

Guía docente: Orientación y Tutoría con el Alumnado y las Familias

Asignatura	Orientación y Tutoría con el Alumnado y las Familias		
Materia	Sociedad, Familia y Escuela		
Módulo	Formación Básica		
Titulación	Titulación Conjunta Grado en Educación Primaria y Grado en Educación Infantil		
Plan	552	Código	40566
Periodo de impartición	2º Semestre	Tipo/Carácter	Módulo de Formación Básica
Nivel/Ciclo		Curso	1º
Créditos ECTS	6		
Lengua en que se imparte	Castellano		
Profesor/es responsable/s			
Datos de contacto (E-mail, teléfono...)			
Horario de tutorías			
Departamento	Pedagogía		

1. Situación / Sentido de la Asignatura

1.1 Contextualización

La asignatura **ORIENTACIÓN Y TUTORÍA CON EL ALUMNADO Y LAS FAMILIAS**, está integrada en el módulo de Formación Básica y pertenece a la materia **Sociedad, familia y escuela**. Sus competencias básicas se recogen en la ORDEN ECI/3857/2007, de 27 de diciembre, por la que se establecen los requisitos para la verificación de los títulos universitarios oficiales que habilitan para el ejercicio de la profesión de Maestro/a en Educación Primaria. Esta asignatura se imparte en el 2º cuatrimestre del primer curso del correspondiente Plan de Estudios, dado que en ella se incluyen competencias básicas para el futuro ejercicio profesional del Maestro/a en Educación Primaria así como para adquirir y afianzar aquellas otras vinculadas a materias correspondientes al módulo Didáctico-Disciplinar y, especialmente, al relativo al Prácticum.

1.2 Relación con otras materias

Los contenidos de esta asignatura tienen una relación inicial con "Currículum y Sistema Educativo" y con "Organización y Planificación Escolar" (1er. curso, 1er. cuatrimestre); y una relación consecuente con las asignaturas de "Fundamentos Psicopedagógicos de la Atención a la Diversidad" y "Métodos de Investigación e Innovación en Educación" (2º curso, 2º cuatrimestre).

1.3 Recomendaciones

Es recomendable, antes de cursar esta asignatura, que el estudiante haya adquirido las competencias básicas vinculadas a las materias básicas de carácter psicológico (Psicología del Desarrollo) y didáctico (Currículo y Sistema Educativo) que permiten al estudiante, -futuro docente-, situar e integrar los procesos de orientación y tutoría en el quehacer educativo diario así como organizar y establecer planes de acción tutorial, todo ello partiendo, previamente, de un planteamiento educativo integral y altamente personalizado.

2. Competencias

2.1 Generales

2ªC) Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de su área de estudio -la Educación-. Esta competencia se concretará en el desarrollo de habilidades que formen a la persona titulada para:

- e. Ser capaz de reconocer, planificar, llevar a cabo y valorar buenas prácticas de enseñanza-aprendizaje.
- f. Ser capaz de analizar críticamente y argumentar las decisiones que justifican la toma de decisiones en contextos educativos.
- g. Ser capaz de integrar la información y los conocimientos necesarios para resolver problemas educativos, principalmente mediante procedimientos de carácter colaborativo.
- h. Ser capaz de coordinarse y cooperar con otras personas de diferentes áreas de estudio, a fin de crear una cultura de trabajo interdisciplinar partiendo de objetivos centrados en el aprendizaje.

3ªC) Que los estudiantes tengan la capacidad de reunir e interpretar datos esenciales (normalmente dentro de su área de estudio) para emitir juicios que incluyan una reflexión sobre temas esenciales de índole social, científica o ética. Esta competencia se concretará en el desarrollo de habilidades que formen a la persona titulada para:

- d. Ser capaz de interpretar datos derivados de las observaciones en contextos educativos para juzgar su relevancia en una adecuada praxis educativa.

2.2 Específicas

8ªC) Conocer y ejercer las funciones de Tutor/a y Orientador/a, mostrando habilidades sociales de relación y comunicación con familias y profesionales para llevar a la práctica el liderazgo que deberá desempeñar con el alumnado y con las propias familias. Esta competencia se concretará en:

- a. Conocer y saber ejercer las funciones de Tutor/a y Orientador/a en relación con la educación familiar en el período 6-12 años.
- b. Mostrar habilidades sociales para entender a las familias y hacerse entender por ellas.

