

GUÍA DOCENTE DE
PEDAGOGÍA TEATRAL

 Curso 2023-2024

Centro privado superior de enseñanzas
artísticas superiores de Arte Dramático,
SCAENA

Centro privado autorizado

FECHA DE ACTUALIZACIÓN: JULIO 2023

Título Superior de Arte
Dramático, especialidad
interpretación, itinerario
teatro musical

TITULACIÓN: Título Superior de Arte Dramático, especialidad interpretación, itinerario

teatro musical

ASIGNATURA: PEDAGOGÍA TEATRAL

1. IDENTIFICADORES DE LA ASIGNATURA

Tipo1 FORMACIÓN BÁSICA

Carácter2 TPT

Especialidad/itinerario/estilo/instrumento INTERPRETACIÓN, TEATRO MUSICAL

Materia PEDAGOGÍA TEATRAL

Periodo de impartición3 ANUAL

Número de créditos 4 CRÉDITOS/100 HORAS

Departamento PEDAGOGÍA TEATRAL

Prelación/ requisitos previos SIN REQUISITOS PREVIOS

Idioma/s en los que se imparte CASTELLANO

2. PROFESOR RESPONSABLE DE LA ASIGNATURA

Apellidos y nombre Correo electrónico

Fernández López, María de la Luz

3. RELACIÓN DE PROFESORES Y GRUPOS A LOS QUE IMPARTEN DOCENCIA

Apellidos y nombre Correo electrónico Grupos

Fernández López, María de la Luz 4ºunico

4. COMPETENCIAS

Competencias transversales

1. Gestionar los materiales de manera eficaz hacia un objetivo concreto.

2. Desarrollar planes y dinámicas educativas a corto, medio y largo plazo como herramienta

de trabajo.

3. Establecer un sistema crítico de trabajo y de confrontación de fuentes y materiales.

4. Abrir un espacio al pensamiento lateral en las dinámicas de trabajo.

5. Entrar en contacto con dinámicas basadas en parámetros de sensibilidad, motivación y

acción orientadas constructivamente hacia la inteligencia emocional.

6. Ejercitar la Inteligencia Ejecutiva, y entrenar los procesos del Inconsciente que la

condicionan.

1. Formación básica, obligatoria u optativa.
2. Carácter de la asignaturas en función de las enseñanzas:

Enseñanzas Superiores de Arte Dramático

• Clases de enseñanza teórica

• Clases de enseñanza práctica

• Clases de enseñanza teórico - práctica

• Clases de técnicas
3. Indicar el curso y el semestre, en su caso.

Competencias generales

1. Trabajar en el diseño y la planificación del proceso educativo.

2. Desarrollar dinámicas que faciliten la práctica de nuevas tendencias en la docencia del Arte

Dramático.

3. Adquirir sistemas de trabajo capaces de interactuar en varias direcciones.

4. Desarrollar un método constructivo de relación con el material, atendiendo a las

estructuras, los tiempos, la intencionalidad, el acento, la distensión, etc.

Competencias específicas

COMPETENCIAS ESPECÍFICAS

1. Conocer los conceptos básicos de la Pedagogía Teatral y sus aplicaciones fundamentales,

tanto en el Arte Dramático, como en sus aplicaciones transversales.

2. Abordar eficazmente los procesos de enseñanza-aprendizaje en el Arte Dramático.

3. Plantear Unidades Didácticas, diseñarlas y planificarlas para su posterior puesta en marcha

y su proceso evaluativo.

4. Conocer los principios y herramientas fundamentales para el desarrollo de la actividad

docente.

5. RESULTADOS DE APRENDIZAJE

La competencia básica que pretendemos alcanzar en un primer momento es la de la gestión
y realización de una sesión de dramatización y trabajo de grupo con materiales de Teatro,
para posteriormente ser capaces de llevar a cabo programas completos de enseñanza para
realizar y planificar sus proyectos pedagógicos, así como fomentar el espíritu crítico en base
a un conocimiento de los modos de enseñanza, sus corrientes y su desarrollo en el tiempo.

