

f

o

 r

 m

 a

 c

 i

ó

 n

 P

 D

 I

Servei de Formació Permanent

Elaboración de la Guía Docente
para la Convergencia Europea

Autores:
Salinas Fernández, Bernardino
Cotillas Alandí, Carolina
(Servei de Formació Permanent)

Edita:
Servei de Formació Permanent de la Universitat de València

Depósito Legal: V-2186-2005

GUÍA DOCENTE. Principios para su diseño.

3

Servei de Formació Permanent

Elaboración de la Guía Docente
para la Convergencia Europea

 GUÍA DOCENTE. Principios para su diseño.

4

SERVEI DE FORMACIÓ PERMANENT

Este es un documento elaborado desde el Servei de Formació Permanent de la
Universitat de València cuyo objetivo es el proporcionar información y
orientación en la elaboración de las Guías Docentes.

Los ejemplos utilizados en este documento corresponden a asignaturas de
diferentes grupos de innovación de las siguientes titulaciones:

- Licenciatura en ADE-Derecho (http://www.uv.es/adedch/)

• Mª Dolores Montagud Mascarell
• Juan M. Blanco Sánchez
• José García Añón
• Göran Rollnert Liern
• M.A. Sonia Mollá Nebot

- Licenciatura en Biología (http://www.uv.es/biologia)

• Luis Serrano Andrés
• Mª Teresa Picher Uribes
• Ángel Corberán Salvador
• Rodolfo Gozalo Gutiérrez
• Carmen González Bosch
• Carlos García Ferris
• Mª Ángeles Ull Solis
• M. Carmen Martínez Tomás

GUÍA DOCENTE. Principios para su diseño.

5

- Licenciatura en Química (http://www.uv.es/quimica)

• Rosendo Pou Amérigo
• Luis E. Ochando Gómez
• Antonio Caselles Moncho
• Jaime Alamo Serrano
• Emili Escrivá Montó
• José Vicente Folgado Mateu
• José Ramón Bertomeu Sánchez
• César Coll Company
• Agustín Pastor García
• Rafael Viruela Martín

 GUÍA DOCENTE. Principios para su diseño.

6

SERVEI DE FORMACIÓ PERMANENT

Índice
 Pág.

Introducción a la Guía Docente 8

� ECTS (European Credit Transfer System) 9
� Cálculo del volumen de trabajo 10
� Valores propuestos por curso académico 11
� Implicaciones del nuevo sistema 11

Guía Docente de la Asignatura 12

� Introducción 13
� Funciones de la Guía Docente 14
� Esquema general 15
I.- Datos iniciales de identificación 16
II.- Introducción a la asignatura 17
 EJEMPLO I 17
 EJEMPLO II 18
 EJEMPLO III 19
III.- Volumen de trabajo 20
 EJEMPLO I 21
 EJEMPLO II 23
 EJEMPLO III 26
 EJEMPLO IV 28
IV.- Objetivos Generales 30
 EJEMPLO I 33
 EJEMPLO II 34
 EJEMPLO III 35
V.- Contenidos 36
 EJEMPLO I 37
 EJEMPLO II 38
 EJEMPLO III 40

GUÍA DOCENTE. Principios para su diseño.

7

 Pág.

VI.- Destrezas a adquirir. 41
 EJEMPLO I 41
 EJEMPLO II 42
 EJEMPLO III 44
VII.- Competencias y habilidades sociales. 45
 EJEMPLO I 46
 EJEMPLO II 46
 EJEMPLO III 47
 EJEMPLO IV 47
 EJEMPLO V 49
VIII.- Temario y planificación temporal. 50
 EJEMPLO I 50
 EJEMPLO II 53
 EJEMPLO III 55
IX.- Bibliografía de referencia. 57
 EJEMPLO I 58
 EJEMPLO II 59
X.- Conocimientos previos. 60
 EJEMPLO I 60
 EJEMPLO II 61
XI.- Metodología. 62
 EJEMPLO I 63
 EJEMPLO II 65
XII.- Evaluación del aprendizaje. 66
 EJEMPLO I 67
 EJEMPLO II 68
 EJEMPLO III 69

Resumiendo 71

Apuntes de Buenas Prácticas 72

 GUÍA DOCENTE. Principios para su diseño.

8

SERVEI DE FORMACIÓ PERMANENT

INTRODUCCIÓN A LA GUÍA DOCENTE

La creación de un Espacio Europeo de Educación Superior (EEES) supone la
necesidad de promover la convergencia de un espacio europeo común entre los
diferentes sistemas nacionales de Educación Superior.
Con la firma de la Declaración de Bolonia (1999), 29 países, miembros de la Unión
Europea (UE) y de próxima adhesión, se plantean un conjunto de objetivos para la
convergencia. Uno de los objetivos es el de establecer un sistema de créditos
común como el medio más idóneo para promover la movilidad de los estudiantes,
ello en paralelo a la adopción de un sistema comprensible y comparable de
titulaciones.

La Guía Docente se constituye en una herramienta básica del
Sistema Europeo de Transferencia de Créditos (ECTS) para
alcanzar el objetivo de “promover la cooperación europea en
garantía de calidad mediante el desarrollo de metodologías y
criterios comparables” (declaración de Bolonia).

En realidad lo que denominamos Guía Docente no es sino una planificación
detallada de cualquier asignatura o módulo basada en los principios que guían el
proceso de Convergencia en la creación de un Espacio Europeo de Educación
Superior. Si en otro tipo de planificaciones o programas de asignaturas o módulos
el eje se situaba sobre el contenido (selección de contenidos, su estructura y
distribución en el programa, criterios para su evaluación, etc...), en este caso el eje
es doble: el contenido y el trabajo del/la estudiante alrededor de ese contenido.

Situar como un referente básico el cálculo sobre el trabajo que un/a estudiante
habrá de realizar sobre una asignatura o módulo para disponer de las mayores
garantías de superarlo con éxito significa, por una parte el introducir la filosofía de
plantear el aprendizaje como elemento sustantivo del diseño de la enseñanza y,

GUÍA DOCENTE. Principios para su diseño.

9

por otra, se trata de uno de los elementos que necesariamente habrán de derivar
del intercambio y trabajo en equipo del profesorado de un mismo curso.

ECTS (EUROPEAN CREDIT TRANSFER SYSTEM)

En el marco de la creación y desarrollo de un Espacio Europeo de Educación
Superior, avalado por la firma de la Declaración de Bolonia, se plantea el CRÉDITO
EUROPEO DE TRANSFERENCIA DE CRÉDITOS (ECTS o European Credit Transfer
System) como punto de referencia para la colaboración entre universidades
europeas.

La adopción del sistema de créditos ECTS implica una reorganización conceptual
de los sistemas educativos para adaptarse a los nuevos modelos de formación
centrados en el trabajo y aprendizaje de los estudiantes.

Los elementos básicos del sistema son:

La utilización de 60 créditos ECTS por curso académico donde
estos créditos representan el volumen de trabajo efectivo del
estudiante midiendo el rendimiento obtenido mediante
calificaciones comparables (ECTS grades).

La producción de documentos de información sobre los
programas de estudios y los resultados de los estudiantes en
formato normalizado (Guías Docentes o Information Package) y
Certificados Académicos (Transcript of records).

Hasta el momento el crédito desde la Ley de Reforma Universitaria (LRU), hacía
fundamentalmente referencia al trabajo del profesor en clase, es decir, horas de
clase presencial asociándolo a sus retribuciones y dedicación docente.

 GUÍA DOCENTE. Principios para su diseño.

10

SERVEI DE FORMACIÓ PERMANENT

La nueva consideración de CRÉDITO EUROPEO hace referencia al trabajo del
estudiante, en su relación con el aprendizaje y la consecución de unos objetivos
definidos. Se puede definir el nuevo crédito como:

La unidad de valoración de la actividad académica, en la que se
integran las enseñanzas teóricas y prácticas, otras actividades
académicas dirigidas y el volumen de trabajo que el estudiante
debe realizar para superar cada una de las asignaturas y alcanzar
los objetivos educativos con sus correspondientes competencias y
destrezas.

CÁLCULO DEL VOLUMEN DE TRABAJO DEL/LA ESTUDIANTE

Para el cálculo del volumen de trabajo del/la estudiante y su
posterior adaptación o traducción a créditos ECTS y tomando
como referencia una asignatura, módulo o unidad se deben
considerar:

����
Número de horas invertidas por parte del estudiante
en el trabajo o actividad dirigida y presencial, por
ejemplo, sesiones o clases presenciales a las que el/la
estudiante debe de asistir, sesiones prácticas
dirigidas, seminarios, etc...

����

Número de horas invertidas por el/la estudiante en el
trabajo autónomo (horas dedicadas a la preparación
necesaria antes y después de cada clase o sesión
presencial, recogida y selección de materiales de
estudio, preparación de exámenes, realización de
trabajos, lecturas, trabajo independiente de
laboratorio...)

GUÍA DOCENTE. Principios para su diseño.

11

VALORES PROPUESTOS POR CURSO ACADÉMICO

La evaluación en todos los países de la UE de los datos sobre duración de cursos
académicos y trabajo exigido a los estudiantes han llevado a recomendar los
siguientes parámetros básicos:

CURSO ACADÉMICO VALOR PROPUESTO
SEMANAS / CURSO 40 semanas
HORAS / SEMANA 40 horas
HORAS / CURSO 1.600 horas
CRÉDITOS / CURSO 60 créditos ECTS
CRÉDITOS / SEMANA 1.5 créditos ECTS
HORAS / CRÉDITO 25-30 horas

IMPLICACIONES DEL NUEVO SISTEMA

La utilización de créditos conceptualmente iguales en diferentes universidades
implicará, además:

1) La utilización de calificaciones que permiten una comparación entre los distintos
sistemas.

2) La generalización de un método de trabajo y documentos normalizados: Guías
Docentes, Modelos de certificaciones de calificaciones y Diploma Supplement
(documento final que deberá incluir toda la información más relevante sobre los
estudios realizados por el estudiante en un formato estándar).

 GUÍA DOCENTE. Principios para su diseño.

12

SERVEI DE FORMACIÓ PERMANENT

GUÍA DOCENTE DE LA
ASIGNATURA

Nota: los ejemplos presentados están extraídos de las Guías Docentes de
los Proyectos de Innovación Educativa desarrollados en la Universitat de
València en el curso 2004-2005. Es importante recordar que dichas
asignaturas, si bien están diseñadas desde la perspectiva ECTS, toman
como referente contenidos del plan de estudios vigente. En cada ejemplo
se ha reseñado la asignatura, titulación, ciclo y profesor/a o
profesores/as responsables. Dicha información puede encontrarse en las
pgs. Webs correspondientes a las ofertas de las diferentes titulaciones
reseñadas.

GUÍA DOCENTE. Principios para su diseño.