- c. Desarrollar la habilidad de relación y comunicación en diferentes actividades y circunstancias profesionales.
- d. Promover el desarrollo de habilidades sociales para ejercer el liderazgo que se le atribuye en los grupos de alumnos y alumnas que deberá conducir.
- e. Ser capaz de colaborar con los distintos sectores de la comunidad educativa y del entorno.

9ªC) Potenciar la formación personal facilitando el auto-conocimiento, fomentando la convivencia en el aula, el desarrollo de valores democráticos y la puesta en valor de actitudes de respeto, tolerancia y solidaridad, rechazando toda forma de discriminación. Esta competencia se concretará en el desarrollo de habilidades que formen a la persona titulada para:

- a. Potenciar la formación personal facilitando el autoconocimiento, la estima personal, la capacidad de establecer relaciones de grupo, la actitud solidaria y democrática.
- b. Diseñar y regular espacios de aprendizaje en contextos de diversidad que atiendan a la igualdad de género, a la equidad y al respeto de los derechos humanos que conforman los valores de la formación ciudadana.

3. Objetivos

- Desempeñar las funciones de tutoría y de orientación con los estudiantes y sus familias, atendiendo a las singulares necesidades educativas de los estudiantes.
- Adquirir las competencias básicas para poder afrontar la tarea orientadora con el alumnado y las familias en contextos socioeducativos de forma satisfactoria.
- Situar e integrar los procesos de orientación y tutoría en el quehacer educativo diario.
- Asumir que la función tutorial es inherente e inseparable de la función docente.
- Conocer algunos enfoques y modelos de orientación educativa.
- Analizar y comprender el modelo de orientación que se propone desde el marco organizativo actual.
- Delimitar y enmarcar la función tutorial en el contexto de la educación y de la orientación educativa.
- Conocer las funciones, tareas y contenidos propios de la acción tutorial.
- Adquirir destrezas para la elaboración de planes de acción tutorial.
- Desarrollar hábitos de trabajo y actitudes que capaciten a los futuros maestros para llevar a cabo tareas conjuntas con otros profesionales que intervienen en diferentes espacios y situaciones educativas.
-

4. Tabla de dedicación del estudiante a la asignatura

ACTIVIDADES PRESENCIALES	HORAS	ACTIVIDADES NO PRESENCIALES	HORAS
Clases teórico-prácticas (T/M)	23	Estudio y trabajo autónomo individual	68
Clases prácticas de aula (A)	20	Estudio y trabajo autónomo grupal	32
Laboratorios (L)			
Prácticas externas, clínicas o de campo	2		
Seminarios (S)	5		
Total presencial	50	Total no presencial	100

5. Bloques temáticos

Bloque 1: *Orientación y Tutoría en el marco normativo actual: Estructura organizativa y modelos de intervención*

Carga de trabajo en créditos ECTS: 1,5

a. Contextualización y justificación

Este primer bloque de la asignatura pretende aportar una visión comprensiva de la situación actual de la orientación en el ámbito educativo. Para ello se reflexionará desde planteamientos teóricos y conceptuales y se analizarán los principales modelos organizativos y de intervención en las comunidades educativas. En definitiva, se justificará la necesidad de la acción orientadora y se proporcionará al estudiante diferentes perspectivas sobre esta tarea para que le sirvan de referente en su futuro desempeño profesional.

b. Objetivos de aprendizaje

- 1.- Delimitar y enmarcar la orientación y la tutoría en el ámbito de las instituciones educativas formales.
- 2.- Analizar los distintos modelos de orientación que se proponen desde el sistema educativo y desde la experiencia de aquellos profesionales directamente implicados en este tipo de actuaciones.
- 3.- Conocer y analizar la estructura organizativa de la orientación educativa en el marco normativo actual a nivel de Castilla y León.
- 4.- Constatar y justificar los aspectos diferenciales de la acción orientadora en los diferentes ciclos y niveles educativos.

