
FACULTAD DE
EDUCACIÓN
DECANATO

TITULACIÓN: GRADO EN EDUCACIÓN PRIMARIA

MENCIÓN DE EDUCACIÓN F́ISICA

ASIGNATURA: PRÁCTICAS ESCOLARES III

ANEXO - A.
GUÍA DEL ESTUDIANTE*

*Facultad de Educación (Universidad de Murcia); Carrillo Gallego, Dolores (coord.) (2011).
En este documento se recogen los diferentes anexos al Plan de Prácticas Escolares III de la Mención

de Educación F́ısica. Los anexos van dirigidos al Estudiante, al tutor Académico y al Maestro Tutor y
han sido diseñados como gúıa para el desarrollo de actividades o para la recogida de información que
cualquiera de los tres agentes debe realizar.

http://creativecommons.org/licenses/by-nc-nd/3.0


Indice de Anexos

Gúıa de desarrollo del Plan de Prácticas. p.3

Anexo A.1: Trabajos a presentar. p.4

Anexo A.2: Documentación para estudiantes. p.6

Doc. 1: Ficha seminario 1 con tutor académico p.7

Doc. 2: Ficha seminario 2 con tutor académico p.8

Doc. 3: Ficha seminario 3 con tutor académico p.9

Doc. 4: Diario de Prácticas p.10

Doc. 5: Modelo de Unidad Didáctica p.12

Doc. 6: Planificación de la acción docente p.16

Doc. 7: Puesta en práctica y reflexión sobre la acción docente p.17

Doc. 8: Ficha de observación p.18

Anexo A.3: Autoevaluación p.20

Facultad de Educación (Universidad de Murcia) 2


Gúıa de desarrollo del Plan de Prácticas.
(Estudiante)

Reuniones entre estudiante y tutor académico UMU

SEMINARIO 1 – Antes de comenzar las prácticas.
Documentación a completar por parte del alumno: Ficha de tutoŕıa 1: Tutoŕıa
inicial (ver Anexo A.2 – Doc. 1).

SEMINARIO 2. Documentación a completar por parte del alumno: Ficha de tutoŕıa
2 (ver Anexo A.2 – Doc. 2).

SEMINARIO 3 – Al finalizar las prácticas.
Documentación a completar por parte del alumno: Ficha de tutoŕıa 3: Valoración
del proceso y expresión del grado de satisfacción (ver Anexo A.2 – Doc. 3).

Trabajos a presentar por parte del estudiante en prácticas

1. DIARIO DE PRÁCTICAS (ver Anexo A.2 – Doc. 4).

2. MEMORIA DE PRÁCTICAS.

2.1 TRABAJO DE EXPLORACIÓN INICIAL (ver Anexo A.1).
2.2 DISEÑO DEL PLAN DE ACTUACIÓN AUTÓNOMA (ver Anexo A.1).

◦ Unidad didáctica (ver Anexo A.2– Doc. 5).
◦ Planificación, puesta en práctica y evaluación de la acción docente (ver

Anexo A.2 – Doc. 6 y 7).
2.3 REFLEXIÓN SOBRE EL PLAN DE PRÁCTICAS.

◦ Observación de gestión de aula (ver Anexo A.2 – Doc. 8).
2.4 AUTOEVALUACIÓN (ver Anexo A.3).

Facultad de Educación (Universidad de Murcia) 3


ANEXO 1
Trabajos a presentar por parte del

alumnado

El trabajo a presentar por parte del alumno estará compuesto por un único porta-
folio que recoja todos los documentos solicitados. El portafolio se realiza en ordenador
en tamaño DinA-4, debiendo estar encuadernado con portada transparente, donde se
incluya:

- Nombre y DNI de alumno en prácticas
- Nombre del centro escolar en el que ha realizado las prácticas
- Fechas de realización de prácticas
- Nombre del Tutor Institucional
- Nombre del Tutor Académico

A continuación, en la siguiente hoja, se presentará un ı́ndice de apartados.