6. CONTENIDOS

Bloque temático (en su caso) Tema/repertorio

I.- INTRODUCCIÓN A LA
PEDAGOGÍA. PUESTA EN
VALOR.

Tema 1. “LA EDUCACIÓN Y SU VALOR”

Tema 2. “CORRIENTES EDUCATIVAS”

Tema 3: SISTEMAS EDUCATIVOS
Tema 4: LA ESCUELA
Tema 5: PEDAGOGIA Y PEDAGOGENIA
Tema 6: LA UNIDAD DIDÁCTICA.
Tema 7: LOS CONTENIDOS

II.- GESTIÓN Y APLICACIÓN
DE MATERIALES

Tema 8:PLANTEAMIENTO Y DESARROLLO DEL EJERCICIO
Tema 9:TEORÍA DE LA INTELIGENCIA CREADORA
Tema 10:ROLE PLAYING E IMPROVISACIÓN.
Tema 11: ANALISIS DE CASOS

7. PLANIFICACIÓN TEMPORAL DEL TRABAJO DEL ESTUDIANTE

Tipo de actividad Total horas

Actividades teórico - prácticas 50 horas

Horas de trabajo del estudiante 34 horas

Preparación prácticas 10 horas

Realización de pruebas 6 horas

Total de horas de trabajo del estudiante 100 horas

8. METODOLOGÍA

METODOLOGÍA Y PLAN DE TRABAJO

Uno de los fines primordiales de la asignatura, es la transmisión y relevo del testigo en cuanto a

competencias de los futuros docentes; para ello, se favorecerá la participación activa de todos los

alumnos, y del trabajo en equipo, poniendo en práctica continuamente esa intención de relevo en la

práctica de la docencia.

La transmisión de conocimientos, no sólo se hará de manera directa con la exposición y desarrollo de

enunciados, sino que se tratará, en todo caso, de lograr la capacidad de elaborarlos, partiendo de las

bases teórico-prácticas que se impartan, a través de trabajos de investigación completos. Se

presentarán distintos materiales audiovisuales (documentales, charlas TEDx, películas, noticias

actualizadas, etc.) para elaborar una mirada crítica y de análisis sobre distintas cuestiones

pedagógicas actuales.

Se promoverá el debate crítico en el alumnado para hallar, mediante la búsqueda y experiencia de

distintos casos prácticos, la mayor efectividad en el trabajo áulico en el momento de la actividad

docente real.

El profesor tendrá la capacidad y la potestad de adaptar y variar los materiales y criterios

pedagógicos a la naturaleza del grupo o del individuo, y al desarrollo del curso, tanto sustancialmente

como temporalmente, siempre que entienda que estas acciones van a favor de la práctica docente.

III.- EL PROYECTO
PEDAGÓGICO

Tema 12: LA GUÍA DOCENTE.
Tema 13: ÁMBITOS NO TEATRALES.
Tema 14: PROYECTOS PEDAGÓGICOS
Tema 15: EL SISTEMA EDUCATIVO ESPAÑOL
Tema 16: DESARROLLO DE PROYECTOS
Tema 17: LA EVALUACIÓN.
Tema 18: PRÁCTICAS DE PEDAGOGÍA.
Tema 19: LA PRÁCTICA DE LA PEDAGOGIA TEATRAL

Clases teórico-prácticas:

El profesor propondrá ejercicios a realizar por los alumnos, y explicará y desarrollará conceptos

teóricos, en una dinámica de clase que sea cambiante, de manera intencional, ya que se

compromete a mostrar las estructuras utilizadas dentro de su propia clase y las herramientas que ha

empleado en el ejercicio de cada una, siempre que lo considere oportuno. Se combinarán materiales

de diversos tipos, desde reprografía a recursos musicales, o vivencias de otras naturalezas, para

imprimir un carácter lúdico a una asignatura que sostiene sobre una carga teórica.