13

INTRODUCCIÓN

A continuación le presentamos un modelo de diseño de Guía Docente.
Como podrá comprobar, probablemente resulte muy similar al programa que
habitualmente presenta a sus estudiantes en los primeros días de clase. El objetivo
no es tanto el de presentarle un modelo “novedoso” de planificación o de
elaboración del plan o programa, como el de tratar de establecer algunos
elementos comunes a todas las Guías Docentes que, entre otros aspectos,
contemplen los nuevos requerimientos que implica la adopción del sistema de
créditos ECTS: volumen de trabajo del estudiante, definición de destrezas,
conocimientos previos, etc...

La Guía Docente – como cualquier planificación docente- básicamente representa
una delineación básica de los principios que regirán el desarrollo de la asignatura o
módulo. Para el profesor o profesores responsables de diseñarla, la Guía significa
estructurar “en un mismo paquete”:

a) Una selección y ordenación de contenidos académicos.
b) Una oferta didáctica, esto es, cómo van a ser trabajados esos contenidos y
cómo van a ser evaluados los estudiantes.

En ese sentido, el programa trataría de clarificar las cuestiones siguientes:

➨ ¿Cuál es la estructura de contenidos que constituyen la asignatura?.
➨ ¿Qué es importante enseñar y aprender desde esos contenidos?.
➨ ¿Qué desarrollo didáctico se propone para alcanzar los aprendizajes?.
➨ ¿Cuál es la dedicación necesaria del estudiante?.
➨ ¿Cuáles son los procedimientos para evaluar y calificar el aprendizaje?.

 GUÍA DOCENTE. Principios para su diseño.

14

SERVEI DE FORMACIÓ PERMANENT

El intento por clarificar las anteriores cuestiones y su concreción en un documento
escrito (la Guía) no se constituye en un procedimiento técnico, sino que
básicamente se trata de un proceso de reflexión y de análisis uno de cuyos
mayores valores radica en la posibilidad de repensar, curso tras curso, cuáles son
las posibilidades de mejora y cuál es la calidad de las respuestas que tratamos de
dar a las anteriores cuestiones.

FUNCIONES DE LA GUÍA DOCENTE

➨ En primer lugar, la Guía Docente básicamente es un documento donde se
concreta la oferta docente referida a una asignatura o módulo. Entre otros
aspectos constituye la forma en la que la institución hace pública su oferta
formativa, tanto en lo referente a la concreción de los contenidos que se
seleccionan desde una determinada asignatura, como en los objetivos que se
persiguen, así como formas de enseñanza y criterios de evaluación.

➨ En segundo lugar, la Guía Docente se constituye en un instrumento al servicio
del estudiante, ello en la medida en que a través del mismo se le ofrecen los
elementos informativos suficientes como para determinar qué es lo que se
pretende que aprenda, cómo se va a hacer, bajo qué condiciones y cómo va a ser
evaluado.

➨ En tercer lugar, el programa representa el compromiso del profesor –y del
departamento- en torno a diferentes criterios (contenidos, formas de trabajo,
evaluación…) sobre los que irá desarrollando su enseñanza.

➨ Institucionalmente la Guía Docente representa un documento público, donde se
referencia la estructura general de una oferta académica particular de un proceso
–la enseñanza universitaria- que a su vez, es público y por tanto sujeto a análisis,
crítica y mejora. Y, en ese sentido, el conjunto de Guías Docentes de la Universitat

GUÍA DOCENTE. Principios para su diseño.

15

de València forma parte consustancial de la cultura propia de la institución
universitaria.

➨ Por último, la Guía Docente se constituye en un instrumento de transparencia,
fácilmente comprensible y comparable, entre las diferentes universidades en el
camino hacia la Convergencia en un Espacio Europeo de Educación Superior.

ESQUEMA GENERAL

I.- Datos iniciales de identificación.
II.- Introducción.
III.- Volumen de trabajo.
IV.- Objetivos generales.
V.- Contenidos mínimos.
VI.- Destrezas a adquirir.
VII.- Habilidades sociales.
VIII.- Temario.
IX.- Bibliografía de referencia.
X.- Conocimientos previos.
XI.- Metodología.
XII.- Evaluación del aprendizaje.

 GUÍA DOCENTE. Principios para su diseño.

16

SERVEI DE FORMACIÓ PERMANENT

I.- DATOS INICIALES DE IDENTIFICACIÓN

Su objetivo es el de identificar la asignatura desde su carácter, titulación,
departamento y profesor o profesores responsables.

Nombre de la asignatura:

Carácter:
Titulación:

Ciclo:
Departamento:

Profesor/es responsable/es:

EJEMPLO:

Nombre de la asignatura: Química General

Carácter: Obligatoria
Titulación: Licenciado en Química

Ciclo: Primer Ciclo.
Departamento: Química Física

Profesor responsable: Rosendo Pou Amérigo
Despacho 1.34. Edificio Jerónimo Muñoz,
1ª planta. e-mail: rosendo.pou@uv.es
Tlf: 96 3544333

GUÍA DOCENTE. Principios para su diseño.

17

II.- INTRODUCCIÓN A LA ASIGNATURA

Su objetivo es el de “situar” la asignatura dentro del conjunto de estudios que
constituyen la titulación y, especialmente, en lo que se refiere al Ciclo en el que
está incluida.

EJEMPLO I:

Asignatura: Química para las Ciencias Biológicas
Titulación: Licenciatura en Biología

Ciclo: primero
Profesores: Luis Serrano Andrés y Maria Teresa Picher Uribes

La asignatura Química para las Ciencias Biológicas es una asignatura troncal de
carácter anual que se imparte en el primer curso de la Licenciatura en Biología. En
el plan de estudios en vigor, Plan 2000, consta de un total de 10.5 créditos. Con
esta asignatura se pretende que el alumno profundice en aquellos conocimientos
de Química adquiridos en los cursos de Bachiller y que, en ciertos aspectos, los
complete. Estos conocimientos y aptitudes establecerán los cimientos
imprescindibles para que el estudiante pueda abordar posteriormente el estudio de
las distintas ramas de la Biología moderna, que son las más, en la que interviene el
fenómeno químico. Al estar la asignatura integrada en la Licenciatura en Biología,
los profesores de la misma entienden que el enfoque de los fenómenos químicos

 GUÍA DOCENTE. Principios para su diseño.

18

SERVEI DE FORMACIÓ PERMANENT

en estudio debe orientarse específicamente hacia los aspectos que sean de mayor
utilidad a los alumnos en otras disciplinas aplicadas en biología.

La asignatura tiene un carácter mixto teórico-experimental, por lo que a los
componentes teóricos se le añaden los de carácter práctico, tanto de resolución de
cuestiones numéricas como la realización de trabajos prácticos de laboratorio en
los que se ejercitarán los conceptos y técnicas estudiadas, familiarizando al alumno
con el entorno material y humano de trabajo en el laboratorio.

Las líneas básicas contenidas en el programa de la asignatura se articulan
alrededor de los conceptos fundamentales en química y que suelen conocerse
como Química General. En particular se pretende que el alumno domine los
conceptos y prácticas en estequiometría química, que conozca los principios que
regulan los aspectos cinéticos y termodinámicos de una transformación química,
que domine el concepto de equilibrio químico, profundizando en aquellos en
disolución más relevantes como los equilibrios ácido-base, oxidación-reducción y
precipitación, y que conozca y domine aquellos aspectos relativos a la estructura,
enlace, propiedades y reactividad básica de moléculas de especial relevancia
biológica como las que componen la química del carbono.

EJEMPLO II 1:

Asignatura: Matemáticas para las ciencias Biológicas
Titulación: Licenciado en Biología

Ciclo: primero
Profesor: Angel Corberán Salvador

1 El ejemplo original está redactado en valenciano. Se puede encontrar en la página web de la
Facultad de Biología (http://www.uv.es/biologia)

GUÍA DOCENTE. Principios para su diseño.

19

Las matemáticas son una herramienta básica para el estudio de todas las ciencias
experimentales. En este sentido, su ubicación en el primer curso de la licenciatura

de biología permite, por una parte, consolidar el conocimiento básico que deberían
haberse adquirido durante el bachillerato y, por otra relacionarlos con algunos
modelos propios de las ciencias experimentales especialmente con los modelos
dinámicos biológicos. Estudiaremos concretamente la variación del tamaño de las
poblaciones.

EJEMPLO III:

Asignatura: Contabilidad Financiera
Titulación: Licenciado en ADE- Derecho

Ciclo: primero
Profesora: Maria Dolores Montagud Mascarell

La Contabilidad Financiera es una asignatura de carácter troncal y anual, se
imparte en primer curso de la Licenciatura de doble titulación en Administración y
Dirección de Empresas - Derecho y consta de un total de 9 créditos, repartidos en
6 créditos teóricos y 3 créditos prácticos.

Esta asignatura es introductoria de otras troncales y optativas que se imparten en
cursos superiores del plan de estudios y que formará al estudiante para la
toma de decisiones empresariales.
Desde esta asignatura pretendemos analizar y comprender la realidad empresarial
de manera que el estudiante sea capaz de elaborar e interpretar la información
financiera necesaria para los usuarios con la finalidad de facilitar la toma de
decisiones. La Contabilidad Financiera está vinculada a otras asignaturas incluidas
en el plan de estudio, de forma que, si concebimos a la empresa como una unidad
técnico-económica, en la que se realiza una función productiva y de generación de

 GUÍA DOCENTE. Principios para su diseño.

20

SERVEI DE FORMACIÓ PERMANENT

valor añadido, las asignaturas vinculadas serian Fundamentos de Dirección de
empresas, Análisis Económico, Matemáticas y Estadística.

Por otra parte, la concepción de la empresa como una unidad de decisión en la
que prima la necesidad de dirigir, planificar, organizar y controlar las diferentes
personas y actividades para conseguir los objetivos fijados hacen que la
Contabilidad Financiera se vincule más a asignaturas del área de Organización de
Empresas o Marketing.

III.- VOLUMEN DE TRABAJO

Se refiere al cálculo total de horas –entre presenciales y no presenciales-
hipotéticamente dedicadas por el estudiante a la asignatura.

Resulta evidente que el cálculo más o menos exacto sólo puede hacerse
de las horas presenciales (teóricas y prácticas) diseñadas por el profesor,
el resto de horas no son sino estimaciones sobre el trabajo que un
alumno hipotéticamente habrá de dedicar a la asignatura.

� ASISTENCIA A CLASES. Se entiende por asistencia a clases el tiempo que
transcurre, normalmente en un aula, entre el profesor y el grupo de estudiantes.

- Asistencia a clases teóricas
- Asistencia a clases prácticas

� HORAS DE TRABAJO SOMETIDO A EVALUACIÓN. Tiempo hipotéticamente
necesario que el estudiante necesita para realizar trabajos, lecturas, preparar
seminarios, memorias, etc... que han de ser expuestos o entregados en clase.

- Preparación de trabajos para exponer o entregar en clase teórica.
- Preparación de trabajos para exponer o entregar en clase práctica.

� ESTUDIO GENERAL Y PREPARACIÓN DE EXÁMENES. Tiempo dedicado a
preparar las clases, así como a preparar exámenes.

