

1. INTRODUCCIÓN

La Universidad de Alicante está trabajando en la definición y planificación de las guías docentes de las materias que conforman los Títulos de Grado de Maestro, reestructurando los contenidos de los anteriores planes de estudio y desarrollando las metodologías de enseñanza según las orientaciones del Espacio Europeo de Educación Superior (EEES; RD 55/2005; Gilar, González, Mañas y Ordoñez, 2009).

Durante el curso académico 2010-2011 se pusieron en marcha los nuevos planes de estudio del Título de Grado de Maestro en Educación Primaria en la Facultad de Educación.

El Departamento de Psicología Evolutiva y Didáctica como responsable de la docencia de la asignatura Psicología del Desarrollo elaboró la guía docente de dicha asignatura. En este sentido, los docentes que la impartimos tuvimos la necesidad de programar, diseñar y elaborar nuevos materiales y actividades para desarrollar las competencias y trabajar los contenidos del programa, con metodologías de trabajo más participativas, colaborativas y vinculadas a la realidad escolar. Dicha asignatura es básica conforme a las directrices marcadas para la construcción del EEES.

La asignatura de Psicología del Desarrollo se incluye dentro del módulo «Aprendizaje y desarrollo de la personalidad» del Plan de estudios del Grado de Maestro en Educación Primaria y se sitúa en el primer cuatrimestre del primer curso con el propósito de introducir al alumnado en contenidos fundamentales del proceso evolutivo del menor.

Sus contenidos se centran en los principales hitos del desarrollo humano (físico, cognitivo, emocional, moral y social) desde el nacimiento hasta la adolescencia y su implicación en el aprendizaje, enfatizando el periodo evolutivo de los 6 a los 12 años. También se presentan las principales teorías explicativas del desarrollo, así como la implicación que tiene el maestro en el desarrollo integral de los niños en edad escolar.

Esta asignatura de formación básica, sienta la base a partir de la cual el alumnado puede entender las características de sus alumnos para optimizar

tanto su desarrollo como el proceso de enseñanza-aprendizaje. Por tanto, sus contenidos complementarán los de otras asignaturas como Psicología de la Educación y Psicología de la Instrucción.

La asignatura dispone de un amplio marco teórico y de un abanico de trabajos prácticos que ayudan al estudiante a aproximarse a la realidad de su futura labor como docente en Educación Primaria.

Los objetivos de los contenidos teóricos son:

- Conocer las distintas perspectivas teóricas que explican el desarrollo humano.
- Conocer el objeto de estudio y las dimensiones de la Psicología del Desarrollo.
- Reconocer las principales metodologías de investigación en el área.
- Comprender y distinguir los distintos aspectos del desarrollo físico, psicomotor, cognitivo, afectivo, moral y social en cada una de las etapas evolutivas desde el nacimiento hasta la adolescencia.
- Profundizar en el análisis de los distintos factores personales (biológicos, psicológicos y sociales) y contextuales que intervienen en el desarrollo de los niños.

Los objetivos de los contenidos prácticos son:

- Potenciar la aplicación a contextos reales de los conocimientos tratados en la parte teórica.
- Fomentar las capacidades de reflexión, análisis y síntesis.
- Trabajar en grupo las actividades de forma activa y colaborativa.
- Utilizar fuentes bibliográficas relativas a los contenidos de la Psicología del Desarrollo.

Los contenidos teóricos organizados en bloques son:

- Bloque 1: Aproximación histórica y conceptualización de la Psicología del Desarrollo.
- Bloque 2: Desarrollo desde el comienzo de la vida hasta los 6 años.
- Bloque 3: Desarrollo en la etapa escolar (6-12 años).
- Bloque 4: Acontecimientos evolutivos en la adolescencia.

En cuanto a la temporalización, la asignatura tiene una carga de 6 créditos ECTS (3 teóricos y 3 prácticos).