Otra actividad en la que haremos especial hincapié, es la de realización de sesiones de trabajo en

otros centros, impartidas por ellos mismos, que suponen la práctica sobre una base real de proyecto

pedagógico (a colectivos como alumnos de Arte Dramático, alumnos de Primaria, Centros de

mayores, etc.). Estas sesiones serán evaluadas por el docente a cargo.

Realización de pruebas

Se realizará un examen Parcial hacia Enero, y otro examen parcial a final de curso, hacia Mayo/Junio,

que se evaluarán de forma conjunta con las actividades prácticas con otros grupos (sesiones de taller

impartidas por ellos mismos). También se realizará un Examen Final para aquellos alumnos que no

hayan superado alguna de las dos pruebas parciales, y será global de toda la asignatura. Si el alumno

no ha superado éste último, deberá ir a convocatoria extraordinaria

VII. B. Criterios de evaluación

Objetivos y competencias:

1. Iniciación solvente en el conocimiento y uso de los conceptos que definen y articulan la

teoría de la educación en general, de la psicología del aprendizaje y de la educación y su

relación con el teatro en particular, atendiendo a la diversidad de los elementos que la

condicionan.

2. Conocimiento básico y solvente de la normativa española y europea en educación general,

artística en particular, y de las diversas aplicaciones de la dramatización fuera del ámbito

académico.

3. Manejo crítico a nivel teórico e instrumental de los principales elementos que conforman la

planificación docente e iniciación en el diseño y planificación de unidades didácticas, así

como su puesta en práctica.

4. Iniciación a la investigación en el campo de la pedagogía teatral.

VII. C. Criterios de calificación

Tanto en Evaluación Ordinaria como Extraordinaria, el alumno deberá obtener un 5 en el Examen

Final de ambas convocatorias para poder aplicar la suma de la ponderación de los trabajos escritos

de la asignatura y poder realizar la nota media de la misma.

Actividades teóricas

Uno de los fines primordiales de la asignatura, es la transmisión y relevo del testigo en

cuanto a competencias de los futuros docentes; para ello, se favorecerá la participación

activa de todos los alumnos, y del trabajo en equipo, poniendo en práctica continuamente

esa intención de relevo en la práctica de la docencia.

La transmisión de conocimientos, no sólo se hará de manera directa con la exposición de

enunciados, sino que se tratará, en todo caso, de tener la capacidad de llegar a

elaborarlos, partiendo de las bases teórico-prácticas que se impartan.

Actividades prácticas

Las actividades prácticas tendrán como primero objetivo la primera toma de contacto con
materiales humanos reales, y la aplicación de los conceptos y herramientas teóricas
estudiadas. Para ello, y para favorecer su adecuación, trataremos de proponer actividades
que se ajusten lo más posible a la realidad, tratando con grupos que realmente demanden
la actividad, y tratando de favorecer el testigo de profesores a alumnos.

9. CRITERIOS E INSTRUMENTOS DE EVALUACIÓN Y CALIFICACIÓN

 9.1. INSTRUMENTOS DE EVALUACIÓN

Actividades teóricas
TRABAJOS, EXÁMENES, FEED BACK, EXPOSICIONES
EN EL AULA

Actividades prácticas
SESIONES DE TRABAJO FUERA DEL CENTRO,
SESIONES DE TRABAJO DENTRO DEL CENTRO

 9.2 CRITERIOS DE EVALUACIÓN

Actividades teóricas
ASIMILACIÓN Y CRÍTICA DE CONTENIDOS. Evaluación
continua.

Actividades prácticas APLICACIÓN DE CONTENIDOS. Evaluación continua.