- Estudio habitual de contenidos para la preparación de clases.

GUÍA DOCENTE. Principios para su diseño.

21

- Preparación de problemas y prácticas.
- Estudio para preparación de exámenes.

� REALIZACIÓN DE EXÁMENES. Horas que el estudiante dedica a realizar
exámenes, pruebas o controles de evaluación.

- Realización de exámenes.
� ACTIVIDADES COMPLEMENTARIAS

- Asistencia a tutorías.
- Asistencia a seminarios y otras actividades guiadas.

� TOTAL VOLUMEN DE TRABAJO. Total de horas –entre presenciales, no
presenciales y de evaluación- hipotéticamente dedicadas por el estudiante a la
asignatura.

En síntesis:

Horas / Curso
ASISTENCIA A CLASES TEORICAS
ASISTENCIA A CLASES PRÁCTICAS
PREPARACIÓN TRABAJOS CLASE TEORIA
PREPARACIÓN DE TRABAJOS CLASE PRÁCTICAS
ESTUDIO PREPARACIÓN CLASES
PREPARACIÓN PROBLEMAS Y PRÁCTICAS
ESTUDIO PREPARACIÓN DE EXÁMENES
REALIZACIÓN DE EXÁMENES
ASISTENCIA A TUTORÍAS
ASISTENCIA A SEMINARIOS Y ACTIVIDADES

TOTAL VOLUMEN DE TRABAJO

 GUÍA DOCENTE. Principios para su diseño.

22

SERVEI DE FORMACIÓ PERMANENT

EJEMPLO I:

Asignatura: Química General
Titulación: Licenciado en Química

Ciclo: primero
Profesor: Rosendo Pou Amérigo

Para el cálculo del volumen de trabajo se ha tomado como referencia un total de
15 semanas de clase en el cuatrimestre. La distribución prevista del trabajo es la
siguiente:

Asistencia a clases teóricas:

1 hora/semana x 11 semanas = 11 horas/curso.

Asistencia a clases prácticas de problemas:

2 h/sem x 12 sem = 24 h/curso.

Preparación de trabajos:
1 trabajo = 8 horas/curso.

Estudio-preparación clases de teoría:
2 h/sem x 15 semanas = 30 horas/curso.

Preparación de clases de problemas:
4 h/sem x 15 semanas = 60 horas/curso.

Estudio para preparación de exámenes:

GUÍA DOCENTE. Principios para su diseño.

23

8 h/examen x 2 exámenes = 16 h/curso

Realización de exámenes:
2 horas/examen x 2 exámenes = 4 horas/curso.

Asistencia a tutorías:
1 hora/3 semanas x 15 semanas = 5 horas/curso.

Asistencia a seminarios:

2 horas/curso.

En síntesis:

ACTIVIDAD Horas/curso

Asistencia a clases teóricas 11
Asistencia a clases prácticas 24
Preparación de trabajos 8
Estudio preparación clases 30
Preparación Problemas 60
Estudio preparación de exámenes 16
Realización de exámenes 4
Asistencia a tutorías 5
Asistencia a seminarios 2

TOTAL VOLUMEN DE TRABAJO 160

 GUÍA DOCENTE. Principios para su diseño.

24

SERVEI DE FORMACIÓ PERMANENT

EJEMPLO II:

Asignatura: Geología para las Ciencias de la Vida
Titulación: Licenciado en Biología

Ciclo: primero
Profesor: Rodolfo Gozalo Gutiérrez

La asignatura Geología para las Ciencias Biológicas es una asignatura que dispone
en el actual plan de estudios de un total de 9 créditos (6T+3P) que se imparten a
lo largo de un curso académico. Esta asignatura se enmarca en el curso de primero
con un número total de horas de trabajo de 1.500 horas, lo que supone que la
dedicación del alumno a esta asignatura será de 225 horas al año.
Estas horas se distribuirán de la siguiente manera:

Asistencia a clases teóricas:
1 hora por semana x 26 semanas = 26 horas curso

Asistencia a clases prácticas de laboratorio:
12 sesiones x 2 horas = 24 horas curso

Preparación de trabajos (para la clase de teoría):
Preparación de 1 trabajo teórico 10 horas curso

Salidas de campo y preparación de una memoria de las mismas:
1 salida de 6 horas = 6 horas curso
Preparación de la memoria = 4 horas

GUÍA DOCENTE. Principios para su diseño.

25

Estudio del material para las clases de teoría:
2 horas x 30 semanas = 60 horas curso

Estudio del material para las clases de prácticas:
2 hora x 12 sesiones = 24 horas curso

Estudio preparación de exámenes de teoría y prácticas:
35 horas curso

Realización de exámenes:
2 horas x 4 exámenes teoría = 8 horas curso
1 hora x 2 controles prácticos = 2 horas curso

Asistencia a tutorías, seminarios y otras actividades guiadas:
30 horas curso

En síntesis:

ACTIVIDAD Horas/curso

Asistencia a clases teóricas 26
Asistencia a clases prácticas de laboratorio 24
Preparación de trabajos (para la clase de teoría) 10

 GUÍA DOCENTE. Principios para su diseño.

26

SERVEI DE FORMACIÓ PERMANENT

Salida de campo 6
Preparación de una memoria de la misma 5
Estudio del material para las clases de teoría 60
Estudio del material para las clases de prácticas 24
Estudio preparación de exámenes de teoría y Prácticas 30
Realización de exámenes 10
Asistencia a tutorías, seminarios y otras actividades guiadas 30

TOTAL VOLUMEN DE TRABAJO 225

EJEMPLO III:

Asignatura: Introducción a la Economía
Titulación: Licenciado en Licenciado en ADE- Derecho

Ciclo: primero

Profesor: Juan M. Blanco

14 sesiones teóricas a 1,5 horas = 21 horas

14 sesiones prácticas a 1 hora = 14 horas

Total asistencia a clases = 35 horas

Preparación clases teóricas: (1,5 horas x 14) + 1= 22

GUÍA DOCENTE. Principios para su diseño.

27

Preparación clases prácticas: (1,5 horas x 14) + 1= 22

Total preparación clases = 44 horas

Preparación trabajos: 10 horas

Asistencia a seminarios y actividades de repaso: 2 horas x 3 sesiones = 6 horas

Preparación de exámenes: 3 días a 8 horas = 24 horas

Realización de exámenes: 1 examen final x dos horas = 2 horas

Asistencia a tutorías: 1 hora

En síntesis:

ACTIVIDAD Horas/curso

Asistencia a clases teóricas 21
Asistencia a clases prácticas 14
Preparación de trabajos 10
Estudio preparación clases teóricas 22
Estudio preparación clases prácticas 22
Estudio preparación de exámenes 24

 GUÍA DOCENTE. Principios para su diseño.

28

SERVEI DE FORMACIÓ PERMANENT

Realización de exámenes 2
Asistencia a tutorías 1
Asistencia a seminarios y otras actividades 6

TOTAL VOLUMEN DE TRABAJO 150

EJEMPLO IV:

Asignatura: Teoría del Derecho
Titulación: Licenciado en Licenciado en ADE- Derecho

Ciclo: primero
Profesor: José García Añón

 Cálculo de horas para la asignatura que tiene una carga de 4,5 créditos de
teoría y 1,5 créditos de prácticas, a impartir durante 14 semanas.

Asistencia a clases teóricas: 1,45 horas horas/semana x 14 semanas= 20,30
horas/curso
Asistencia a clases prácticas: 2 grupos 2 horas/semana x 5 semanas= 10
horas/curso
Preparación de trabajos clase de teoría:

Preparación para la realización de 10 ejercicios propuestos: 10 horas/curso
Realización de un trabajo: 18 horas/curso
Total: 28 horas/curso

Preparación de trabajos clase de prácticas:

GUÍA DOCENTE. Principios para su diseño.

29

Preparación para la realización de 5 ejercicios propuestos: 10 horas/curso
Estudio Preparación de clases teóricas 2 hora/semana x 14 semanas= 28
horas/curso

Estudio preparación de exámenes 3 horas por tema= 30 horas
Realización de exámenes 3 horas x 2 exámenes (teoría/práctica)= 6 horas /curso
Asistencia a Tutorías, Seminarios y actividades generales

2 seminarios de 3 horas: 6 horas
2 horas de tutorías

Total: 8 horas

En síntesis:

ACTIVIDAD Horas/curso

Asistencia a clases teóricas 20
Asistencia a clases prácticas 10
Preparación de trabajos de clase de teoría 28
Preparación de trabajos de clases teóricas 10
Estudio preparación clases teóricas 28
Estudio preparación de exámenes 30
Realización de exámenes 6
Asistencia a tutorías, seminarios y otras actividades 8

TOTAL VOLUMEN DE TRABAJO 140

 GUÍA DOCENTE. Principios para su diseño.

30

SERVEI DE FORMACIÓ PERMANENT

IV.- OBJETIVOS GENERALES

Los objetivos generales no son sino la definición de los aprendizajes básicos que
pretendemos que alcancen los estudiantes a través del desarrollo de su trabajo en
la asignatura o módulo: conocimiento de hechos, principios, terminología,
procedimientos, técnicas... Se trata de un conjunto de intenciones que orientan la
enseñanza mediante los cuales se puede identificar aquello que es pertinente en el
aprendizaje y, por tanto, aquello que va a orientar la propia evaluación del
profesor y que, consecuentemente, orientará el aprendizaje del estudiante.

El grado de mayor o menor abstracción en el que se habrán de definir los objetivos
depende, en gran medida, de si posteriormente para cada unidad temática se
definirán objetivos más concretos. En todo, caso el papel de los objetivos es el de
clarificar qué es lo que pretendemos al trabajar y hacer trabajar al estudiante
sobre un conjunto de contenidos. En síntesis, una correcta definición de los
objetivos permite orientar al estudiante sobre lo que consideramos fundamental, y
a nosotros mismos nos permite reflexionar sobre lo que realmente vale la pena
enseñar y evaluar.

El desarrollo de un curso puede derivar en variados aprendizajes por parte de los
estudiantes, algunos de ellos de carácter accidental, en otros casos objetivos no
deseados o no contemplados en la planificación. La idea central a la hora de
formular los objetivos de un curso desde el programa es la de identificar cuáles
son los aprendizajes que se consideran pertinentes y que, por tanto, van a ser
sometidos a evaluación.

Hay que tener presente, además, que los objetivos generales los definimos antes
que la propia estructura de contenidos con la finalidad que el estudiante pueda
“leer” o interpretar los contenidos que le presentaremos, a la luz de lo que
realmente se pretende que aprenda o integre. Posteriormente habremos de

GUÍA DOCENTE. Principios para su diseño.

31

concretar en la Guía Docente las destrezas, habilidades sociales y competencias
que derivarán de los objetivos generales.

