

Guía para el
profesorado

novel

Curso 2022-2023

https://sede.uco.es/bouco/bandejaAnuncios/BOUCO/2019/00582

GUÍA PARA EL PROFESORADO NOVEL

Estimado compañero, estimada compañera:
Empiezas una nueva etapa de tu vida profesional y te incorporas como personal

docente e investigador a la Universidad de Córdoba, más concretamente a

nuestra Facultad, la Facultad de Ciencias de la Educación y Psicología. Es un

momento ilusionante, que supone el inicio de tu trayectoria en una institución

dedicada a la formación de profesionales de la educación y la psicología.

Tenemos una gran responsabilidad, puesto que la sociedad ha depositado en

nosotros su confianza para conseguir que nuestros titulados sean personas

capaces de gestionar los contextos en los que desarrollen su tarea y pongan al

servicio de la transformación de la sociedad las competencias que adquieran

durante su paso por nuestro centro. Es importante que tomes conciencia desde

el inicio del alcance que tiene esta labor y del compromiso que asumes en ella.

La Facultad de Ciencias de la Educación y Psicología es una institución en la

que se imparten en la actualidad las titulaciones de Grado en Educación Infantil

y Grado en Educación Primaria, ambos con Itinerario Bilingüe; el Grado en

Educación Social, un Doble Grado de Estudios Ingleses y Educación Primaria y

la titulación de Grado en Psicología. En la Web del centro puedes conocer los

Planes de Estudio y las Memorias de Verificación y Acreditación. En nuestro

centro también se imparten cinco Másteres Oficiales: Máster en Educación

Inclusiva, Máster en Psicología Aplicada a la Educación y el Bienestar Social,

Máster en Psicología General Sanitaria, Máster en Educación Ambiental y el

Máster en Supervisión, Evaluación y Dirección de Centros y Programas

Educativos.

Esta guía es una documentación básica que pretende ser una ayuda para que

conozcas la dinámica organizativa de la Facultad, así como los procedimientos

en los que debes participar como miembro de esta comunidad universitaria.

Nuestra intención primordial es ofrecerte orientación sobre cuestiones referidas

a los distintos ámbitos en los que se desarrollan las tareas del profesorado

universitario, una información a la que puedas recurrir para un conocimiento más

exhaustivo de nuestra institución y de las funciones que tienes que desempeñar

en ella.

Como Decana del centro, y en nombre del Equipo Decanal, estamos a tu

disposición para resolver todas las consultas que consideres oportunas.

Mª del Mar García Cabrera

Decana

https://www.uco.es/educacion/es/inicio

GUÍA PARA EL PROFESORADO NOVEL

Índice

Equipo de gobierno ... 1
Decana .. 1
Secretaria Académica, Infraestructura y Economía ... 1
Vicedecanato de Ordenación Académica .. 1
Vicedecanato de Prácticum ... 1
Vicedecanato de Estudiantes, Cultura y Calidad ... 2
Vicedecanato de Relaciones Institucionales, Movilidad y Empleabilidad 2
Secretaría Decanato ... 2

Coordinación de titulaciones y grupos bilingües .. 3
Grado en Educación Infantil .. 3
Grado en Educación Primaria ... 3
Grado en Educación Social ... 3
Grupos Bilingües ... 3
Grado en Psicología .. 3

Junta de Centro .. 4
Comisiones ... 4

Departamentos de la Facultad de Ciencias de la Educación y Psicología 4

Calendario académico .. 4

Horarios de docencia .. 5

Guía docente .. 5

SIGMA .. 5

MOODLE .. 6

Normativa de interés ... 6

Servicios del Centro .. 6
Información ... 6
Secretaría del Centro .. 7
Biblioteca .. 7
Reprografía ... 8
Informática .. 8
Aulas específicas .. 8

Plan de Acción Tutorial (PATU) .. 9

Información académica ... 10
Fechas de exámenes. ... 10
Información sobre los planes de estudio ... 11