 9.3. CRITERIOS DE CALIFICACIÓN

9.3.1 Ponderación de los instrumentos de evaluación para la evaluación
continua

Instrumentos

Ponderación

ASISTENCIA, PARTICIPACIÓN E IMPLICACIÓN EN LAS
SESIONES

30%

TRABAJOS 35%

EXAMEN 35%

Total 100%

9.3.2. Ponderación de instrumentos de evaluación para la evaluación con
pérdida de evaluación continua

Instrumentos Ponderación

TRABAJOS (Condición obligatoria) 50%

EXAMEN (Condición obligatoria) 50%

Total 100%

9.3.3. Ponderación de instrumentos de evaluación para la evaluación
extraordinaria

9.3.4. Ponderación para la evaluación de estudiantes con discapacidad

 Las adaptaciones de los instrumentos de evaluación deberán tener en cuenta los
 diferentes tipos de discapacidad

Instrumentos Ponderación

PARTICIPACIÓN E IMPLICACIÓN EN LAS SESIONES 15%

TRABAJOS 35%

EXAMEN 50%

Total 100%

Instrumentos Ponderación

TRABAJOS (Condición obligatoria) 50%

EXAMEN (Condición obligatoria) 50%

Total 100%

10. PLANIFICACIÓN TEMPORAL DE LOS CONTENIDOS, METODOLOGÍA DOCENTE Y

EVALUACIONES

CRONOGRAMA

Semana
CONTENIDOS, METODOLOGÍA DOCENTE ASOCIADA E

INSTRUMENTOS DE EVALUACIÓN

Total horas

presenciales

Total horas
no

presenciales

Semana 1

TEMA1: LA EDUCACIÓN Y SU VALOR

Actividades teóricas: ¿Qué es la educación? 1,5 horas X horas

Actividades
prácticas:

Análisis de caso X horas X horas

Otras actividades
formativas :

- X horas X horas

Evaluación : Evaluación continua en clase X horas X horas

Semana 2

TEMA 1: LA EDUCACION Y SU VALOR – CORRIENTES EDUCATIVAS

Actividades teóricas: ¿Qué es la educación? ¿Cuál es su
necesidad social?

1,5 horas X horas

Actividades
prácticas:

Análisis de caso X horas X horas

Otras actividades
formativas :

Película (Escritores de la Libertad) X horas X horas

Evaluación : Evaluación continua en clase X horas X horas

Semana 3

TEMA 2: CORRIENTES EDUCATIVAS

Actividades teóricas: análisis de la Película (escritores de la
libertad)

1,5 horas X horas

Actividades
prácticas:

cuestionario X horas X horas

Otras actividades
formativas :

Lectura de bibliografía obligatoria X horas X horas

Evaluación : Evaluación continua en clase X horas X horas

Semana 4

TEMA 2: CORRIENTES EDUCATIVAS

Actividades teóricas: Visionado y análisis de La Educación
Prohibida.

1,5 horas X horas

Actividades
prácticas:

 X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana
CONTENIDOS, METODOLOGÍA DOCENTE ASOCIADA E

INSTRUMENTOS DE EVALUACIÓN

Total horas

presenciales

Total horas
no

presenciales

Semana 5

TEMA 2: CORRIENTES EDUCATIVAS

Actividades teóricas: Visionado y análisis de La Educación
Prohibida.

1,5 horas X horas

Actividades prácticas: X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana 6

TEMA 3: SISTEMAS EDUCATIVOS. ANÁLISIS.

Actividades teóricas: Puestas en común. Waldorf, Montesori,
etc

1,5 horas X horas

Actividades prácticas: X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana 7

TEMA 4: LA ESCUELA

Actividades teóricas: 1,5 horas X horas

Actividades prácticas: X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana 8

TEMA 4: LA ESCUELA

Actividades teóricas: 1,5 horas X horas

Actividades prácticas: X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana
CONTENIDOS, METODOLOGÍA DOCENTE ASOCIADA E

INSTRUMENTOS DE EVALUACIÓN

Total horas

presenciales

Total horas
no

presenciales

Semana 9

TEMA 5: PEDAGOGIA Y PEDAGOGENIA

Actividades teóricas: Realización y análisis de sesiones.
Metodología y herramientas de gestión
de materiales.