Tal y como señala Bernal (2006), los créditos ECTS suponen una nueva manera de planificar y estructurar los procesos de enseñanza-aprendizaje teniendo como referencia las competencias profesionales a desarrollar en

cada asignatura y los créditos asociados al trabajo y dedicación del estudiante. Esto modifica sustancialmente el modo de enfocar los procesos de enseñanza-aprendizaje en las aulas demandando al estudiante mayor responsabilidad, autonomía, implicación y compromiso.

Igualmente, como señala el Real Decreto 1125/2003, el crédito europeo es la unidad de medida del hacer académico que representa la cantidad de trabajo del estudiante para cumplir los objetivos del programa de estudio. En esta unidad de medida se integran las enseñanzas teóricas y prácticas, así como otras actividades académicas dirigidas, con inclusión de las horas de estudio y de trabajo que el estudiante debe realizar para alcanzar los objetivos formativos propios de cada una de las materias del correspondiente plan de estudios.

Esto supone que en el crédito europeo se tienen en cuenta tanto las horas de asistencia a las clases teóricas y prácticas como el tiempo de preparación de las clases mismas, el estudio personal del alumno, el tiempo para preparar cualquier prueba de evaluación, así como otras actividades que puedan realizar el alumnado como: trabajos dirigidos, prácticas, seminarios, etc. El crédito comprende, por tanto, las horas presenciales y todo el trabajo personal del alumno considerado no presencial.

Teniendo en cuenta todos estos aspectos, este manual de prácticas pretende ser una guía que facilite el seguimiento de las sesiones de prácticas de la materia, proporcionando los materiales y las indicaciones necesarias para gestionar el proceso enseñanza-aprendizaje más eficazmente por parte de docentes y alumnos.

El conjunto de propuestas de trabajo conforma un dossier de prácticas diseñado teniendo en cuenta el desarrollo de las competencias propias de la asignatura. Todas las actividades (prácticas y casos) están diseñadas para complementar y profundizar en los contenidos teóricos desde una vertiente práctica y de aplicación directa en contextos reales.

La selección de temas se basa en el tratamiento conjunto de variables personales y/o contextuales que pueden afectar al desarrollo evolutivo armónico de los alumnos de educación infantil, primaria y secundaria.

Seguidamente, a modo orientativo, se indica la etapa evolutiva y las principales áreas de desarrollo tratadas en cada actividad práctica y caso (tabla 1):

Tabla 1. Etapas del desarrollo y contenidos tratados en las prácticas y casos

	Concepto y teorías	Etapa 0-2 años	Etapa 2-6 años	Etapa 6-12 años	Adolescencia
Práctica 1	P,C,S,E,M				
Práctica 2			P,E		
Práctica 3		P,C,S,E	P,C,S,E		
Práctica 4			P,E		
Práctica 5		S,E	S,E		
Práctica 6			P,C,S,E	P,C,S,E	P,C,S,E
Práctica 7				P,C,S,E	
Práctica 8			P,C	P,C	
Práctica 9				C	
Práctica 10				C	
Práctica 11				C,E	
Práctica 12				S,E	
Práctica 13				C,E,S	
Práctica 14				S	
Práctica 15				S,E	
Práctica 16				S,E	
Práctica 17				S,E	
Práctica 18				S,M	
Práctica 19				P,C,S,E	
Práctica 20				P,C,S,E,M	
Práctica 21					S,E
Práctica 22					S,E
Caso 1			P,C,S,E		
Caso 2			P,C,S,E		
Caso 3			P,C,S,E		
Caso 4					P,C,S,E
Caso 5					P,C,S,E
Caso 6			P,C,S,E		
Caso 7			P,C,S,E		
Caso 8			P,C,S,E		
Caso 9			P,C,S,E		

Nota: P = Psicomotor, C = Cognitivo, S = Social, E = Emocional, M = Moral.

La elección de actividades, así como el orden de aplicación de las mismas, serán a criterio del profesor tutor dependiendo de las necesidades del grupo, del interés en los temas a tratar y del cronograma de los contenidos teóricos.