c. Contenidos

- 1.- La orientación en el ámbito de la educación.
 - Clarificación de conceptos. Concepto actual de orientación.
 - Conceptualización moderna de la orientación.
 - Principios que fundamentan la actual concepción de la orientación e intervención psicopedagógica.
- 2.- Modelos de intervención en orientación educativa.
- 3.- La tutoría en el marco de la acción educativa.
 - Nuevos roles en la función docente: rol orientador del profesorado.
 - Características de la acción tutorial.
 - Perfil del tutor y funciones.
 - Organización y funcionamiento de la tutoría: centros de Educación Infantil y Primaria.
 - Niveles organizativos de la orientación educativa: Tutoría, Departamento de Orientación.
 - Aspectos que contiene la programación de la tutoría.
- 4.- Áreas de intervención en Orientación
 - Programa de actividades en la acción tutorial.
 - Apoyo a los procesos de enseñanza-aprendizaje.
 - Apoyo a la Orientación Académica y Profesional.
 - Apoyo al Plan de Acción Tutorial.

- Atención a la diversidad.
- Orientación familiar.
- Orientación para el desarrollo personal.

d. Métodos docentes

- Lectura individual de textos y documentos.
- En pequeño grupo, análisis, comentario y valoración de los documentos leídos.
- Elaboración de una síntesis escrita individual de los aspectos fundamentales abordados en este bloque.

Todas las actividades realizadas, se pasarán a Cuaderno de tareas.

e. Plan de trabajo

En este primer bloque se pretende que el alumno se familiarice con aquellos conceptos que se consideran básicos para la comprensión y estudio de la materia. Por ello, consideramos fundamental el manejo, lectura y trabajo individual/grupal de textos y documentos que aborden el contenido de este bloque.

f. Evaluación

Criterios de evaluación:

1. Definición precisa de los conceptos de orientación y tutoría.
2. Exposición argumentada y justificada de los objetivos y funciones de la acción orientadora.
3. Caracterización de los diferentes modelos de orientación.
4. Delimitación y justificación de las principales áreas de orientación.
5. Dominio del vocabulario básico del bloque.

g. Bibliografía básica

- ÁLVAREZ, M. y BISQUERRA, R. (1996). *Manual de orientación y tutoría*. Barcelona: Praxis.
- BISQUERRA ALZINA, R. (2007-5ª Ed.) (Coord.). *Modelos de Orientación e Intervención Psicopedagógica*. Barcelona: Praxis
- LEY Orgánica 1/1990, de 3 de octubre, de Ordenación General del Sistema Educativo (B.O.E., de 4 de octubre).
- LEY Orgánica 2/2006, de 3 de mayo, de Educación (B.O.E., de 4 de mayo).
- LONGÁS, J. y MOLLÁ, N. (Coord.) (2007). *La escuela orientadora*. Madrid: Narcea.
- LÓPEZ URQUIZAR, N. y SOLÁ MARTÍNEZ, T. (2005). *Orientación escolar y tutoría*. Granada: Grupo Editorial Universitario.
- MARTÍNEZ GONZÁLEZ, M^a de C. (2007). *Orientación educativa y tutoría*. Madrid: Sanz y Torres.
- M.E.C. (1992). *Orientación y tutoría*. Cajas Rojas de Educación Primaria. Madrid: MEC.
- MONGE CRESPO, M^a C. (2009). *Tutoría y orientación educativa. Nuevas competencias*. Madrid: Wolters Kluwer Educación.
- ORDEN de la Consejería de Educación de la Junta de Castilla y León, por la que se aprueba el Plan de Orientación Educativa.

h. Bibliografía complementaria

- SANTANA VEGA, L. (2003). *Orientación educativa e intervención psicopedagógica: cambian los tiempos, cambian las responsabilidades profesionales*. Madrid: Pirámide.
- VELAZ DE MEDRANO, C. (1998). *Orientación e intervención psicopedagógica*. Málaga: Aljibe.

i. Recursos necesarios

Literatura legislativa, manuales específicos de estudio y consulta, revistas de educación en soporte papel y on-line, páginas web del MEC y de la JCyL.