Todo el portafolio estará redactado en letra Arial 12, con alineación justificada. Las
páginas estarán numeradas a excepción de portada e ı́ndice situando el número de página
en la esquina inferior derecha.

Se entregarán al tutor o tutora de Facultad en el plazo máximo de dos semanas
después de finalizar las prácticas.

El incumplimiento de estos requisitos puede implicar que la calificación de las Prácti-
cas Escolares sea de suspenso y, en todo caso, puede afectar a las propuestas de califi-
cación de notable o sobresaliente realizadas por los tutores. El trabajo se presentará a
modo de portafolio, en el que deberán constar los siguientes apartados:

1.o DIARIO DE PRÁCTICAS
Como todo diario, será un documento personal del alumnado. En este se podrán re-

gistrar impresiones personales (sentimientos, emociones, etc.), hechos acontecidos, acti-
vidades realizadas, dificultades encontradas, comunicación mantenida con los profesores
o personal del centro, aprendizaje realizado, etc.; por tanto en esencia es un documento
muy personal y único sobre el desarrollo del periodo de prácticas.

Una vez finalizado el diario, el alumno deberá completar el cuadro sobre los valores
impĺıcitos que promueve la labor del profesorado de EF (Anexo A.2: Doc. 4: Diario de
prácticas).

2.o MEMORIA DE PRÁCTICAS
No se deberán presentar en la memoria fotocopias de documentos del centro.

Los apartados de la memoria de prácticas serán los siguientes:

Facultad de Educación (Universidad de Murcia) 4


VI.2.1. TRABAJO DE EXPLORACIÓN INICIAL
En ĺıneas generales este trabajo se compone de:

Descripción somera y comentario sobre la exploración inicial realizada por el maes-
tro o maestra especialista de Educación F́ısica del Centro, forma de evaluarla, en
relación con el test de condición f́ısica, habilidad deportiva, etc.

Descripción de los alumnos y alumnas con necesidades educativas especiales, es-
pecificando el tipo de discapacidad que padecen, y si se realiza algún tipo de
adaptación curricular o modificaciones, que facilite su integración en el área de
Educación F́ısica, en ningún caso se revelarán datos personales de los alumnos.
La realización del apartado anterior se hará fundamentalmente en el curso o ciclo
en el que el alumno o alumna en Prácticas está desarrollando más espećıficamente
su trabajo.

VI.2.2. TRABAJO SOBRE DISEÑO DE UN PLAN DE ACTUACIÓN
AUTÓNOMA

En este apartado el alumno deberá incluir, en primer lugar, los documentos completos
sobre los seminarios y tutoŕıas mantenidas con el tutor académico (Anexo A.2: Doc. 1,2
y 3).

A continuación el alumno o alumna deberá presentar una Unidad Didáctica (UD)
desarrollada en sesiones, siguiendo el modelo presentado en el Anexo A.2 (Doc. 5:
((Modelo de Unidad Didáctica))).

La UD, con las sesiones de que consta se deberá realizar con el mismo grupo de clase.
Como complemento a la UD se realizará una autoevaluación siguiendo los cuestio-

narios para el análisis de la actuación en Educación F́ısica, Anexo A.2, Docs 6 y 7
((Planificación de la Acción Docente)) y ((Puesta en Práctica y Reflexión sobre la Acción
Docente)), respectivamente.

Del mismo modo, durante al menos tres sesiones impartidas dentro de la UD, el
Maestro Tutor deberá completar el ((Documento de Observación de las Prácticas)) (Anexo
3. Doc. 1).

VI.2.2. TRABAJO DE REFLEXIÓN SOBRE EL PLAN DE PRÁCTI-
CAS

En este apartado se incluirán las fichas de observación gestión del aula (Anexo A.2:
Doc. 8: ((Ficha de Observación Gestión del Aula))), que el alumno completará en, al
menos, dos momentos del periodo de prácticas (preferiblemente durante las dos primeras
semanas de práctica).