Algunos ejemplos de objetivos posibles en el marco de la enseñanza superior son:

➨ Conocimiento de vocabulario y terminología básica de un área o disciplina.
➨ Comprensión de relaciones entre conceptos y variables.
➨ Conocimiento de autores, bibliografía, documentación…
➨ Resolución de problemas bajo determinadas condiciones.
➨ Utilización correcta de instrumental.
➨ Desarrollo de habilidades o procedimientos estandarizados.
➨ Evaluación de situaciones o hipótesis.
➨ Capacidad de síntesis ante una información.
➨ Capacidad de tomar decisiones.
➨Etc…

¿Cuál es la mejor manera de definir objetivos por escrito?. Como principio general
y útil, le aconsejamos que defina sus objetivos de tal manera que cualquier lector
pueda entender lo mismo, esto es, que quede absolutamente claro qué se espera
de los estudiantes al finalizar la asignatura.

En la definición correcta de objetivos ayuda el comenzar la frase o definición del
mismo con "el estudiante será capaz de…".

Tener en cuenta cuáles son los conocimientos previos de los
estudiantes, su preparación o fundamentación de partida es un
elemento básico a la hora de diseñar qué objetivos, qué contenidos,
qué estrategias y qué evaluación vamos a poner en marcha.

Lo cierto es que si bien en los estudios de segundo ciclo resulta relativamente más
sencillo el disponer de dicha información. En primer ciclo el problema se agrava,

 GUÍA DOCENTE. Principios para su diseño.

32

SERVEI DE FORMACIÓ PERMANENT

sobre todo cuando estamos haciendo referencia a asignaturas de primera
matrícula.

El pensar que, independientemente de la preparación que los estudiantes traen del
Instituto, los objetivos, el contenido o las estrategias de enseñanza han de
permanecer “intocables”, puede llevar a un elevado índice de suspensos y
repeticiones.

De igual manera, el continuar con el supuesto que la preparación de un estudiante
que ha cursado la Secundaria desde la LOGSE, es similar a la de un estudiante que
estudió el Bachillerato de la Ley General de Educación (LGE), es un error.

En los ejemplos que proponemos pueden observarse diferentes formatos y grados
de concreción a la hora de definir los objetivos generales de la asignatura.

GUÍA DOCENTE. Principios para su diseño.

33

EJEMPLO I:

Asignatura: Bioquímica
Titulación: Licenciatura en Biología

Ciclo: primero
Profesores: Carmen González Bosch, Carlos García Ferris y Mª

Ángeles Ull Solis.

Objetivos de carácter general:

• Conocer la estructura y propiedades de las macromoléculas biológicas, y su
relación con la función desempeñada por mismas.

• Comprender el funcionamiento de los enzimas y de regulación.
• Conocer y comprender los procesos esenciales en la transmisión de la
información genética: replicación, trascripción y traducción.

• Conocer los mecanismos de obtención y transformación energía, entendiendo los
mecanismos por los que se producen.

• Conocer las principales rutas metabólicas y obtener una visión integrada del
metabolismo y de su regulación.

Objetivos de carácter metodológico

• Adquirir experiencia en el trabajo de laboratorio.
• Aplicar el método científico en la resolución de trabajos experimentales.
• Familiarización con las fuentes de información, tanto tradicionales como a través
de las nuevas tecnologías.

 GUÍA DOCENTE. Principios para su diseño.

34

SERVEI DE FORMACIÓ PERMANENT

EJEMPLO II:

Asignatura: Geoquímica y Mineralogía
Titulación: Licenciado en Química

Ciclo: Primero
Profesor: Luis E. Ochando

• Mostrar que los elementos químicos existentes en el Universo son los mismos
que han originado los minerales y las rocas de la corteza terrestre, empleados
como materia prima en las industrias químicas. La "Geoquímica" estudia la
abundancia y distribución de los elementos químicos.

• Distinguir entre procesos geológicos internos y externos. Dado que estos han
tenido lugar a lo largo de millones y millones de años, los geólogos han
establecido las escalas de los tiempos geológicos relativas (basadas en los
fósiles) y absolutas (basadas en los isótopos radiactivos).

• Explicar que la energía de las reacciones químicas que han dado lugar a estos
materiales geológicos (rocas y minerales) es la misma que provoca los procesos
geológicos internos. Estos procesos se manifiestan en forma de terremotos y
erupciones volcánicas, y son una manifestación de lo que los geólogos
denominan "tectónica de placas", que actualmente explica el desplazamiento de
las placas litosféricas, la formación de montañas y el ciclo de las rocas, entre
otros, a lo largo de la historia de la Tierra.

• Establecer la definición de mineral. Son sólidos con estructura atómica ordenada
que presentan una determinada composición química. Los elementos que los
constituyen se disponen según una estructura tridimensional, que se caracteriza
por presentar una simetría cristalina relacionada con el tipo de enlace químico.

• Demostrar que un uso abusivo de los recursos naturales y minerales puede
comportar problemas de contaminación ambiental o de falta de materias primas
a nuestra sociedad. Una prospección y explotación racional de los recursos tanto
para los geólogos como para los químicos es un objetivo importante.

GUÍA DOCENTE. Principios para su diseño.

35

EJEMPLO III:

Asignatura: Contabilidad Financiera
Titulación: Licenciado en ADE- Derecho

Ciclo: primero
Profesora: Maria Dolores Montagud Mascarell

El principal objetivo de la Contabilidad Financiera en este primer curso es iniciar al
estudiante en los aspectos generales del lenguaje contable, de manera que
conozca los trazos generales de las anotaciones de mayor relevancia, con la
finalidad de elaborar estados informativos que sinteticen el proceso contable para
la toma de decisiones empresariales con base fundamentada.
En concreto, podríamos detallar los siguientes objetivos:
• Conocer la evolución de los sistemas de información así como identificar el

lenguaje contable y su significado.
• Relacionar la empresa con su entorno y conocer los mecanismos básicos de

una economía de mercado: oferta y demanda.
• Definir los conceptos fundamentales propios de un sistema de información

contable : Patrimonio y Resultado.
• Analizar la dinámica empresarial y la incidencia de esta sobre el patrimonio.
• Conocer los principios de la partida doble como fundamento básico de la

contabilidad.
• Identificar los instrumentos conceptuales que utiliza la contabilidad y su

funcionamiento.
• Definir el ciclo contable detallando sus fases, así como justificar la necesidad

de cálculo de resultados periódicos.
• Comprender la problemática referida a la captación de fondos (financiación) y

a la inversión de los mismos en la empresa.
• Conocer la problemática planteada cuando en las relaciones comerciales

surgen derechos de cobro y obligaciones de pago.
• Presentar las normas legales que afectan a la información contable, tanto

españolas como internacionales.

 GUÍA DOCENTE. Principios para su diseño.

36

SERVEI DE FORMACIÓ PERMANENT

V.- CONTENIDOS

Definición de los grandes bloques de contenido que darán lugar a un temario más
pormenorizado. A modo de ejemplo, le proponemos algunos principios a tener en
cuenta para la selección y organización del contenido:

● El dominio de un contenido no es un fin en sí mismo, si lo seleccionamos es
porque consideramos que contribuye al desarrollo intelectual o a la preparación
profesional del estudiante.
● Hablar de desarrollo intelectual y/o profesional del estudiante significa, entre
otros aspectos que el contenido no sólo se ocupa de aspectos técnicos, sino que
también considera los aspectos éticos y morales del mismo.
● La selección del contenido debería proporcionar oportunidades de desarrollar
habilidades intelectuales de un nivel superior tal como el razonamiento, la
resolución de problemas, el pensamiento crítico y la creatividad.
● El contenido debería ser seleccionado teniendo en cuenta la posibilidad de
acceso por parte del estudiante a los materiales de estudio.
● El contenido debería ser seleccionado teniendo en cuenta las posibilidades
reales que ofrece la estructura temporal de la asignatura (créditos).
● El contenido debería ser seleccionado teniendo en cuenta las necesidades,
intereses y motivaciones de los estudiantes.
● El contenido debería ser pensado teniendo en cuenta el nivel de desarrollo
intelectual y madurez de los estudiantes.

GUÍA DOCENTE. Principios para su diseño.

37

EJEMPLO I:

Asignatura: Geoquímica y Mineralogía
Titulación: Licenciado en Química

Ciclo: primero
Profesor: Luis E. Ochando

� Introducción a la geoquímica y a la mineralogía
� Génesis y origen de los elementos químicos en el universo
� Geoquímica isotópica
� Estructura y composición interna de la tierra
� Diferenciación geoquímica de los elementos en la tierra. Tipos de rocas
� Materiales geológicos y minerales. Caracteres cristalográficos
� Mineraloquímica y física mineral. Propiedades físicas y ópticas
� Mineralogía descriptiva. Clasificación sistemática
� Recursos minerales

 GUÍA DOCENTE. Principios para su diseño.

38

SERVEI DE FORMACIÓ PERMANENT

EJEMPLO II:

Asignatura: Bioquímica

Titulación: Licenciado en Biología
Ciclo: primero

Profesores: Carmen González Bosch, Carlos García Ferris y Mª
Angeles Ull Solís.

La asignatura se organiza en un total de 6 partes, cuyos contenidos se resumen a
continuación:

Parte I.
Introducción: Composición química y características de la materia viva. La célula
como unidad de organización biológica. El papel del agua en los procesos
biológicos.

Parte II.
Estructura y función de proteínas: Aminoácidos. Enlace peptídico. Niveles
estructurales en proteínas. Proteínas fibrosas y proteínas globulares. Plegamiento y
desnaturalización de proteínas. Unión de ligandos. Cooperatividad y alosterismo.
Estudio de la mioglobina y de la hemoglobina.

Parte III.
Enzimología: Características generales de los enzimas y de la catálisis enzimática.
Cofactores enzimáticos. Cinética de las reacciones enzimáticas: Ecuación de
Michaelis-Menten. Inhibición enzimática. Mecanismos moleculares de la regulación
enzimática.

GUÍA DOCENTE. Principios para su diseño.

39

Parte IV.
Estructura y función de los ácidos nucleicos: Bases nitrogenadas, nucleósidos y
nucleótidos. Niveles estructurales en el DNA: Modelo de Watson y Crick y
estructuras superiores. Organización de los genomas y estructura de los genes.
Estructura del RNA. Flujo de la información genética. El código genético.
Mecanismo molecular y regulación de la replicación, trascripción y traducción.

Parte V.
Bioenergética: Reacciones acopladas. Bioquímica del ATP. Fuentes de energía y
estrategias para la generación de ATP. Estructura y propiedades de las membranas
biológicas. Termodinámica y cinética del transporte a través de membrana.. Teoría
quimiosmótica. La ATP sintasa. Organización, función y regulación de la cadena de
transporte electrónico mitocondrial y de la fosforilación oxidativa. Organización,
función y regulación de la cadena de transporte fotoelectrónico. Fotofosforilación.

Parte VI.
Metabolismo intermediario: Organización del metabolismo. Procedencia y destino
del acetil-CoA. Ciclo del ácido cítrico. Metabolismo de hidratos de carbono.
Metabolismo de lípidos. Metabolismo de compuestos nitrogenados. Integración del
metabolismo.

 GUÍA DOCENTE. Principios para su diseño.

