaboración del trabajo fin de máster (5ECTS)

� La estimación que se ha realizado es que cada crédito ECTS teniendo en cuenta el 65% de presencialidad establecido por el Consejo de Universidades, equivale aprox. a 16 horas de clases presenciales (132 horas presenciales)