Autoevaluación (Anexo A.2: Doc. 9).

Facultad de Educación (Universidad de Murcia) 5


ANEXO 2

FICHAS DE SEGUIMIENTO DE LAS
PRÁCTICAS

DOCUMENTACIÓN PARA
ESTUDIANTES

Facultad de Educación (Universidad de Murcia) 6


Doc. 1: Ficha seminario 1 con tutor académico

Seminario Inicial (Material a incluir en el Portafolios del estudiante)
Aspectos a considerar Reflexiones del alumno

Expectativas y própositos
en relación con la realiza-
ción de las Prácticas
(antes del seminario)

Dudas e inquietudes sobre
las Prácticas Escolares
(antes del seminario)

Reflexión personal
(después de realizado el
seminario)

Fecha:

Firma del estudiante en
Prácticas:

Firma del tutor de Facultad

Facultad de Educación (Universidad de Murcia) 7


Doc. 2: Ficha seminario 2 con tutor académico

Segundo Seminario (Material a incluir en el Portafolios del estudiante)
Aspectos a considerar Reflexiones del alumno

Balance actual de las
Prácticas (lo más destaca-
do, dudas, aspectos a me-
jorar...)
(antes del seminario)

Elaboración del portafo-
lios (materiales realiza-
dos, dificultades encontra-
das...)
(antes del seminario)

Planificación de la actua-
ción autónoma (diseño de
la planificación, dificulta-
des encontradas...)
(antes del seminario)

Reflexión personal
(después de realizado el
seminario)

Fecha:

Firma del estudiante en
Prácticas:

Firma del tutor de Facultad:

Facultad de Educación (Universidad de Murcia) 8


Doc. 3: Ficha seminario 3 con tutor académico

Seminario Final (Material a incluir en el Portafolios del estudiante)
Aspectos a considerar Reflexiones del alumno

Aspectos a destacar sobre
el desarrollo de las Prácti-
cas Escolares
(antes del seminario)

Valoración de la puesta en
práctica de la unidad de
programación
(antes del seminario)

Grado de satisfacción res-
pecto a la elaboración del
Portafolios

Reflexión personal
(después de realizado el
seminario)

Fecha:

Firma del estudiante en
Prácticas:

Firma del tutor de Facultad

Facultad de Educación (Universidad de Murcia) 9


D
oc

.
4:

D
IA

R
IO

D
E

P
R

Á
C

T
IC

A
S

C
O

M
PL

ET
A

R
Y

A
Ñ

A
D

IR
A

L
FI

N
A

L
D

EL
D

IA
R

IO

A
SP

EC
T

O
S

A
T

EN
ER

EN
C

U
EN

TA
EN

EL
D

ES
A

R
RO

LL
O

PR
O

FE
SI

O
N

A
L

D
EL

M
A

ES
T

RO
D

E
ED

U
C

A
C

IÓ
N

FÍ
SI

C
A

PA
R

A
EL

A
N

Á
LI

SI
S

D
EL

D
IA

R
IO

D
E

PR
Á

C
T

IC
A

S:
LA

R
EC

O
G

ID
A

D
E

O
BS

ER
VA

C
IO

N
ES

A
SP

EC
T

O
S

A
C

LA
R

A
C

IÓ
N

D
E

C
O

N
C

EP
T

O
S

O
BS

ER
VA

C
IO

N
ES

EN
EL

PE
R

IO
D

O
D

E
PR

Á
C

T
IC

A
S

R
EF

LE
X

IÓ
N

D
E

LA
S

O
BS

ER
VA

C
IO

N
ES

R
ES

PO
N

SA
BI

LI
D

A
D

PE
R

SO
N

A
L

Y
SO

C
IA

L
C

om
pr

om
iso

do
ce

nt
e.

Pr
in

ci
pi

os
ét

ic
os

y
m

or
a-

le
s.

..