40

SERVEI DE FORMACIÓ PERMANENT

EJEMPLO III:

Asignatura: Contabilidad Financiera.
Titulación: Licenciado en ADE- Derecho.

Ciclo: primero.
Profesora: Maria Dolores Montagud Mascarell.

I.- INTRODUCCIÓN
TEMA 1: LA ACTIVIDAD ECONÓMICA Y LA INFORMACIÓN CONTABLE.
TEMA 2: LA TEORÍA DEL PATRIMONIO.
TEMA 3: EL MÉTODO CONTABLE.
TEMA 4: LA REPRESENTACIÓN CONTABLE: LA CUENTA Y LOS LIBROS DE
CONTABILIDAD.
TEMA 5: EL CICLO CONTABLE.
TEMA 6: LA REGULACIÓN CONTABLE ACTUAL Y EL FUTURO DE LA REGULACIÓN
CONTABLE.
II.- OPERACIONES DE EXPLOTACIÓN DE LA EMPRESA
TEMA 7: EXISTENCIAS.
TEMA 8: GASTOS E INGRESOS DE EXPLOTACIÓN.
TEMA 9: ACREEDORES Y DEUDORES POR OPERACIONES DE TRÁFICO.
III.- ESTUDIO DE LA ESTRUCTURA ECONÓMICA DE LA EMPRESA
TEMA 10: INMOVILIZADO NO FINANCIERO.
TEMA 11: LAS CORRECCIONES VALORATIVAS DEL INMOVILIZADO NO
FINANCIERO.
TEMA 12: INMOVILIZADO FINANCIERO.
IV.- ESTUDIO DE LA ESTRUCTURA FINANCIERA DE LAEMPRESA
TEMA 13: FUENTES DE FINANCIACIÓN PROPIAS Y AJENAS.
TEMA 14: EL RESULTADO CONTABLE EN EL PLAN GENERAL DE
CONTABILIDAD.
TEMA 15: LAS CUENTAS ANUALES.

GUÍA DOCENTE. Principios para su diseño.

41

VI.- DESTREZAS A ADQUIRIR

Básicamente se trata de la definición de los PROCEDIMIENTOS y MÉTODOS
considerados como básicos en el dominio de la asignatura y en el ejercicio de su
aplicación práctica.

EJEMPLO I:

Asignatura: Bioquímica

Titulación: Licenciado en Biología
Ciclo: primero

Profesores: Carmen González Bosch, Carlos García Ferris y Mª
Angeles Ull Solís.

� Solidez en los conocimientos bioquímicos básicos.
� Familiarización con la infraestructura general y específica de un laboratorio de
bioquímica.

� Capacidad de análisis y síntesis.
� Manejo de la bibliografía científica.
� Capacidad para recuperar y analizar información a partir de distintas fuentes.

 GUÍA DOCENTE. Principios para su diseño.

42

SERVEI DE FORMACIÓ PERMANENT

EJEMPLO II:

Asignatura: Matemáticas II

Titulación: Licenciado en Química
Ciclo: primero

Profesor: Antonio Caselles Moncho

Al finalizar el curso, el alumno deberá ser capaz de:

1. Dado un problema real sencillo resoluble mediante un algoritmo:
 a) Precisar los objetivos, restricciones, tipos de datos y tipos de resultados.
 b) Construir el algoritmo correspondiente en forma de ordinograma.
 c) Describir lo que el ordenador ha de hacer en pseudocódigo estructurado.
 d) Programar el análisis hecho en C.
 e) Ejecutar y depurar el programa en un ordenador.

2. Iniciar la resolución numérica por diferentes métodos de los siguientes tipos de
problemas:
 a) Interpolación por diferentes métodos.
 b) Integración de funciones por diferentes métodos.
 c) Integración de ecuaciones diferenciales por diferentes métodos.

3. Iniciar la construcción de un modelo lógico-matemático de un sistema real
complejo para simular con él en el ordenador.

4. A la vista de un conjunto de datos, representarlos en forma de tabla, y/o
gráfico, y resumirlos mediante unos pocos parámetros (media, desviación típica,
etc.).

GUÍA DOCENTE. Principios para su diseño.

43

5. Resolver problemas que impliquen probabilidad condicionada.

6. Usar la distribución Normal, la distribución Binomial y la distribución de Poisson
para el cálculo de probabilidades en cuestiones relacionadas con el control de
calidad, entre otras.

7. Diseñar experimentos sencillos para probar hipótesis usando las distribuciones
“Chi – cuadrado” y "t de Student”.

8. Ajustar rectas de regresión a conjuntos de datos adecuados para después hacer
estimaciones por punto y por intervalo con ellas. Calcular el coeficiente de
correlación. Estimar los coeficientes por intervalo.

9. Diseñar experimentos sencillos con más de dos tratamientos y analizar la
varianza para descubrir si existen diferencias entre ellos.

 GUÍA DOCENTE. Principios para su diseño.

44

SERVEI DE FORMACIÓ PERMANENT

EJEMPLO III:

Asignatura: Derecho Constitucional I

Titulación: Licenciado en ADE-Derecho
Ciclo: primero

Profesor: Göran Rollnert Liern

� Distinguir las fases de la evolución del Estado hasta nuestros días,
particularmente los elementos característicos del Estado liberal y su transformación
en Estado Social.

� Manejar con propiedad los conceptos fundamentales de la Teoría de la
Constitución, fundamentalmente, el concepto de Constitución y las nociones
instrumentales respecto al mismo.

� Comprender el sentido normativo del concepto moderno de Constitución y sus
implicaciones sobre el sistema de fuentes. Determinar la posición de cualquier
texto normativo en el complejo sistema de fuentes actual.

� Entender la dinámica institucional del sistema parlamentario en su aplicación
práctica al caso español: funciones de la Jefatura del Estado y técnica del refrendo;
papel de las Cortes Generales con especial referencia a la fórmula electoral y al
procedimiento legislativo; relación de confianza entre Gobierno y Parlamento;
Tribunal Constitucional y, en especial, procedimientos de control de
constitucionalidad.

� Determinar el encuadre competencial de cualquier norma jurídica y conocer el
sistema institucional de la Comunidad Autónoma Valenciana en el marco
constitucional general.

GUÍA DOCENTE. Principios para su diseño.

45

VII.- COMPETENCIAS Y HABILIDADES SOCIALES

Definiremos las habilidades sociales como el conjunto de procedimientos y también
actitudes que se relacionan con la forma en la que el estudiante interactúa con su
entorno social, tanto desde un punto de vista general –social y académico- como
desde una perspectiva centrada en el desarrollo futuro de la profesión. Este
apartado, al menos en sus líneas fundamentales, debería ser compartido por el
conjunto de profesores y profesoras que asumen la docencia de una misma
titulación.

Por su parte, podemos definir competencia como la capacidad de un sujeto de
aplicar en el momento más idóneo la estrategia o conocimiento más oportuno. No
sólo implica el dominio del conocimiento o de estrategias o procedimientos, sino
también la capacidad o habilidad de saber cómo utilizarlo (y por qué utilizarlo) en
el momento más adecuado, esto es, en situaciones diferentes. Las competencias
pueden tener un carácter social (habilidad social), académico-cultural y
profesional.

En general más allá de las competencias de carácter profesional propias o
particulares de una asignatura o módulo, las competencias deberían de tener un
carácter transversal, es decir, comunes y compartidas por las asignaturas de un
mismo curso y ciclo.

Algunos ejemplos de competencias pueden ser:
- Manejar información de los mas-media.
- Habilidad en la búsqueda, selección y valoración de información.
- Planificar situaciones.
- Resolver problemas cuya solución no deriva de la aplicación de un

procedimiento estandarizado.
- Dirigir un proyecto.
- Aportar soluciones originales.
- Capacidad de planificar y conducir su propio aprendizaje.

 GUÍA DOCENTE. Principios para su diseño.

46

SERVEI DE FORMACIÓ PERMANENT

EJEMPLO I:

Asignatura: Matemáticas II

Titulación: Licenciado en Química
Ciclo: primero

Profesor: Antonio Caselles Moncho

• Comunicación de información (con comprobaciones y aclaraciones cíclicas).
• Trabajo individual y en equipo, coordinados.
• Aprendizaje individual y en grupo, coordinados.
• Trato agradable.
• Análisis y síntesis de textos, argumentación, redacción y presentación.
• Uso de nuevas tecnologías.

EJEMPLO II:

Asignatura: Química General

Titulación: Licenciado en Química
Ciclo: primero

Profesor: Rosendo Pou Amérigo

• Capacidad para trabajar en grupo a la hora de enfrentarse a situaciones
problemáticas de forma colectiva.
• Habilidad para argumentar desde criterios racionales.
• Capacidad para realizar una exposición oral de forma clara y coherente.
• Capacidad de construir un texto escrito comprensible y organizado.
• Capacidad para obtener la información adecuada con la que poder afrontar
nuevos problemas científicos que se le planteen.

GUÍA DOCENTE. Principios para su diseño.

47

EJEMPLO III:

Asignatura: Operaciones Básicas de laboratorio
Titulación: Licenciado en Química

Ciclo: primero
Profesores: Jaime Alamo Serrano, Emili Escrivá Montó y Jose

Vicente Folgado Mateu.

• Capacidad para trabajar en grupo a la hora de enfrentarse a situaciones
problemáticas de forma colectiva en parejas.
• Habilidad para argumentar desde criterios racionales.
• Capacidad de construir un texto escrito comprensible y organizado.
• Transmitir la observación y el estudio químico a otros químicos y profanos.

EJEMPLO IV:

Asignatura: Introducción a la Economía
Titulación: Licenciado en ADE-Derecho

Ciclo: primero
Profesor: Juan M. Blanco

 GUÍA DOCENTE. Principios para su diseño.

48

SERVEI DE FORMACIÓ PERMANENT

� Fomentar el espíritu de investigación, desarrollando la capacidad de los alumnos
para analizar problemas nuevos con los instrumentos aprendidos y para razonar de
forma rigurosa y sistemática.

� Fomentar el trabajo en equipo. El trabajo en equipo requiere de las personas
que lo componen ciertas actitudes como pueden ser la colaboración, el consenso,
la negociación, la resolución de conflictos y el respeto a las opiniones del resto de
miembros del equipo, al tiempo que la capacidad para argumentar y defender las
opiniones propias. Utilizando determinados instrumentos didácticos, se puede
fomentar el desarrollo de este conjunto de actitudes necesarias en un licenciado en
ADE y Derecho.

� Habilidad para argumentar y expresarse de forma coherente e inteligible, tanto
para construir un texto escrito comprensible y organizado, como para exponer los
resultados de un análisis concreto en público. Nuestros estudiantes, en su futuro
profesional, deberán exponer sus análisis, estudios, informes, etc. ante clientes,
proveedores, directivos..., por lo que este tipo de habilidad social es de gran
relevancia.

� Crear una actitud crítica que les permita emitir juicios argumentados y
defenderlos con rigor y tolerancia.