Bloque 2: La Acción Tutorial

Carga de trabajo en créditos ECTS:

1,5

a. Contextualización y justificación

La acción tutorial cobra su sentido más pleno si entendemos y asumimos que la educación no es solamente instrucción. Es también formación personal, aprendizaje para la convivencia, desarrollo del espíritu crítico, fomento de la responsabilidad individual y social, etc. Esta tarea formativa recae en todo el profesorado pero depende, muy especialmente, de la acción de los tutores. Son éstos quienes coordinan el trabajo del profesorado y los verdaderos responsables de la orientación en su contacto directo con el grupo de alumnos y con cada estudiante individualmente. A ello dedicaremos este bloque: a desentrañar qué es la tutoría y qué pretende.

b. Objetivos de aprendizaje

- 1.- Conocer las funciones, tareas, contenidos y destinatarios de la intervención tutorial.
- 2.- Determinar el perfil del profesor-tutor en su triple dimensión: personal, docente y tutorial.
- 3.- Conocer algunas técnicas específicas de acción tutorial.
- 4.- Valorar críticamente algunos de los recursos y programas de orientación y tutoría existentes en el mercado editorial.
- 5.- Aplicar algunos de los conocimientos estudiados a supuestos y situaciones prácticas reales o simuladas.

c. Contenidos

- 1.- La orientación educativa en el aula: la acción tutorial.
 - La tutoría. Concepto de profesor tutor.
 - Perfil profesional, humano y técnico del profesor tutor.
 - Funciones y tareas del profesor tutor.
 - Planificación de la acción tutorial.
- 2.- La orientación y la tutoría enfocadas hacia el desarrollo personal.
 - La formación de la identidad personal.
 - Programas para ayudar a ser persona.
 - Actitudes y conductas del profesor tutor.
 - Actividades para el desarrollo de la autoestima.
- 3.- La orientación y la tutoría dirigidas a la acción grupal.
 - Importancia del grupo en la tutoría.

- Influencia del grupo-clase sobre sus integrantes.
- Técnicas grupales: para el conocimiento del grupo y para el trabajo en grupo.
- Programas para el desarrollo de habilidades sociales.
- 4.- La orientación y la tutoría para la mejora del proceso de aprendizaje.
 - Significado de "aprender a aprender", "enseñar a pensar",...
 - Programas y técnicas para el enriquecimiento cognitivo.
 - Enseñar/aprender a estudiar. Variables que influyen en el estudio.
 - Estrategias y habilidades para el estudio independiente.
- 5. - Programas de orientación y tutoría.
 - Delimitación conceptual.
 - Dimensiones y tipologías.
 - Fases en la elaboración de un programa: diseño, implementación y evaluación.

d. Métodos docentes

- Breve introducción teórica sobre el contenido del bloque.
- Lectura individual y en pequeño grupo de diversos documentos referidos a la acción tutorial.
- En pequeño grupo, análisis y propuesta de intervención ante casos de tutoría.
- Prediseño de un plan de acción tutorial.

Todas las actividades realizadas, se pasarán a Cuaderno de tareas.

e. Plan de trabajo

En este segundo bloque, el estudiante debe iniciarse en la aplicación de la virtualidad práctica de la asignatura a través de la resolución de algunos casos prácticos y de la elaboración de un plan de acción tutorial que deberá completarse al final de la asignatura.

f. Evaluación

Criterios de evaluación:

1. Identificación de las funciones, tareas y contenidos propios de acción tutorial.
2. Enumeración de las características atribuibles al perfil del profesor-tutor en su triple dimensión.
3. Análisis y aplicación de algunas técnicas y recursos para la acción tutorial: el cuestionario y diferentes técnicas de dinámica de grupos.
4. Capacidad de resolución de casos prácticos propuestos.

g. Bibliografía básica

- ANGULO, A. (2003). *La tutoría en Educación Primaria. Manual de ayuda*. Barcelona: CISSPRAXIS.
- ARNÁIZ, J. e ISUS, S. (1995). *La tutoría, organización y tareas*. Barcelona: Graó.
- MARTIN, X. y otros (2008). *Tutoría. Técnicas, recursos y actividades*. Madrid: Alianza Editorial.
- VV.AA. (2001). *La acción tutorial. El alumnado toma la palabra*. Barcelona: Graó.
- VV.AA. (2001). *Ser profesor, ser tutor. Orientación educativa para docentes*. Huelva: Hergué Editorial.

h. Bibliografía complementaria

- M.E.C. (Inst. Sup. de Form. del Prof.) (2006). *La acción tutorial: su concepción y su práctica*. Madrid: MEC-Subdirección General de Información y Publicaciones.
- ZENHAS, A. y otros (2002). *Enseñar a estudiar, aprender a estudiar*. Madrid: Narcea.

i. Recursos necesarios

Literatura legislativa, manuales específicos de estudio y consulta, revistas de educación en soporte papel y on-line, páginas web del MEC y de la JCyL, modelos de planes de acción tutorial de algunos Colegios de Educación Primaria urbanos y rurales, públicos y privados-concertados.