C
O

ED
U

C
A

C
IÓ

N
La

ed
uc

ac
ió

n
f́ıs

ic
a

pa
ra

la
ig

ua
ld

ad
de

op
or

tu
ni

-
da

de
s:

R
ec

ur
so

s
di

dá
ct

i-
co

s
..

.
C

O
O

PE
R

A
C

IÓ
N

D
O

-
C

EN
T

E
C

om
un

ic
ac

ió
n,

fo
r-

m
ac

ió
n

y
gr

ad
o

de
co

la
bo

ra
ci

ón
en

tr
e

m
ae

s-
tr

os
a

ni
ve

l
cu

rr
ic

ul
ar

y
ex

tr
ac

ur
ric

ul
ar

IN
T

EG
R

A
C

IÓ
N

D
E

A
LU

M
N

A
D

O
C

O
N

N
EC

ES
ID

A
D

ES
ES

-
PE

C
ÍF

IC
A

S

In
qu

ie
tu

de
sp

ro
fe

sio
na

le
s

R
ec

ur
so

s
di

dá
ct

ic
os

pa
-

ra
in

cr
em

en
ta

rl
a

m
ot

iv
a-

ci
ón

de
la

lu
m

na
do

..
.

Facultad de Educación (Universidad de Murcia) 10


A
SP

EC
T

O
S

A
C

LA
R

A
C

IÓ
N

D
E

C
O

N
C

EP
T

O
S

O
BS

ER
VA

C
IO

N
ES

EN
EL

PE
R

IO
D

O
D

E
PR

Á
C

T
IC

A
S

R
EF

LE
X

IÓ
N

D
E

LA
S

O
BS

ER
VA

C
IO

N
ES

R
ES

O
LU

C
IÓ

N
D

E
C

O
N

FL
IC

T
O

S
T

éc
ni

ca
se

m
pl

ea
da

s:
pr

o-
pi

as
de

le
st

ilo
en

se
ña

nz
a

o
ex

te
rn

as
al

es
til

o
de

en
-

se
ña

nz
a.

..
T

R
A

N
SF

ER
EN

C
IA

SO
C

IA
L

H
A

C
IA

LA
PR

Á
C

T
IC

A
D

EP
O

RT
I-

VA
EX

T
R

A
ES

C
O

LA
R

Fo
m

en
to

de
la

pr
ác

tic
a

de
po

rt
iv

a
ex

tr
ae

sc
ol

ar
..

.

LA
A

C
T

IV
ID

A
D

FÍ
SI

-
C

A
D

ES
D

E
U

N
EN

FO
-

Q
U

E
D

E
ED

U
C

A
C

IÓ
N

Y
SA

LU
D

La
or

ie
nt

ac
ió

n
de

la
ac

ti-
vi

da
d

f́ıs
ic

a
sa

lu
da

bl
e:

In
-

no
va

ci
on

es
di

dá
ct

ic
as

..
.

EV
A

LU
A

C
IÓ

N
T

éc
ni

ca
s

de
af

ro
nt

ar
la

ev
al

ua
ci

ón
de

la
lu

m
na

do
y

de
lp

ro
fe

so
ra

do

Facultad de Educación (Universidad de Murcia) 11


Doc. 5: Modelo de Unidad Didáctica�� ��REFERENCIAS BIBLIOGRÁFICAS

Ureña, F. (Coord.) (1997). La educación f́ısica en secundaria. Elaboración de mate-
riales curriculares. Fundamentación teórica. Barcelona: Inde.

Ureña F. (Coord.), (2010). Materiales curriculares de Educación F́ısica en Educación
Secundaria Obligatoria. Programación Docente y Programación de Aula basada en las
competencias. Curso primer y segundo de la ESO (en revisión).

Componentes de la Unidad Didáctica.
Partiendo de la definición de unidad didáctica y de la nueva regulación del siste-

ma educativo, en la elaboración de una unidad didáctica se deben de contemplar los
siguientes componentes:

T́ıtulo. Que refleje una idea clara del contenido de la misma y que sea atractivo
para el alumnado.