1,5 horas X horas

Actividades
prácticas:

 X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana 10

TEMA 7: LOS CONTENIDOS

Actividades teóricas: 1,5 horas X horas

Actividades
prácticas:

 X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana 11

TEMA 8: PLANTEAMIENTO Y DESARROLLO DE LOS EJERCICIOS

Actividades teóricas: 1,5 horas X horas

Actividades
prácticas:

 X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana
CONTENIDOS, METODOLOGÍA DOCENTE ASOCIADA E

INSTRUMENTOS DE EVALUACIÓN

Total horas

presenciales

Total horas
no

presenciales

Semana 12

TEMA 9: TEORIA DE LA INTELIGENCIA CREADORA

Actividades teóricas: 1,5 horas X horas

Actividades prácticas: X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana 13

TEMA 10: ROLE PLAYING E IMPROVISACIÓN

Actividades teóricas: 1,5 horas X horas

Actividades prácticas: X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana 14

TEMA 10 : ROLE PLAYING E IMPROVISACIÓN

Actividades teóricas: 1,5 horas X horas

Actividades prácticas: X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana 15

TEMA 10: ROLE PLAYING E IMPROVISACIÓN

Actividades teóricas: 1,5 horas X horas

Actividades prácticas: X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana
CONTENIDOS, METODOLOGÍA DOCENTE ASOCIADA E

INSTRUMENTOS DE EVALUACIÓN

Total horas

presenciales

Total horas
no

presenciales

Semana 16

REPASO DE CONTENIDOS

Actividades teóricas: 1,5 horas X horas

Actividades prácticas: X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana 17

EVALUACION ESCRITA

Actividades teóricas: 1,5 horas X horas

Actividades prácticas: X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana 18

TEMA 11: ANÁLISIS DE CASOS

Actividades teóricas: 1,5 horas X horas

Actividades prácticas: X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana 19

TEMA 11: ANÁLISIS DE CASOS

Actividades teóricas: 1,5 horas X horas

Actividades prácticas: X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana
CONTENIDOS, METODOLOGÍA DOCENTE ASOCIADA E

INSTRUMENTOS DE EVALUACIÓN

Total horas

presenciales

Total horas
no

presenciales

Semana 20

TEMA12: LA GUIA DOCENTE

Actividades teóricas: 1,5 horas X horas

Actividades
prácticas:

 X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana 21

TEMA 13: ÁMBITOS NO TEATRALES.

Actividades teóricas: Salidas profesionales. Aplicaciones. 1,5 horas X horas

Actividades
prácticas:

Investigación directa en centros. X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana 22

TEMA 13: ÁMBITOS NO TEATRALES.

Actividades teóricas: 1,5 horas X horas

Actividades
prácticas:

 X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana 23

TEMA 14: PROYECTOS PEDAGÓGICOS

Actividades teóricas: 1,5 horas X horas

Actividades
prácticas:

 X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana
CONTENIDOS, METODOLOGÍA DOCENTE ASOCIADA E

INSTRUMENTOS DE EVALUACIÓN

Total horas

presenciales

Total horas
no

presenciales

Semana 24

TEMA15: EL SISTEMA EDUCATIVO ESPAÑOL

Actividades teóricas: 1,5 horas X horas

Actividades
prácticas:

 X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana 25

TEMA 15: EL SISTEMA EDUCATIVO ESPAÑOL.

Actividades teóricas: 1,5 horas X horas

Actividades X horas X horas

prácticas:

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana 26

TEMA 16: EL PROYECTO

Actividades teóricas: Elaboración de proyectos pedagógicos
y su presentación.