2. ORIENTACIONES PARA LA REALIZACIÓN DE LAS PRÁCTICAS Y CASOS

A continuación se indican algunas orientaciones dirigidas a facilitar la comprensión y uso de esta guía, tanto para estudiantes como para docentes.

En primer lugar, es necesario diferenciar entre **trabajo tutorizado** y **trabajo autónomo**. Estas modalidades de trabajo quedan especificadas dentro del procedimiento de cada práctica para acotar las tareas que son dirigidas por el profesor (trabajo tutorizado) de aquellas no dirigidas por el docente (trabajo autónomo). En el primer caso, el profesor debe intervenir directamente sobre la tarea en cuestión con el fin de guiar el proceso de enseñanza-aprendizaje y facilitar la construcción de conocimiento a través de la interacción y la actividad de los estudiantes. Por el contrario, en las tareas autónomas, los estudiantes, como únicos protagonistas de su aprendizaje, realizan las actividades sin supervisión del docente, desarrollando así, su capacidad de autoaprendizaje.

En segundo lugar, cada práctica cuenta con una **actividad complementaria** diseñada para profundizar en la temática de la misma. Estas prácticas voluntarias son propuestas para que aquellos estudiantes interesados en la materia de trabajo puedan alcanzar una mayor comprensión y conocimiento sobre el tema. Dichas actividades serán evaluadas como complemento a la calificación final de las prácticas.

Además, la totalidad de actividades prácticas y casos deben cumplir con las siguientes **normas de trabajo**:

1. Se debe utilizar un lenguaje para la igualdad en la comunicación (LIC).
2. La autoría de las fuentes consultadas se deberán citar siempre en el apartado de bibliografía.
3. Se deberá evitar la intertextualidad, y cuando se incluyan citas literales se debe indicar su referencia.

4. El trabajo escrito tendrá la extensión que cada alumno estime oportuno para su realización, siempre y cuando se ajuste a las especificaciones de cada práctica.
5. El formato recomendado para los trabajos es: letra Arial, tamaño 12; justificado; 1,5 interlineado de párrafo; y 2,5 para márgenes.

El esquema de los informes de las prácticas varía sensiblemente de una práctica a otra. No obstante, se sugiere a los alumnos que incluyan en cada trabajo una portada que contenga: el número y nombre de la práctica, el nombre y apellidos de los estudiantes, el grupo de prácticas al que pertenecen, el título del grado y el curso académico. Asimismo, se recomienda a los alumnos que desarrollen un apartado final en sus prácticas llamado «opinión personal» que recoja una reflexión personal sobre: cómo se ha llevado a cabo la práctica en el grupo, las dificultades encontradas en su realización, el grado de satisfacción la práctica y su aplicabilidad educativa de los contenidos trabajados en la actividad.

Considerando la importancia de desarrollar habilidades de **búsqueda de información** eficaces y rigurosas en el alumnado, se valorará positivamente el uso de diferentes recursos y fuentes de información como libros y revistas científicas (bibliotecas), internet y fuentes audiovisuales.

La **evaluación** de las actividades prácticas será realizada principalmente por el profesor de la asignatura. Los criterios de evaluación para las prácticas son: presentación y apoyo gráfico, redacción y claridad de ideas, estructura, vocabulario y nivel científico, creatividad, justificación de los argumentos, capacidad y riqueza del análisis crítico, ortografía y gramática, calidad y actualización de la bibliografía consultada y bibliografía referenciadas según las normas de la *American Psychological Association* (APA). Los criterios de evaluación para las exposiciones orales son: habla y fluidez, adecuación del vocabulario, postura corporal y contacto visual, implicación y entusiasmo transmitido y calidad del material de apoyo gráfico.

Asimismo, la guía de prácticas incluye una dinámica de evaluación entre iguales y autoevaluación que podrá ser un complemento a la evaluación del docente para la valoración de los informes de prácticas o de las exposiciones orales. A través de esta última se persigue que el alumnado sea capaz de identificar criterios de evaluación docente para su futura práctica profesional, así como, de desarrollar estrategias de autoevaluación.