Introducción. En este apartado especificamos los aspectos más relevantes de
la misma, comenzamos por concretar a qué bloques de contenido da respuesta,
tanto de la materia de Educación F́ısica, como de otras si es el caso, también
detallamos a qué contenidos transversales contribuye. A continuación señalamos a
qué curso va dirigida y cuántas sesiones la conforman, detallando si estas sesiones
son exclusivas de la materia de Educación F́ısica o las comparte con otras materias.
Seguidamente exponemos el enfoque globalizador seguido y, en el caso de ser una
unidad didáctica interdisciplinar, el modelo seguido. Continuamos con una śıntesis
del contenido de la misma y unas referencias a su ubicación temporal en el conjunto
de la programación docente y finalizamos dicho apartado con la explicitación de
las competencias básicas a las que da respuesta.

Vinculación de la unidad didáctica con el curŕıculo oficial. Objetivos
didácticos formulados en clave de competencias. Competencias básicas
a las que da respuesta. Contenidos que desarrolla y criterios de evalua-
ción a los que da respuesta. Dentro de este apartado relacionamos, en primer
lugar, la unidad didáctica con los distintos elementos curriculares (finalidades, ob-
jetivos generales de etapa y objetivos de materia ó materias a los que contribuye;
competencias a las que da respuesta, de entre las diez asumidas por nosotros; con-
tenidos a los que da respuesta y adaptación de los mismos y criterios de evaluación
que sirven de referencia para la evaluación de la misma). En segundo término pre-
sentamos la formulación de objetivos didácticos en clave de competencias. Para su
formulación hemos considerado cinco criterios:

• Claridad en su planteamiento.
• Competencias a las que contribuye.
• Contenidos prioritarios que hay que desarrollar.

Facultad de Educación (Universidad de Murcia) 12


• Capacidades a las que da respuesta.
• Adaptación a las circunstancias individuales.

Distribución temporal de las actividades. En este apartado, indicamos el
número de sesiones de que consta la unidad, el momento del curso más apropiado
para llevarla a la práctica y un breve resumen del contenido de la misma por
sesiones.

Actividades de enseñanza-aprendizaje. Presentamos modelos de sesión desa-
rrolladas, en donde concretamos: objetivos, material, organización y actividades
a desarrollar. El profesorado deberá hacer los ajustes oportunos para aplicarla al
contexto de cada grupo.

Intervención didáctica. En este apartado damos algunas recomendaciones res-
pecto a las pautas de intervención por parte del profesorado, concretando, el mo-
delo de aprendizaje propuesto, la técnica o técnicas de enseñanza empleadas, los
estilos de enseñanza utilizados y algunas orientaciones metodológicas sobre la orga-
nización, empleo de materiales, mejor aprovechamiento del tiempo de compromiso
motor, etc.

Evaluación de la unidad didáctica. La evaluación la entendemos como un
proceso de recogida y provisión de evidencias sobre el funcionamiento y evolución
de la vida en el aula, en función del cual tomamos decisiones sobre la posibilidad,
efectividad y valor educativo del curŕıculo. Aśı entendida la evaluación, más que
medir, implica entender y valorar.
Dicha evaluación nos sirve a profesores y alumnos para conocer y comprobar si
aquello que hemos programado está funcionado, si las estrategias y actividades
realizadas están siendo las más adecuadas para llegar a las metas propuestas, si el
proceso seguido está siendo el más eficaz; para introducir ajustes en caso de que
sea necesario.
En cada unidad didáctica proponemos una evaluación formativa y participativa
del alumno y una evaluación del proceso de enseñanza-aprendizaje y de la práctica
docente. En la primera, evaluación del alumno, especificamos los criterios de
evaluación que nos han servido de referente y presentamos los indicadores concre-
tos de evaluación para cada uno de los criterios. También hacemos referencia a los
procedimientos e instrumentos de evaluación, en alguna de las unidades didácticas
ejemplificamos algunos de los instrumentos empleados. En la segunda, evaluación
del proceso de enseñanza-aprendizaje y de la práctica docente, somete-
mos a valoración los distintos elementos de la unidad didáctica y la actuación del
profesor y especificamos, igualmente, los instrumentos utilizados.