1,5 horas X horas

Actividades
prácticas:

 X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana 27

TEMA 16: EL PROYECTO

Actividades teóricas: 1,5 horas X horas

Actividades
prácticas:

 X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana
CONTENIDOS, METODOLOGÍA DOCENTE ASOCIADA E

INSTRUMENTOS DE EVALUACIÓN

Total horas

presenciales

Total horas
no

presenciales

Semana 28

TEMA16: EL PROYECTO

Actividades teóricas: 1,5 horas X horas

Actividades prácticas: X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana 29

TEMA 16: EL PROYECTO

Actividades teóricas: 1,5 horas X horas

Actividades prácticas: X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana 30

TEMA 16: EL PROYECTO

Actividades teóricas:

 1,5 horas X horas

Actividades prácticas: X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación :

 X horas X horas

Semana 31

TEMA: REPASO DE CONTENIDOS

Actividades teóricas: 1,5 horas X horas

Actividades prácticas: X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana
CONTENIDOS, METODOLOGÍA DOCENTE ASOCIADA E

INSTRUMENTOS DE EVALUACIÓN

Total horas

presenciales

Total horas
no

presenciales

Semana 32

TEMA17: LA EVALUACIÓN.

Actividades teóricas: 1,5 horas X horas

Actividades prácticas: X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana 33

TEMA 18: LA PRACTICA PEDAGOGICA

Actividades teóricas: 1,5 horas X horas

Actividades prácticas: X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana 34

TEMA 19: LA PRÁCTICA DE LA PEDAGOGÍA TEATRAL.

Actividades teóricas:

 1,5 horas X horas

Actividades prácticas: X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación :

 X horas X horas

Semana 35

TEMA 19: LA PRÁCTICA DE LA PEDAGOGÍA TEATRAL.

Actividades teóricas: 1,5 horas X horas

Actividades prácticas: X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana
CONTENIDOS, METODOLOGÍA DOCENTE ASOCIADA E

INSTRUMENTOS DE EVALUACIÓN

Total horas

presenciales

Total horas
no

presenciales

Semana 36

TEMA19: LA PRÁCTICA DE LA PEDAGOGÍA TEATRAL. SESIONES DE TRABAJO.

Actividades teóricas: 1,5 horas X horas

Actividades prácticas: X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana 37

TEMA 19: LA PRÁCTICA DE LA PEDAGOGÍA TEATRAL. SESIONES DE TRABAJO.

Actividades teóricas: 1,5 horas X horas

Actividades prácticas: X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana 38

TEMA 19: LA PRÁCTICA DE LA PEDAGOGÍA TEATRAL. SESIONES DE TRABAJO.

Actividades teóricas: X horas X horas

Actividades prácticas: X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

Semana 39

TEMA 20: EL EXAMEN. TIPOS Y PRUEBAS.

Actividades teóricas: X horas X horas

Actividades prácticas: X horas X horas

Otras actividades
formativas :