� Fomentar una actitud emprendedora y positiva frente a problemas nuevos
fomentando un espíritu de superación ante el fracaso.

� Promover el desarrollo de actitudes y valores que establezcan condiciones
favorables para un comportamiento ético en el desarrollo de su actividad
profesional.

GUÍA DOCENTE. Principios para su diseño.

49

EJEMPLO V:

Asignatura: Derecho Romano
Titulación: Licenciado en ADE-Derecho

Ciclo: primero

Profesor: M. A. Sonia Mollá Nebot

Aprendizaje de los alumnos de la actitud en la concurrencia de distintas opiniones.
Intervención de los alumnos en defensa de casos que representan intereses
particulares. Compatibilización de distintos puntos de vista desde una perspectiva
centrada en el desarrollo futuro de la profesión, de tal forma que sean capaces de
actuar en un grupo académico, proyectando esta habilidad en la posibilidad de que
en el desarrollo de su profesión tengan que intervenir en relación con un grupo,
tanto cuando éste constituya su núcleo de trabajo, como en el encuentro de
soluciones jurídicas cuando el grupo lo integren con personas provinentes de
intereses heterogéneos. El objetivo de esto es el desarrollar la habilidad para
argumentar desde criterios jurídico-racionales, lo que sin duda resulta fundamental
sobre todo en el ámbito del derecho.

 GUÍA DOCENTE. Principios para su diseño.

50

SERVEI DE FORMACIÓ PERMANENT

VIII.- TEMARIO Y PLANIFICACIÓN TEMPORAL

Es el desarrollo del apartado de CONTENIDOS, en forma de temas, numerados y
ordenados, así como la indicación del tiempo ideal a dedicar a cada uno de los
temas (preferiblemente en semanas o número de clases).

EJEMPLO I:

Asignatura: Historia de la Química

Titulación: Licenciado en Química
Ciclo: primero

Profesor: Jose Ramón Bertomeu Sánchez

TEMA I: INTRODUCCIÓN. (1 clase práctica)

1.1. Métodos de trabajo. Referencias bibliográficas.
1.2. Las bibliotecas de ciencias. Catálogos bibliográficos

TEMA II: LOS ORIGENES DE LA QUIMICA (1 clases teóricas + 1 clase prácticas)

2.1. Las técnicas relacionas con la química.
2.2. La ciencia griega. Las teorías sobre la materia de la ciencia Griega clásica. El
atomismo griego y la teoría de los cuatro elementos. Aristóteles.

2.3. La alquimia: La alquimia griega. Los textos alquímicos árabes. La alquimia en
el occidente medieval y el Renacimiento. Química y alquimia.

GUÍA DOCENTE. Principios para su diseño.

51

TEMA III: LOS MÉTODOS DE LA QUÍMICA MODERNA. (2 clases teóricas + 2 clases
prácticas)

3.1. La institucionalización de la ciencia moderna
3.2. La producción de hechos científicos. Instrumentos científicos. Observación y
experimentación.

3.3. Explicaciones científicas. La validación de hipótesis. El problema de la
inducción.

3.4. Las controversias científicas.

TEMA IV: LA REVOLUCION QUIMICA Y EL DESARROLLO DE LA QUIMICA
MODERNA. (4 clases teóricas + 4 clases prácticas)

4.1. La teoría del flogisto
4.2. La química pneumática
4.3. Lavoisier y el año crucial de 1772
4.4. El “descubrimiento” del oxígeno.
4.5. La tabla de sustancias simples de Lavoisier.

TEMA V: LA TERMINOLOGÍA QUÍMICA (2 clases teóricas + 2 clases prácticas)

5.1. La comunicación científica
5.2.- Los orígenes históricos de la terminología química
5.3. Problemas semánticos: sinonimia, polisemia, cambio semántico.
5.4. La normalización de la terminología química: los terminología de la química
inorgánica. La terminología de la química orgánica.

TEMA VI. LA TEORIA ATOMICA DE JOHN DALTON (4 clases teóricas + 4 clases
prácticas)

6.1. Las teorías atómicas antes de Dalton
6.2. Teoría atómica física y teoría atómica química. Interpretación microscópica y
macroscópica de las reacciones químicas

 GUÍA DOCENTE. Principios para su diseño.

52

SERVEI DE FORMACIÓ PERMANENT

6.3. Las leyes ponderales: la ley de proporciones constantes de Proust. La ley de
proporciones múltiples de Dalton. La ley de proporciones recíprocas de Richter.

6.4. Masas atómicas o pesos atómicos relativos. Problemas para el establecimiento
de un sistema de pesos atómicos relativos.

TEMA VII - LA QUÍMICA COMO DISCIPLINA ACADÉMICA Y COMO PROFESIÓN. (2
clases teórica + 2 práctica)

7.1. Disciplinas científicas. El debate en torno al “origen” de la química.
7.2. Los libros de texto y la constitución de la química como disciplina académica.
7.3. Las escuelas de investigación: el seminario de Liebig en Giessen.
7.4. La ciencia como profesión.
7.5. Ciencia y género.
7.6. Las sociedades científicas.
7.7. La literatura química: libros y revistas de química. Documentación en química.
Los libros de texto. Los grandes tratados . Las revistas especializadas de
química. La documentación química

7.8. El nacimiento de las especialidades de la química: la química inorgánica. La
química orgánica. La química analítica. La química física. La ingeniería química.
La bioquímica.

TRABAJO DE CURSO (5 sesiones de tutoría + 1 sesión de seminario)

GUÍA DOCENTE. Principios para su diseño.

53

EJEMPLO II:

Asignatura: Geoquímica y Mineralogía
Titulación: Licenciado en Química

Ciclo: primero

Profesor: Luis E. Ochando

TEMA Descripción del contenido semanas

1 Introducción a la Geoquímica y la Mineralogía. Algunos rasgos en
el desarrollo histórico del concepto de elemento químico.
Relación entra la Química y la Geología: la Petrología, la
Geoquímica y la Mineralogía. Distinción entre la Geoquímica y la
Cosmoquímica.

0.5

2 Génesis y origen de los elementos químicos en el Universo.
Composición del universo. Nucleosíntesis: las estrellas, origen de
los elementos químicos. Evolución del Universo.

1

3 Geoquímica isotópica. Isótopos estables. Separación fraccionada.
El tiempo en Geología: datación absoluta; radiactividad y
geocronología; datación relativa y escala del tiempo geológico.
Edad de la Tierra y breve historia geológica.

2

4 Estructura y composición interna de la Tierra. Propiedades físicas
y estructura interna. Composición química. Clasificación
geoquímica de los elementos. Diferenciación geoquímica
primaria. Calor interno. Campo magnético.

1

5 Dinámica terrestre. Manifestaciones de la energía interna de la
Tierra: vulcanismo y terremotos. Tectónica de placas. Relación
entre tectónica de placas y relieve. Relación entre la tectónica de
placas y la distribución de los continentes.

1

6 Diferenciación geoquímica de los elementos en la Tierra. El ciclo 2

 GUÍA DOCENTE. Principios para su diseño.

54

SERVEI DE FORMACIÓ PERMANENT

de las rocas. Magmas. Cristalización de materiales geológicos
fundidos. Rocas ígneas. Composición y texturas. Procesos
formadores. Rocas sedimentarias. Composición y texturas.
Procesos formadores. Metamorfismo: factores y tipos. Rocas
metamórficas. Composición y texturas. Procesos formadores.

7 Materiales geológicos y Minerales. Minerales y Rocas. Definición
de mineral. Cristales y formas cristalinas. Ley de constancia de
los ángulos diedros. Elementos y operaciones de simetría
puntual. Notaciones y cálculos cristalográficos. Clases cristalinas.
Sistemas cristalinos. Ejes cristalográficos. Proyección
estereográfica de los elementos de simetría. Formas cristalinas.
Hábito. Agregados cristalinos: maclas más comu

2

8 Mineraloquímica y física mineral. Variabilidad de la composición
química mineral: isoestructuralismo, isotipismo, isomorfismo,
heteromorfismo. Solución sólida. Química de los materiales
geológicos. Interpretación de los análisis. Composición química y
contenido de la celda unidad. Variabilidad de la estructura
cristalina de los minerales: polimorfismo, politipismo,
transformación orden-desorden, estado amorfo y metamíctico.
Física mineral: textura, color, densidad, exfoliación fractura,
dureza, propiedades ópticas, propiedades magnéticas,
propiedades eléctricas.

2

9 Mineralogía descriptiva. Clasificación mineral: criterios más
utilizados. Minerales silicatados. Diferentes tipos de
polimerización de los grupos [SiO4]. Minerales no silicatados más
importantes.

2.5

10 Recursos minerales. Recursos renovables, no renovables y
reutilizables. El problema de los recursos energéticos. Origen del
petróleo. Ciclo del carbono. Minerales metálicos. Minerales no
metálicos y productos de canteras.

1

GUÍA DOCENTE. Principios para su diseño.

55

EJEMPLO III:

Asignatura: Derecho Romano
Titulación: Licenciado en ADE-Derecho

Ciclo: primero
Profesor: M. A. Sonia Mollá Nebot

Duración real: 15 semanas

TEMA Descripción del contenido semana

1 Concepto de derecho romano. Ciudadanos, latinos, peregrinos y
esclavos. Sui iuris y alieni iuris

1ª

2 Los Magistrados. 2ª
3 La Ley y los Edictos. Auctoritas y potestas. 2ª
4 Senadoconsultos y rescriptos imperiales. 3ª
5 Corpus Iuris Civilis. 3ª
6 Concepto de Acción. Legis actio y sistema formulario: acciones

civiles y pretorias.
4ª

7 Recursos complementarios de la actividad del Pretor: embargos,
interdictos, cauciones y restitutio in integrum.

5ª

8 Fase in iure y litis contestatio. 5ª
9 Fase apud iudicem. 6ª
10 Ejecución de Sentencia. 6ª
11 Propiedad. Concepto. Clasificación de las cosas. 7ª
12 La Posesión: posesión pretoria y posesión civil. Defensa procesal. 7ª-8ª
13 Modos de adquirir la propiedad. Actos formales. 8ª
14 Modos de adquirir la propiedad que dependen de una apropiación

posesoria: Ocupación.- Traditio.- Usucapio.
9ª

 GUÍA DOCENTE. Principios para su diseño.

56

SERVEI DE FORMACIÓ PERMANENT

15 Derechos Reales: Tipos.- La Copropiedad.- Las Servidumbres.- El
Usufructo.

10ª

16 Consideraciones generales de la Obligación.- Divisibilidad e
indivisibilidad de las obligaciones.- Obligaciones naturales. 11ª

11ª

17 Obligaciones derivadas de los delitos. Diferencia entre crimina y
delicta.- Acciones penales: delito de Hurto.- Damnum iniuriae
datum.- Injurias.