Atención al alumnado con necesidades espećıficas de apoyo educativo.
En este apartado se debe concretar el tipo de medidas que se van a adoptar
en función de las caracteŕısticas de los alumnos que conforman el grupo y que
deben ser objeto de atención. Se debe hacer un seguimiento más personalizado

Facultad de Educación (Universidad de Murcia) 13


para los tres colectivos anteriormente citados: alumnado que presenta necesidades
educativas especiales; alumnado con altas capacidades intelectuales y alumnado
con integración tard́ıa al Sistema educativo.

Medidas de fomento a la lectura. En este apartado se debe exponer las acti-
vidades que contribuyen al desarrollo de la compresión lectora.

Facultad de Educación (Universidad de Murcia) 14


RESUMEN DE LA UUDD:

TÍTULO DE LA UNIDAD DIDÁCTICA:

1. Vinculación de la Unidad didáctica con el curŕıculo oficial
1.1. Finalidades 1.2. Relación con los objetivos

1.2.1. Objetivos ge-
nerales de etapa

1.2.2. Objetivos ge-
nerales de materia

1.2.3. Objetivos de
curso

1.2.4. Objetivos didácticos

1.2.5. Competencias a las que da respuesta

1.3. Relación con los contenidos
1.3.1. Contenidos de la materia

1.3.2. Contenidos de otras materias

1.3.3. Contenidos transversales a los que da respuesta.

1.4. Relación con los criterios de evaluación
1.4.1. Materia de Educación F́ısica 1.4.2. Otras materias

2. Actividades de Enseñanza - Aprendizaje

3. Intervención didáctica

4. Evaluación
Criterios de evaluación de la materia:

Indicadores de logro o desempeño:

Procedimientos e instrumentos de evaluación:

Facultad de Educación (Universidad de Murcia) 15


Doc. 6: Planificación de la acción docente
(a completar antes de la realización de la Unidad Didáctica)

Fecha: Curso:
Bloque y contenido:
¿Cuáles son los objetivos de aprendizaje?

¿Por qué has elegido precisamente esos objetivos? ¿Se trata de introducir un conoci-
miento nuevo? ¿Se trata de enfrentar a los alumnos a dificultades o errores frecuentes –indica cuáles–
para ayudarlos a superarlos?, etc.

Momento previsto para llevarla a cabo y duración.

Origen de la actividad.
¿Es adaptación de alguna del libro de texto del alumno, del material del maestro- tutor, de alguna
estudiada en la Facultad o de otra fuente? ¿Cuál? ¿Qué cambios has hecho y cuáles son las razones?

¿Cómo enfocaŕıas el problema de la diversidad del alumnado?
¿Has tenido en cuenta la diversidad del alumnado? ¿Cómo?

¿Qué dificultades crees que puedes tener al realizar la actividad en el aula?
Relativas a la gestión de la clase, por ejemplo, atender a diferentes niveles y necesidades de los alumnos.
Relativas al contenido que se pretende trabajar. En este caso, ¿qué fuentes has consultado para recabar
la información? (tutor del centro, tutor de la facultad, asignaturas estudiadas -especif́ıcalas-, libros u
otros materiales -di cuáles e indica su procedencia-, etc.)

¿Has previsto cómo actuar ante algunas de las dificultades anteriores?

¿Cómo tienes previsto evaluar la consecución de los objetivos?

Facultad de Educación (Universidad de Murcia) 16


Doc. 7: Puesta en práctica y reflexión sobre la ac-
ción docente

(a completar después de la realización de la Unidad Didáctica)

Fecha: Curso:
Bloque y contenido:
¿En qué grado has conseguido los objetivos de aprendizaje? ¿Cómo lo sabes?