 X horas X horas

Evaluación : X horas X horas

11. RECURSOS Y MATERIALES DIDÁCTICOS2

11.1. Bibliografía general

Título

LA EDUCACIÓN DEL TALENTO – INTELIGENCIA EJECUTIVA – LOS
SECRETOS DE LA MOTIVACIÓN – TEORIA DE LA INTELIGENCIA
CREADORA

Autor JOSÉ ANTONIO MARINA

Editorial ARIEL

Título TEATRO, EL ARTE EN LA ENSEÑANZA

Autor PERE J MASCARÓ

Editorial ÑAQUE

Título LA EDUCACION AYER, HOY Y MAÑANA

Autor SILVINA GVIRTZ, SILVIA GRINBERG Y VICTORIA ABREGU

Editorial AILQUE GROUP

Título EL ABC DE LA TAREA DOCENTE

Autor SILVINA GVIRTZ

Editorial AIQUE

11.2. Bibliografía complementaria

Título INTELIGENCIA EMOCIONAL

Autor DANIEL GOLEMAN

Editorial KAIROS

Título EL PRINCIPITO

Autor ANTOINE DE SAINT EXUPERY

Editorial SALAMANDRA

Título UN TALLER DE DRAMA

Autor FERNANDO BERCEBAL

Editorial ÑAQUE

Título EL PENSAMIENTO LATERAL

Autor EDUARD DE BONO

Editorial PAIDÓS

11.3. Direcciones web de interés

2 Se recomienda que el número total de referencias bibliográficas no exceda de veinte títulos.

Dirección
1

https://universidaddepadres.es/

Dirección
2

https://www.youtube.com/results?search_query=la+educaci%C3%B3n+prohibida

Dirección
3

https://www.youtube.com/watch?v=5dT2rMoVAXk

Dirección
4

https://www.youtube.com/watch?v=ld_X13DG800

Dirección
5

https://www.youtube.com/watch?v=PLkg9K5wH0M&ab_channel=EduThink

11.4. Videos Audiovisuales

Dirección 1 Escritores de la Libertad

Dirección 2 Los chicos del coro

Dirección 3 Ritmo y seducción

ANEXO A LA GUÍA DOCENTE PARA LA ADAPTACIÓN CURRICULAR POR EL

CESE DE LA ACTIVIDAD LECTIVA PRESENCIAL CAUSADO POR LA

PANDEMIA DE LA COVID-19 Y LA NECESIDAD DE DESARROLLAR

METODOLOGÍAS DE ENSEÑANZA-APRENDIZAJE A DISTANCIA

https://universidaddepadres.es/
https://www.youtube.com/results?search_query=la+educaci%C3%B3n+prohibida
https://www.youtube.com/watch?v=5dT2rMoVAXk
https://www.youtube.com/watch?v=ld_X13DG800
https://www.youtube.com/watch?v=PLkg9K5wH0M&ab_channel=EduThink

En caso de confinamiento total o parcial, las clases se impartirán “in streaming” a
través de la plataforma “ZOOM”, organizándose las sesiones de manera grupal o
individual, según las necesidades planteadas en cada asignatura.

8. METODOLOGÍA

Actividades teóricas

Uno de los fines primordiales de la asignatura, es la transmisión y relevo del testigo en

cuanto a competencias de los futuros docentes; para ello, se favorecerá la participación

activa de todos los alumnos, y del trabajo en equipo, poniendo en práctica continuamente

esa intención de relevo en la práctica de la docencia.

La transmisión de conocimientos, no sólo se hará de manera directa con la exposición de

enunciados, sino que se tratará, en todo caso, de tener la capacidad de llegar a

elaborarlos, partiendo de las bases teórico-prácticas que se impartan.

Actividades prácticas

Las actividades prácticas tendrán como primero objetivo la primera toma de contacto con
materiales humanos reales, y la aplicación de los conceptos y herramientas teóricas
estudiadas. Para ello, y para favorecer su adecuación, trataremos de proponer actividades
que se ajusten lo más posible a la realidad, tratando con grupos que realmente demanden
la actividad, y tratando de favorecer el testigo de profesores a alumnos.

Otras actividades formativas
de carácter obligatorio
(jornadas, seminarios, etc.)

Actividades teóricas

Análisis de casos propuestos por la docente, análisis de bibliografía y puesta en común,
resolución de cuestionarios y propuesta de actividades didácticas por parte de los
alumnos.

9. CRITERIOS E INSTRUMENTOS DE EVALUACIÓN Y CALIFICACIÓN

 9.1. INSTRUMENTOS DE EVALUACIÓN

Actividades teóricas
TRABAJOS, EXÁMENES, FEED BACK, EXPOSICIONES
POR VIDEOCONFERENCIA

Actividades prácticas

SESIONES DE TRABAJO FUERA DEL CENTRO SI
FUERA POSIBLE
VISITA WEB A CONTENIDOS ONLINE

 9.2 CRITERIOS DE EVALUACIÓN

Actividades teóricas
ASIMILACIÓN Y CRÍTICA DE CONTENIDOS. Evaluación
continua.

Actividades prácticas APLICACIÓN DE CONTENIDOS. Evaluación continua.