11ª

18 Préstamos civiles: la condictio.- Préstamo de mutuo.- Datio ob
rem, datio ob causam, datio ex eventu. 12ª

12ª

19 Préstamos pretorios: Constitutum.- Comodato.- Pignus.-
Hipoteca.

12ª

20 La Estipulación.- Naturaleza formal y características. 12ª
21 Contratos.- Características de las obligaciones contractuales;

clasificación de los contratos.
13ª

22 Contrato de Fiducia. 13ª
23 Contrato de Depósito. 13ª
24 Contrato de Mandato. Negotiorum gestio. 13ª
25 Sociedades públicas. 14ª
26 Contrato de Compraventa. Pactos de la compraventa.

Responsabilidad por evicción.-Responsabilidad por vicios ocultos.
14ª

27 Arrendamientos: concepto y clases.- Locatio rei, locatio
operarum, locatio operis.

14ª-15ª

28 La Familia como presupuesto del Derecho Hereditario.-
Parentesco agnaticio y parentesco cognaticio.

15ª

29 Consideraciones generales sobre la Herencia.- Delación.-
Adición.- Herederos voluntarios y herederos necesarios.

15ª

30 Sucesión hereditaria a título universal: sucesión testada e
intestada.- Sucesión hereditaria a título particular: legado y
fideicomiso.

15ª

GUÍA DOCENTE. Principios para su diseño.

57

IX.- BIBLIOGRAFÍA DE REFERENCIA

Este será el apartado que el estudiante utilizará para moverse en torno a las
fuentes, documentos y materiales relativos a la asignatura o módulo.

Es conveniente, en este apartado, diferenciar entre:

(a) bibliografía básica y
(b) complementaria.

La bibliografía básica estaría constituida por todas aquellas fuentes de información
que, al menos cumplen dos requisitos:

➨ Su lectura es fundamental para el desarrollo de la asignatura.
➨ Resultan accesibles a los estudiantes.

Se aconseja que en este apartado, si se considera necesario, se diferencie por
temas la bibliografía y documentación aconsejada.

 GUÍA DOCENTE. Principios para su diseño.

58

SERVEI DE FORMACIÓ PERMANENT

EJEMPLO I:

Asignatura: Química General

Titulación: Licenciado en Química
Ciclo: primero

Profesor: Rosendo Pou Amérigo

Bibliografía básica:

• H. Petrucci, W.S. Harwood y F.G. Herring. Química general. Principios y
aplicaciones modernas (8ªed.). Prentice Hall. Madrid (2003).
• T.L. Brown, H.E. LeMay y B.E. Bursten. Química. La ciencia central (7ªed.).
Prentice Hall. México (1998).

Bibliografía complementaria:

• B.M. Mahan y R.J. Myers. Química. Curso universitario (4ªed.). Addison Wesley
Iberoamericana. Wilmington (1990).

• W.L. Masterton, C.N. Hurley. Química. Principios y reacciones (4ªed.). Thomson.
Madrid (2003).

• P.W. Atkins y L. Jones. Química. Moléculas, materia, cambio (3ªed.). Omega.
Barcelona (1998).

• R. Chang. Química (7ªed.). McGraw-Hill. México (2003).
• B.G. Segal. Chemistry. Experiment and Theory (2ªed.). Wiley. Nueva York
(1989).

• J. Peidró. Problemas de Química para el primer ciclo. EUB. Barcelona (1996).
• J.C. Kotz, P.M. Treichel. Química y reactividad química (5ªed.). Thomson. México
(2003).

• J.B. Umland y J.M. Bellama. Química General (3ª ed.). Thomson. México (2000).
• I.N. Levine. Fisicoquímica (4ªed.). McGraw-Hill. Madrid (1996).

GUÍA DOCENTE. Principios para su diseño.

59

EJEMPLO II:

Asignatura: Física
Titulación: Licenciado en Química

Ciclo: primero
Profesor: César Coll Company

a) Bibliografía básica:

FÍSICA PARA LA CIENCIA Y LA TECNOLOGÍA, P. A. Tipler, Reverté.

b) Bibliografía complementaria:

FÍSICA, M. Alonso y E. J. Finn, Addison-Wesley Iberoamericana (1995).

FONAMENTS DE FÍSICA, V. Martínez Sancho, Enciclopèdia Catalana (1991).

FÍSICA GENERAL, F. J. Bueche, McGraw-Hill (Schaum) (2000).

PHYSICS (with Modern Physics), D. C. Giancoli, Prentice Hall (1988).

 GUÍA DOCENTE. Principios para su diseño.

60

SERVEI DE FORMACIÓ PERMANENT

X.- CONOCIMIENTOS PREVIOS

Breve referencia al conjunto de conocimientos previos (conceptos, destrezas,
procesos...) de los que el estudiante ha de disponer para enfrentarse con ciertas
garantías al desarrollo de la asignatura. Resulta importante en el caso de
asignaturas o módulos que tengan referencia en Bachillerato o, en su caso,
asignaturas o módulos relacionados con contenidos de asignaturas cursadas
anteriormente.

EJEMPLO I:

Asignatura: Física

Titulación: Licenciado en Química
Ciclo: primero

Profesor: César Coll Company

Es muy conveniente que los alumnos hayan cursado las asignaturas de
Matemáticas II y Física en 2º de Bachillerato. Si no es así, antes del curso normal
se imparten “cursos cero” de ambas materias (“Principios de Matemáticas” y
“Principios de Física”) para tratar de paliar, en la medida de lo posible, estos
déficits formativos.

Los conocimientos previos más importantes son:

• Cálculo vectorial elemental. Concepto de derivada e integral, con aplicación a las
funciones elementales.

GUÍA DOCENTE. Principios para su diseño.

61

• Conceptos elementales de cinemática y dinámica de la partícula. Movimiento
rectilíneo y circular. Concepto de fuerza y principios de Newton. Trabajo,
energía cinética y potencial y conservación de la energía. Ley de Gravitación
Universal. Leyes de Kepler. Cinemática del movimiento armónico simple.

• Ecuación de las ondas armónicas. Algunos tipos de ondas mecánicas (en una
cuerda, sonoras). Ondas estacionarias. Reflexión y refracción en óptica
geométrica. Formación de imágenes en espejos y lentes.

• Ley de Coulomb. Campo y potencial eléctrico y su cálculo para cargas puntuales.
Corriente eléctrica, ley de Ohm y resolución de circuitos de corriente continua
de una malla.

• Efecto fotoeléctrico. Hipótesis de Planck. Dualidad onda partícula. Modelo de
Bohr para el átomo de hidrógeno. Cuantización de la energía.

EJEMPLO II:

Asignatura: Física de los procesos Biológicos
Titulación: Licenciado en Biología

Ciclo: primero

Profesora: M. Carmen Martínez Tomás

La experiencia ha demostrado que la mayor parte de los estudiantes que llega al
primer curso de la Licenciatura en Biología no ha cursado ninguna asignatura de
Física y Matemáticas del Bachillerato. Hay una mayor proporción de estudiantes
que sí han cursado la materia optativa “Física y Química” del segundo ciclo de la
Enseñanza Secundaria Obligatoria (ESO), aunque no son todos.

Ante esta evidencia, se ha optado por realizar un curso de Física que, basándose
en los conocimientos impartidos en las asignaturas de la ESO, incide en aquellos
conceptos que el estudiante pueda tener más olvidados y que permitan, al que no
ha elegido la citada asignatura optativa, introducirse en la materia.

 GUÍA DOCENTE. Principios para su diseño.

62

SERVEI DE FORMACIÓ PERMANENT

XI.- METODOLOGÍA

Descripción de la distribución y estructura de las horas teóricas, prácticas y de
ordenador o laboratorio.

Su finalidad es la de clarificar desde el primer momento en que el estudiante
dispone de la Guía, la forma en la que puede ir alcanzando los objetivos
propuestos.

Algunos aspectos que se pueden considerar son los siguientes:

�Clases teóricas: Duración, tipo de clase (magistral, trabajo en grupos, resolución
de problemas…).
�Clases prácticas: Relación entre teoría y prácticas.
�Tutorías.
�Necesidad de material (documentos, objetos…) para determinadas clases.
�Trabajos que los estudiantes han de presentar: carácter (individual o colectivo),
formato, fechas de presentación…
�Etc…

GUÍA DOCENTE. Principios para su diseño.

63

EJEMPLO I:

Asignatura: Contabilidad Financiera

Titulación: Licenciado en ADE- Derecho
Ciclo: primero

Profesora: Maria Dolores Montagud Mascarell

El desarrollo de la asignatura se estructura en una sesión de teoría a la semana de
1 hora y 20 minutos de duración y una sesión de prácticas 1 hora de duración
durante diez semanas.
La metodología de trabajo la clasificamos en cuatro apartados diferentes, los
cuales tendrán que ser evaluados por el profesor.

1.- El aprendizaje en grupo con el profesor.

Utilizaremos el modelo de lección magistral sobre todo en las clases teóricas,
dado que este modelo ofrece la posibilidad al profesor de incidir en lo más
importante de cada tema, dominar el tiempo de exposición, y presentar una
determinada forma de trabajar y estudiar la asignatura.
También se utilizará el modelo participativo en algunos temas teóricos y sobre
todo en las clases prácticas, en las que pretendemos primar la comunicación entre
los estudiantes y entre los estudiantes y el profesor. En la medida en que se
puedan crear espacios virtuales todo el grupo podría participar en foros de debate
o participar en una lista de distribución sobre temas y problemas planteados por el
profesor o por algún estudiante.

2.- El estudio individual.
Se trata de dirigir al estudiante en actividades orientadas al aprendizaje. El modelo
a aplicar es el investigador de forma que la actividad del estudiante se centra en

 GUÍA DOCENTE. Principios para su diseño.

64

SERVEI DE FORMACIÓ PERMANENT

la investigación, localización, análisis, manipulación, elaboración y retorno de la
información.

3.- La Tutoría.
Las tutorías se realizarán en grupo para resolver problemas, dirigir trabajos, etc.
Además habrán tutorías mediante el correo electrónico, aunque para no colapsar al
profesor respondiendo por escrito todas las consultas se desarrollará un sistema
inteligente de tutoría electrónica automatizando algunas contestaciones (preguntas
mas frecuentes) y también facilitando al profesor el hecho físico de teclear algunas
respuestas estándar.

4.- El trabajo en grupo con los compañeros.
La realización de trabajos en teoría y en prácticas tiene como finalidad, además de
motivar al estudiante en la actividad de investigación, análisis e interiorización de
la información, el fomentar las relaciones personales, compartir los problemas, las
esperanzas y las soluciones al trabajar con otra gente.

Será obligatoria la presentación de dos trabajos (1 de teoría y 1 de
prácticas) así como la exposición del trabajo teórico que se realizará en
el mes de abril o mayo.

GUÍA DOCENTE. Principios para su diseño.