¿Tuviste algún problema con respecto a la gestión de la clase?
Por ejemplo, ¿has tenido algún problema para conseguir la atención de la clase, para controlar la
conducta de algún alumno, para gestionar el nivel de ruido del aula. . . ?

¿Tuviste alguna dificultad en relación con tu conocimiento de la materia; la
selección o el uso de los recursos; la metodoloǵıa del aula? ¿Cuáles?
Por ejemplo, ¿has tenido que buscar información sobre los contenidos a impartir / sobre su tratamiento
didáctico/ alguna dificultad lingǘıstica/ inseguridad con el uso de las TIC, o cualquier otro aspecto?
¿Cómo lo solucionaste?

¿Cuáles fueron las dificultades que encontraste en la puesta en práctica de
tu planificación? ¿Cuáles no hab́ıas previsto?

¿Qué cambiaŕıas en caso de volver a plantear esta sesión?
¿Por qué? ¿Para qué?

¿Qué indicaciones tuviste del profesor tutor/a?

Facultad de Educación (Universidad de Murcia) 17


Doc. 8: Ficha de observación gestion del aula
Completar, al menos, una durante el peŕıodo de prácticas

Fecha: Hora: Clase:

1. Nombre de la asignatura y contenido de la sesión:

2. ¿Cómo organiza el profesor la clase para la sesión? ¿Cómo obtiene la
atención de todos los alumnos para comenzar la clase?

3. ¿Se especifican los objetivos y/o competencias de la lección? ¿Cómo?

4. ¿Qué hace el profesor para controlar si los alumnos han realizado los
deberes que teńıan para esa sesión -en el caso de haberlos-?

5. ¿Propone el profesor deberes o tareas para la siguiente sesión? ¿Cómo,
cuándo y cómo los propone?

6. ¿Cómo corrige el profesor las tareas pendientes de casa, o deberes, si los
hay? (Individualmente; en común; se los lleva para traerlos corregidos en la
clase siguiente...?

7. ¿Cómo se dan las instrucciones para las actividades? ¿Cuándo y cómo
reparte materiales?

8. ¿Cómo se llevan a cabo las transiciones entre las actividades?

9. ¿Cómo motiva el profesor al alumnado para desarrollar las actividades?

10. ¿Cómo agrupa a los alumnos en caso de existir diferentes niveles?

11. ¿Realiza correcciones (feedback) a los alumnos? ¿Cómo las realiza?

12. ¿Qué hace y dice el profesor cuando los alumnos no están haciendo la
tarea asignada?

13. ¿Cómo responde el profesor ante alumnos problemáticos? ¿Qué tipo de
lenguaje, palabras o frases utiliza para llamar al orden? ¿Qué tono de voz
usa para establecer orden en la clase?

14. ¿Cómo responden los alumnos cuando se les llama la atención?

15. ¿Cómo aprecia y valora el profesor el buen comportamiento?

16. ¿Cómo termina el profesor la clase?

Facultad de Educación (Universidad de Murcia) 18


Conclusiones sobre la gestión del aula

Extrae conclusiones sobre cómo se gestiona el aula por parte de tu profesor tutor. Iden-
tifica las estrategias más eficaces y ejemplifica cada una de ellas, de forma razonada, con
una situación del aula.

Facultad de Educación (Universidad de Murcia) 19


Anexo A.3: Autoevaluación del Estudiante

Datos del Estudiante en Prácticas
Nombre y apellidos:

(Los criterios de puntuación utilizados son: 1=no/nunca; 2=casi nunca; 3= algunas veces; 4=casi
siempre; 5=siempre.)