Bloque 3: Técnicas e instrumentos para la Orientación Educativa y la Acción Tutorial

Carga de trabajo en créditos ECTS:

a. Contextualización y justificación

Este bloque tiene por objeto resaltar la importancia del conocimiento de algunas técnicas de acción tutorial de carácter individual y grupal, así como una serie de instrumentos y estrategias frecuentemente utilizadas en el ámbito de la orientación educativa para la formación de los futuros profesores-tutores.

b. Objetivos de aprendizaje

- 1.- Estudiar la importancia que tienen y el papel que desempeñan las técnicas e instrumentos para la Orientación educativa y psicopedagógica
- 2.- Diferenciar y delimitar, conceptualmente, las diferentes técnicas usadas frecuentemente en orientación educativa y psicopedagógica: técnicas de recogida de información, de exploración, de elaboración y de emisión de resultados.
- 3.- Describir algunas de las técnicas e instrumentos de orientación educativa y psicopedagógica más frecuentes y usuales, tanto estandarizados como no estandarizados.
- 4.- Conocer y analizar las posibilidades y limitaciones de estas técnicas en el contexto escolar.
- 5.- Valorar las características, científicas, técnicas y prácticas que deben reunir los instrumentos de orientación educativa y psicopedagógica.
- 6.- Entrenarse en la elaboración de algunos instrumentos de observación: escalas, registros, cuestionarios,....
- 7.- Diferenciar las distintas técnicas en función de los destinatarios y las finalidades que se pretendan.
- 8.- Seleccionar, aplicar, corregir, baremar e interpretar algunas baterías de pruebas psicopedagógicas e instrumentos de acción tutorial usados con frecuencia en el ámbito de la orientación educativa y psicopedagógica

c. Contenidos

- 1.- Importancia de las técnicas e instrumentos para la orientación educativa y la acción tutorial.
- 2.- Clasificación de las principales técnicas para la Orientación educativa y la acción tutorial.
 - 2.1.- Técnicas no estandarizadas
 - 2.2.- Técnicas estandarizadas
- 3.- Principales técnicas e instrumentos utilizados para orientación educativa y la acción tutorial.
 - La entrevista.
 - Los cuestionarios.
 - La observación.
 - Las técnicas de dinámica de grupos.
 - Análisis de documentos y materiales (proyectos de intervención psicopedagógica; planes de acción tutorial, instrumentos diagnósticos varios, etc.)

d. Métodos docentes

- Presentación, a todo el grupo, de una panorámica general sobre las diferentes técnicas utilizadas para la orientación educativa y la acción tutorial así como su clasificación
 - Elaboración, de forma individual, de un esquema-resumen sobre las distintas técnicas presentadas y analizadas.
- Todas las actividades realizadas, se pasarán a Cuaderno de tareas.

e. Plan de trabajo

El plan de trabajo a seguir en este bloque se basará, fundamentalmente, en el aprendizaje y trabajo colaborativo. Se establecerán grupos de trabajo con el fin de que analicen y apliquen diferentes técnicas y estrategias, valoren diversos materiales y resuelvan algunos supuestos prácticos.

f. Evaluación

1. Identificación y descripción de las principales técnicas e instrumentos de orientación y tutoría.
2. Capacidad para diseñar y aplicar distintas técnicas y estrategias para la acción orientadora y tutorial
3. Justificación de la elección de una técnica de acuerdo con los objetivos propuestos.

g. Bibliografía básica

- GARCÍA ESCOBAR, E. y otros (1998). *Práctica educativa: orientación e intervención*. Huelva: Hergué.
- GOSÁLVEZ, A. (1990). *Técnicas para la orientación psicopedagógica*. Madrid: CEPE.
- INDURAIN ARNE, J. y RICARTE GONZÁLEZ, P. (1992). *Material teórico-práctico para la acción tutorial*. Madrid: Escuela Española.
- CANO, R. (coord.) (2013). *Orientación y tutoría con el alumnado y las familias*. Madrid: Biblioteca Nueva

h. Bibliografía complementaria

- SANCHEZ CANO, M. Y BONALS, J. (2005). *La evaluación psicopedagógica*. Barcelona: Graó.
- SANZ ORO, R. (1998). *Evaluación de Programas de Orientación Educativa*. Madrid: Pirámide.