65

EJEMPLO II:

Asignatura: Química Analítica
Titulación: Licenciado en Química

Ciclo: primero
Profesor: Agustín Pastor García

El desarrollo de la asignatura se estructura en torno a cuatro ejes: las sesiones de
teoría, las de problemas, las tutorías y la presentación de un trabajo. Por lo que
respecta a las primeras, el alumno asistirá a una sesión por semana en la que se le
ofrecerá una visión global del tema tratado y se incidirá en aquellos conceptos
clave para la comprensión del mismo. Asimismo, se le indicará aquellos recursos
más recomendables para la preparación posterior del tema en profundidad.
Las clases de problemas (una por semana) se desarrollarán siguiendo dos
estrategias diferentes. En unas sesiones se le explicará al alumno una serie de
problemas-tipo gracias a los cuales aprenda a identificar los elementos esenciales
del planteamiento y la resolución de los problemas de este tema. En ellas el
protagonismo recaerá básicamente en el profesor, el cual hará la exposición al
grupo entero. En otras sesiones, en cambio, el protagonismo pasará por completo
a manos del alumno, ya que será él mismo quien se tendrá que enfrentar con
problemas análogos y de mayor complejidad. Los alumnos se distribuirán en
grupos de 4-5 y el profesor se encargará de guiarlos y ayudarlos en todo
momento. Una vez concluido el trabajo, los problemas serán corregidos y
analizados por los mismos alumnos en la pizarra. La mayoría de las sesiones se
desarrollarán de acuerdo con esta segunda estrategia, restringiendo las sesiones
del primer tipo al mínimo indispensable.
Por lo que respecta a las tutorías, los alumnos acudirán a ellas en grupos de 4-5,
participando en una sesión de una hora cada dos semanas. En ellas, el profesor
orientará al alumno sobre todos los elementos que conforman el proceso de
aprendizaje, tanto en lo que se refiere a planteamientos de carácter global como a
cuestiones concretas. Asimismo, el alumno recibirá en ellas una lista de preguntas

 GUÍA DOCENTE. Principios para su diseño.

66

SERVEI DE FORMACIÓ PERMANENT

y problemas adicionales que le servirán para reforzar sus conocimientos y
ejercitarse en cada uno de los aspectos tratados en las sesiones de clase. El
alumno deberá entregarlos resueltos en la tutoría siguiente y el profesor se los
devolverá después debidamente corregidos. Por último, la presentación de dos
trabajos será obligatoria. Dichos trabajos se elaborarán en equipo (grupos de cinco
personas como máximo) y se expondrán de forma oral al conjunto de la clase.

XII.- EVALUACIÓN DEL APRENDIZAJE

Descripción de los procedimientos de recogida de información para la evaluación:
trabajos, prácticas, informes, exámenes; así como de los criterios que se utilizarán
para derivar la calificación.

Este es un apartado fundamental de la Guía en la medida en que clarifica al
estudiante los criterios e instrumentos que se utilizarán en la evaluación y posterior
calificación. Por otra parte obliga al profesor, en el sentido en que deja constancia
escrita de un compromiso.

En realidad los criterios de evaluación (en qué se basará el juicio sobre la
calificación) quedan establecidos en la propia definición de los objetivos de
aprendizaje, en este caso el problema consiste en clarificar los instrumentos de
recogida de información sobre el aprendizaje del estudiante y el valor que se va a
dar a esos instrumentos.

En esa recogida de información sobre los estudiantes para la evaluación nos
enfrentamos a un dilema: a más información sobre el aprendizaje del estudiante
mayores posibilidades de ajustar la evaluación, sin embargo, al mismo tiempo, una
cantidad desmesurada de información y dependiendo del número de estudiantes,
origina mayores problemas para controlar y calificar esa información.

GUÍA DOCENTE. Principios para su diseño.

67

En esta apartado algunos de los aspectos que podrían considerarse son los
siguientes:

�Requerimientos mínimos para superar la asignatura (asistencia a clase,
superación de exámenes, realización de trabajos, de prácticas…).
�Exámenes: tipo (escrito, oral, prueba objetiva, de respuesta corta, de
desarrollo…) y cantidad.
�Trabajos escritos: tipo (voluntarios, opcionales), formato, fechas de
presentación.
�Etc…

EJEMPLO I:

Asignatura: Fundamentos de Química Física
Titulación: Licenciado en Química

Ciclo: primero
Profesor: Rafael Viruela Martín

La evaluación del aprendizaje de los alumnos se llevará a cabo en cuatro estadios
diferentes: en primer lugar, se llevará a cabo una evaluación continua de los
progresos y del trabajo desarrollado a lo largo del curso, la cual se basará, en gran
medida, en las cuestiones y problemas entregados a los alumnos en las tutorías.
La nota obtenida en este apartado constituirá un 30% de la nota final. Un 10%
adicional se obtendrá mediante la realización y la presentación del trabajo. Por
último, los conocimientos adquiridos se evaluarán también mediante dos exámenes
a lo largo del curso (a mitad y al final), que contribuirán en un 60% a la nota
definitiva. La primera prueba permitirá, en caso de ser aprobada, eliminar materia.
Dichos exámenes se compondrán de una primera parte de preguntas objetivas,
dedicadas a aquellos conocimientos considerados como absolutamente básicos y
una segunda parte más general que incluya problemas. Los alumnos que no

 GUÍA DOCENTE. Principios para su diseño.

68

SERVEI DE FORMACIÓ PERMANENT

aprueben en la primera convocatoria deberán presentarse al examen único de la
segunda.

EJEMPLO II:

Asignatura: Geoquímica y Mineralogía
Titulación: Licenciado en Química

Ciclo: primero
Profesor: Luis E. Ochando

Criterios de evaluación.

Desde un punto de vista práctico, aplicado a esta asignatura, se plantea el
siguiente proceso de evaluación:

� Como evaluación inicial se prevé elaborar algún test o cuestionario para ver
qué nivel formativo poseen, desde un punto de vista general, sobre asignaturas ya
cursadas que guarden cierta relación con ésta o sobre conceptos o términos que
se presuponen sabidos y se van a utilizar a lo largo de la asignatura.

� Como evaluación formativa, se entregarán de forma periódica a lo largo del
cuatrimestre, hojas con problemas o cuestiones como complemento a los resueltos
en las clases prácticas de problemas y que deberán ser devueltos al profesor para
su corrección. Se tendrán en cuenta para la evaluación final. Asimismo se
programará un examen teórico-práctico a mitad de cuatrimestre (sobre el 15 de
noviembre). Se valorará con un porcentaje del 20% sobre la nota final los

GUÍA DOCENTE. Principios para su diseño.

69

ejercicios entregados por el alumno y corregidos por el profesor. Se valorará con
un 30 % sobre la nota final el examen parcial de mitad de cuatrimestre.

� Como evaluación final se realizará otro examen al concluir el cuatrimestre
(sobre el 30 de enero). Se valorará con un 35% sobre la nota final el segundo
examen, que se puede entender como final o como segundo parcial.

� Para evaluar las sesiones de prácticas de laboratorio se tendrá que
entregar un breve guión de las prácticas realizadas, donde se incluirán las
observaciones efectuadas y los resultados o conclusiones a los que se han llegado.
Además, en el examen final se incluirá alguna cuestión sobre las prácticas
realizadas. Se valorará con un 15% la presentación del guión de prácticas y la
realización de un cuestionario sobre las prácticas del laboratorio (que puede estar
incluido junto con el segundo examen parcial).

A modo de resumen:

MATERIA A EVALUAR % SOBRE NOTA FINAL

Cuestiones y problemas 20
Guión y cuestionario de laboratorio 15
Primer examen parcial 30
Segundo examen parcial 35

EJEMPLO III:

Asignatura: Contabilidad Financiera
Titulación: Licenciado en ADE- Derecho

Ciclo: primero
Profesora: Maria Dolores Montagud Mascarell

 GUÍA DOCENTE. Principios para su diseño.

70

SERVEI DE FORMACIÓ PERMANENT

En la evaluación al estudiante, además de los conocimientos adquiridos de la
materia se tendrá que valorar también la participación en clase y en la lista de
distribución o foro de debate, la actitud colaboradora con el desarrollo de la
materia y con los compañeros, los problemas y tareas entregadas, etc.

En concreto, el 60% de la nota final corresponderá a los exámenes parcial y final
de la asignatura. El examen parcial eliminará materia (abarca la materia del tema 1
hasta el tema 8), y valdrá 2 puntos sobre 6 en el examen final. El segundo parcial
examinará de los conocimientos adquiridos desde el tema 9 hasta el 15 y valdrá 4
puntos. Ambos exámenes serán teórico-prácticos.

El 40% de la nota restante, se repartirá de la siguiente forma: un 20%
corresponderá a la elaboración y defensa pública de un trabajo. El otro 20%
restante se valorará la asistencia a clase, la asistencia a tutorías, la participación en
el aula, los problemas entregados, la participación en el foro de debate, etc.

Con la finalidad de tener más información sobre el funcionamiento del curso, se
propone un sistema de autoevaluación que consistirá en elaborar un cuestionario
de evaluación periódica automática en el que habrán preguntas de cada tema y el
sistema tiene que elaborar aleatoriamente un formulario. Este formulario se
pasaría en las tutorías presenciales con prácticas de ordenador y el sistema ha de
elaborar un informe para el estudiante y otro para el profesor sobre la nota
obtenida. La nota obtenida se integrará en el 20% destinado a otras actividades tal
y como se ha expuesto anteriormente.

GUÍA DOCENTE. Principios para su diseño.

71

RESUMIENDO

La Guía Docente de una asignatura o módulo representa tanto un compromiso del
profesor en cuanto a la orientación de su enseñanza como el instrumento más
importante para el estudiante en cuanto a la orientación de su aprendizaje.

La Guía Docente representa no sólo la propuesta pedagógica y formativa de una
asignatura o módulo sino que forma parte de la oferta de la cultura propia de la
Universidad.

En una Guía Docente hay tres ejes sobre los que se diseña la enseñanza: (a) Una
selección de contenidos, destrezas, competencias que tomen como referencia unos
contenidos, (b) Una estructura de tareas y actividades en caminadas a facilitar el
aprendizaje y (c) Una visión realista sobre lo que el estudiante es capaz de hacer .

 GUÍA DOCENTE. Principios para su diseño.

72

SERVEI DE FORMACIÓ PERMANENT

APUNTES DE BUENAS PRÁCTICAS EN LA UTILIZACIÓN DE LA
GUÍA DOCENTE

En igualdad de condiciones una Guía Docente será mejor que otra si:

• Realmente es útil como instrumento de trabajo y orientación para el
estudiante.

• Parte de un trabajo en equipo por parte de los profesores y profesoras de

una misma asignatura o módulo, curso, ciclo o titulación.

• Es entregada al estudiante antes del comienzo de las clases o, en todo
caso, dispone de ella desde el primer día de clase.

• Es accesible de forma gratuita en formato papel y en formato electrónico a

través de la red.

• Mantiene una estructura y formato similar que el resto de Guías de la
misma asignatura o módulo, curso, ciclo o titulación.

GUÍA DOCENTE. Principios para su diseño.

73

Servei de Formació Permanent
Avda. Menéndez y Pelayo, 5.

46010. Valencia
96 339 50 00

http://www.uv.es/sfp

servei.formacio.permanent@uv.es