Competencias Transversales / Resultados de aprendizaje 1 2 3 4 5
1. Conozco las expresiones y el vocabulario espećıfico que se
utiliza en el ámbito escolar.
2. He utilizado textos o materiales escritos en otros idiomas
extranjeros durante las Practicas Escolares.
3. Accedo y gestiono con facilidad la información que preciso
para el desarrollo de mis tareas durante las prácticas.
4. Conozco algunos deberes que deben guiar la práctica de un
maestro.
5. He adquirido información sobre aspectos relacionados con
la responsabilidad civil del maestro.
6. Respeto la diversidad cultural y religiosa sin discriminacio-
nes.
7. Acepto la igualdad de género.
8. Acepto las diferencias individuales como parte integrante
de la riqueza de nuestra sociedad y nuestras aulas.
9. He asumido mis responsabilidades durante el periodo de
Prácticas.
10. He sido capaz de resolver problemas y tomar decisiones
mediante el dialogo, la argumentación, la negociación y el con-
senso con sus compañeros.
11. He mostrado habilidades comunicativas y sociales para el
trabajo en grupo.
Competencias Disciplinares / Resultados de aprendizaje 1 2 3 4 5
12. Conozco las caracteŕısticas del aula en la que he realiza-
do las prácticas: espacios, materiales y recursos disponibles;
organización; horario.
13. He respetado las normas del centro durante el periodo de
prácticas, asistiendo al mismo con el horario del maestro, con
dedicación exclusiva.
14. 14. Conozco las necesidades espećıficas de apoyo educativo
que presentaban los alumnos con los que he trabajado..

Facultad de Educación (Universidad de Murcia) 20


15. He conocido y utilizado en la intervención con los alumnos,
metodoloǵıas adecuadas a la satisfacción de sus necesidades.
16. He descrito la actuación que he mantenido con el profesor
tutor en el desarrollo de las Práctica Escolares.
17. He sido capaz de gestionar los problemas habituales de
comportamiento o los conflictos en las relaciones de los alum-
nos con los que he realizado las prácticas.
18. Cuando interveńıa con los alumnos teńıa presente el fo-
mento de valores que contribuyeran a favorecer su desarrollo
socioafectivo.
19. He colaborado con el maestro tutor del centro educativo
en las diferentes tareas que se realizan en el aula.
20. He diseñado actividades puntuales para realizarlas con los
alumnos con los que he trabajado durante las prácticas.
21. He puesto en práctica y he evaluado el desarrollo de las
actividades puntuales.
22. He diseñado una unidad didáctica adaptada (con obje-
tivos, contenidos, metodoloǵıa, evaluación, recursos. . . ) para
realizar mi actuación autónoma en el aula.
23. He puesto en práctica la unidad de programación diseñada.
24. He realizado materiales espećıficos para llevar a la práctica
la unidad de programación diseñada.
25. He evaluado la puesta en práctica de mi actuación autóno-
ma.
26. He participado en reuniones de ciclo o nivel siempre que
se me ha permitido.
27. He participado en actividades complementarias o extraes-
colares en las que ha participado mi tutor del centro.
Otros aspectos a valorar 1 2 3 4 5
28. He desarrollado las actividades propuestas en el Plan
Prácticas.
29. Cumplo el horario de asistencia y permanencia al colegio.
30. Manifiesto interés en la realización de las tareas propues-
tas.
31. Manifiesto iniciativa en el desarrollo de las tareas.
32. La relación con el Tutor de la Universidad ha sido buena.
33. La relación con el Maestro-Tutor del colegio ha sido buena.
34. La relación con otros miembros de la Institución ha sido
buena.
35. Mis conocimientos son adecuados para realizar las tareas
propuestas.
36. He asistido a los Seminarios Transversales.
37. He asistido a los seminarios con el Tutor Académico.

Facultad de Educación (Universidad de Murcia) 21


38. He asistido a tutoŕıas con el Maestro-Tutor.
39. He incluido evidencias en el portafolios sobre todo lo pro-
puesto.

Observaciones
Lo mejor de estás prácticas ha sido:

Aspectos a mejorar:

Otras observaciones:

Teniendo en cuenta la información detallada en este informe de autoevaluación, va-
lora tu actuación durante las Prácticas:

Autoevaluación final
(calificación númerica de 0 a 10)

En , a de de 20

Fdo.:

Facultad de Educación (Universidad de Murcia) 22