i. Recursos necesarios

Modelos de entrevista, cuestionarios, escalas de observación, listas de control, pruebas estandarizadas de carácter psicopedagógico utilizadas en el desarrollo de la acción tutorial, modelos de evaluación de la acción tutorial. Otros instrumentos prácticos de uso común en los colegios de Educación Primaria.

Bloque 4: La Orientación Familiar

Carga de trabajo en créditos ECTS:

a. Contextualización y justificación

La Orientación Familiar constituye una parcela donde se pone de manifiesto el interés que, en los ámbitos educativos y académicos, han despertado los temas de familia. En este bloque se pretende abordar ese proceso de ayuda, de una forma más sistemática, cuyo fin último es facilitar la dinámica familiar positiva, la solución de problemas y la toma de decisiones, así como potenciar los recursos educativos. Por ello, este bloque tratará sobre el estudio de la familia como núcleo de socialización y aprendizaje de sus miembros con perspectiva de ciclo vital. Estudiaremos algunos instrumentos o técnicas útiles para realizar intervenciones educativas en contextos familiares diversos; trataremos, en definitiva, de presentar una visión panorámica de la orientación familiar con el fin de contribuir, desde la escuela, al adecuado funcionamiento de la dinámica familiar.

b. Objetivos de aprendizaje

- 1.- Reflexionar, críticamente, acerca de la familia como "institución orientadora", su influjo en los procesos de enseñanza-aprendizaje, desarrollo personal y socialización de los hijos.
- 2.- Analizar los diferentes estilos parentales y su influencia en la personalidad de los hijos.
- 3.- Examinar los distintos "niveles" de orientación a la familia, su finalidad y medios apropiados para cada nivel.
- 4.- Conocer diversas formas de colaboración entre familia y Centro educativo, ambos copartícipes de la orientación.
- 5.- Especificar las funciones del Tutor, el Departamento de Orientación y los Equipos de Sector con referencia a la familia.

c. Contenidos

- 1.- La familia como contexto socializador y educativo: evolución y funciones.
- 2.- Dinámica de la interacción familiar.
- 3.- La familia como institución orientadora: su influencia en el proceso de aprendizaje, la motivación y la autoestima.
- 4.- La orientación familiar: niveles, contenidos y técnicas.
- 5.- La participación de la familia en el centro escolar: fundamentos y mecanismos.
- 6.- Reuniones con padres y madres: su dinámica.

7.- La Escuela de Padres como instrumento de orientación educativa.

d. Métodos docentes

- Presentación, en gran grupo, de los contenidos básicos del bloque.
- Reflexión, diálogo y debate, en pequeño grupo, de lecturas y documentos sobre orientación familiar.
- Resolución, individual y en pequeño grupo, de casos prácticos.

Todas las actividades realizadas, se pasarán a Cuaderno de tareas.

e. Plan de trabajo

Este último bloque de contenido tiene como finalidad analizar el papel relevante que ha de representar la familia como primer agente de orientación de sus hijos. Para ello, además del dominio teórico del bloque, nuestros alumnos abordarán la resolución de diferentes casos prácticos, a través de la aplicación de algunas de las técnicas estudiadas, en los que la familia tiene una implicación y un protagonismo significativo.

f. Evaluación

1. Capacidad para adoptar una actitud reflexiva, activa, crítica y transformadora ante la orientación familiar y su intervención.
2. Análisis y valoración de las funciones de la familia como contexto educativo y socializador.
3. Elaboración de propuestas de intervención ante determinados supuestos prácticos.
4. Diseño y justificación de un modelo de colaboración escuela-familia.