 9.3. CRITERIOS DE CALIFICACIÓN

9.3.1 Ponderación de los instrumentos de evaluación para la evaluación
continua

Instrumentos

Ponderación

ASISTENCIA, PARTICIPACIÓN E IMPLICACIÓN EN LAS
SESIONES

30%

TRABAJOS 35%

EXAMENES 35%

Total 100%

9.3.2. Ponderación de instrumentos de evaluación para la evaluación con
pérdida de evaluación continua

Instrumentos Ponderación

TRABAJOS (Condición obligatoria) 50%

EXAMEN (Condición obligatoria) 50%

Total 100%

9.3.3. Ponderación de instrumentos de evaluación para la evaluación
extraordinaria

9.3.4. Ponderación para la evaluación de estudiantes con discapacidad

Instrumentos Ponderación

TRABAJOS (Condición obligatoria) 50%

EXAMEN (Condición obligatoria) 50%

Total 100%

 Las adaptaciones de los instrumentos de evaluación deberán tener en cuenta los
 diferentes tipos de discapacidad

Instrumentos Ponderación

PARTICIPACIÓN E IMPLICACIÓN EN LAS SESIONES 15%

TRABAJOS 35%

EXAMEN 50%

Total 100%

Protocolo COVID-19.

Requisitos mínimos para asistir al centro:

Para asistir al centro educativo, son de obligado cumplimiento los siguientes requisitos
aplicables a todas las edades de alumnos:

1. Ausencia de sintomatología compatible con Covid-19 (fiebre, tos, dificultad respiratoria,
malestar, diarrea…) o con cualquier otro cuadro infeccioso.

2. No convivientes o contacto estrecho con positivo confirmado o sintomatología compatible
en los 14 días anteriores.

Medidas de higiene para los espacios:

1. Antes del inicio de las actividades se realizará una limpieza y desinfección del
centro en las zonas más propensas y con riesgo de exposición para garantizar la
seguridad.

2. Se reforzará el servicio de limpieza y se desinfectarán superficies susceptibles
como barras, pomos, sillas, mesas, etc.

3. Se limitará y desinfectará el servicio de vending.

4. Se ventilarán los espacios de forma regular después de cada clase

5. Para contactar con la secretaría y la jefatura de estudios de la escuela es
preferible llamar por teléfono o enviar un email… Evitando así la interacción
presencial y disminuyendo considerablemente la posibilidad de contagio.

Protocolo de acceso al centro:

Es obligatorio el uso de mascarilla para el acceso al centro así como a los diferentes
espacios.

1. Se deberá acceder pasando por una zona de desinfección del calzado situada en
la entrada al centro.

2. Se procederá al uso de gel hidroalcohólico para desinfectar las manos.

3. El alumno se tomará la temperatura en los termómetros de pared instalados a la
entrada al centro.

4. No se permitirá el acceso a personas acompañantes o familiares de los alumnos
más allá de la zona habilitada ni se permitirá la permanencia dentro del centro
como sala de espera.

Protocolo de acceso y salida de las aulas:

1. El uso de mascarilla dentro del aula será obligatorio en todas las clases. En las
asignaturas de canto, técnica vocal e interpretación, y siempre y cuando se asegure
la distancia interpersonal de tres metros, se podrá sustituir la mascarilla por la
pantalla facial homologada.

2. Para poder tomar clases será obligatorio usar el calzado específico para evitar
contaminar el espacio con el calzado de la calle, se permitirá depositar el calzado de
calle en los vestuarios.

3. Antes y después de cada clase será necesario lavarse las manos o desinfectarse
con gel hidroalcohólico como medida de higiene para evitar contagios.

Medidas exclusivas para el personal docente y no docente:

Además de las anteriormente mencionadas y aplicadas al alumnado, el personal del centro
tomará las siguientes medidas extra de protección:

1. En la secretaría y jefaturas de estudios se dispondrán pantallas de metacrilato
como medida preventiva a la atención al cliente.

2. Todo el personal usará mascarilla.

3. Todo el personal deberá lavarse las manos antes y después de cada clase.