g. Bibliografía básica

- BERNAL MARTÍNEZ DE SORIA, A. (2005). *La familia como ámbito educativo*. Madrid: Rialp.
- COMELLAS, M^a J. (2008). *Familia y escuela: compartir la educación*. Barcelona: Graó.
- GARCÍA MEDIAVILLA, L. y MARTÍNEZ GONZÁLEZ, M^a. C. (2003) *Orientación Educativa en la familia y en la escuela. Casos resueltos*. Madrid: Dykinson.
- MARTÍNEZ GONZÁLEZ, M. de C.; ÁLVAREZ GONZÁLEZ, B. y FERNÁNDEZ, A.P. (2009). *Orientación Familiar: Contextos, evolución e intervención*. Madrid: Sanz y Torres.
- RIO del, D.; ÁLVAREZ, B.; BELTRÁN, S.G. y TÉLLEZ, J.A. (2003). *Orientación y educación familiar*. Madrid: UNED.
- PAREJO, J. L. y PINTO, J.M. (coords.) (2015). *La orientación y la tutoría escolar con familias: teoría y práctica*. Barcelona: Editorial UOC

h. Bibliografía complementaria

- BRUNET, J.J. Y NEGRO, J.L. (1995). *¿Cómo organizar una Escuela de Padres?*. (2a ed.). Vol. I y II. Barcelona: Paidós-MEC.
- CASTRO SANTISTEBAN, M. (2007). *¿Cómo diseñar e implementar una Escuela de Padres?* Manual práctico. Bogotá: PsicoEditores.

i. Recursos necesarios

Programas de orientación familiar utilizados en las Escuelas de Padres y Madres y otras instituciones de carácter educativo; planes y programas actuales de acción tutorial con las familias; recursos bibliográficos, audiovisuales y experiencias de innovación.

6. Temporalización (por bloques temáticos)

BLOQUE TEMÁTICO	CARGA ECTS	PERIODO PREVISTO DE DESARROLLO (aproximativo)
Bloque I: Orientación y tutoría en el marco normativo actual: Estructura organizativa y modelos de intervención.	1,5	3 ^a ,4 ^a ,5 ^a semana de febrero y 1 ^a marzo
Bloque II: La acción tutorial	1,5	2 ^a , 3 ^a , 4 ^a ,5 ^a semana de marzo
Bloque III: Técnicas e instrumentos para la orientación educativa y la acción tutorial	1,5	2 ^a , 3 ^a , 4 ^a semana de abril y 1 ^a de mayo
Bloque IV: La orientación familiar	1,5	2 ^a ,3 ^a , 4 ^a y 5 ^a semana de mayo

7. Tabla resumen de los instrumentos, procedimientos y sistemas de evaluación/calificación

INSTRUMENTO/PROCEDIMIENTO	PESO EN LA NOTA FINAL	OBSERVACIONES
A) Trabajo	50%	La calificación tiene un carácter proporcional y se realiza sobre 10 puntos.
B) Prueba escrita de carácter teórica –reflexiva.	50%	La calificación tiene un carácter proporcional y se realiza sobre 10 puntos. Hay que aprobar el examen para que se añada la calificación del Trabajo.

8. Consideraciones finales

Para aprobar la asignatura, será requisito imprescindible que el estudiante haya superado, de manera independiente, cada de una de las partes en que se concreta la evaluación total de la materia. En caso contrario, la calificación será de suspenso y, en consecuencia, el alumno/a deberá superar, en la segunda convocatoria, aquella parte o partes pendientes. Si el estudiante no superase en la segunda convocatoria la parte o partes pendientes de la primera, se mantendrá el mismo plan de evaluación inicial para

la tercera convocatoria y siguientes, pero deberá atenerse al programa del curso vigente.

*En posteriores convocatorias, 3ª y siguientes, siempre que el Trabajo esté aprobado se mantiene la calificación, se guarda y se suman a la calificación obtenida en el examen, siempre que se apruebe (5 de puntuación). El alumnado que no haya entregado Trabajo en las convocatorias ordinarias del curso académico, lo hará el día del examen en la fecha, hora y lugar establecidos para la realización de la prueba escrita (examen).

El alumnado con la materia pendiente se examinará del contenido del Programa del curso vigente (se mantiene la calificación del Trabajo)

*Esta guía está abierta para incluir otras actividades coyunturales posibles y no especificadas como visita a centros y exposiciones, talleres complementarios, conferencias, etc., siempre que el número de alumnado matriculado lo permita y la disponibilidad horaria tanto del alumnado como de los profesionales de los centros lo posibilite.