Trabajo Fin de Grado (TFG) ... 11
Itinerario bilingüe ... 12

Movilidad .. 13

1

GUÍA PARA EL PROFESORADO NOVEL

EQUIPO DE GOBIERNO

Decana

Máxima representante del Centro ante todas las instancias universitarias

M.ª Del Mar García Cabrera

Teléfono: 957 21 89 30

Correo electrónico: decana_fce@uco.es

Despacho: Decanato (Planta Baja)

Secretaria Académica, Infraestructura y Economía

Responsable de la gestión del edificio y de las Comisiones de Gestión Ambiental y Edificio,

Comisión de Servicios Múltiples y Comisión de Asuntos Económicos. Además, custodia los

documentos del archivo del centro, da fe de los acuerdos y resoluciones de los órganos de

gobierno y representación de la Facultad.

M.ª Dolores Amores Morales

Teléfono: 957 21 89 51

Correo electrónico: secretaria_fce@uco.es

Despacho: Secretaría (Planta Baja)

Vicedecanato de Ordenación Académica

Responsable de la gestión de los planes de estudios, de la planificación de las enseñanzas,

Trabajos de Fin de Grado a través de las Comisiones de Planes de estudios, Docencia y

Trabajo Fin de Grado.

Natividad Adamuz Povedano

Teléfono: 957 21 85 63

Correo electrónico: org_docencia_fce@uco.es

Despacho: Decanato (Planta Baja)

Vicedecanato de Prácticum

Responsable de la gestión de los Prácticum de todas las titulaciones y de la Comisión de

Prácticum

Manuel Moyano Pacheco

Teléfono: 957 21 89 54

Correo electrónico: prácticum_fce@uco.es

Despacho: Decanato (Planta Baja)

2

GUÍA PARA EL PROFESORADO NOVEL

Vicedecanato de Estudiantes, Cultura y Calidad

Responsable de Vida Universitaria, Comunicación y Proyección de la Facultad, de la

formación transversal o extraacadémica y de los Sistemas de Garantía de Calidad de las

titulaciones del centro.

Juan Calmaestra Villén

Teléfono: 957 21 89 52

Correo electrónico: estudiantes_cultura_fce@uco.es

Despacho: Decanato (Primera planta)

Vicedecanato de Relaciones Institucionales, Movilidad y Empleabilidad

Responsable de la gestión de los programas de movilidad nacional e internacional, de la

Comisión de Relaciones Internacionales e Institucionales y de los temas relacionados con

salidas laborales y empleabilidad.

Silvia Abad Merino

Teléfono: 957 21 89 52

Correo electrónico: rel_institucionales_fce@uco.es

Despacho: Decanato (Primera planta)

Secretaría Decanato

Ana B. Cenit Delgado

Teléfono: 957 21 89 30

Correo electrónico: secretaria.decanato.fce@uco.es

3

GUÍA PARA EL PROFESORADO NOVEL

COORDINACIÓN DE TITULACIONES Y GRUPOS BILINGÜES

Grado en Educación Infantil

Jerónimo Torres Porras

Teléfono: 957 21 89 33

Correo electrónico: coord_infantil_fce@uco.es

Grado en Educación Primaria

Esther Vega Gea

Teléfono: 957 21 26 20

Correo electrónico: coord_primaria_fce@uco.es

Grado en Educación Social

Blas Segovia Aguilar

Teléfono: 957 21 26 07

Correo electrónico: coord_edsocial_fce@uco.es

Grupos Bilingües

Elvira Fernández de Ahumada

Teléfono: 957 21 25 50

Correo electrónico: coord_bilingue_fce@uco.es

Grado en Psicología

Esperanza García Sancho

Teléfono: 957 21 20 93

Correo electrónico: coord_psicologia_fce@uco.es

mailto:coord_infantil_fce@uco.es
mailto:coord_primaria_fce@uco.es
mailto:coord_bilingue_fce@uco.es
mailto:coord_psicologia_fce@uco.es

4

GUÍA PARA EL PROFESORADO NOVEL

JUNTA DE CENTRO

La Junta de Facultad es el órgano de gobierno y representación del Centro. Está formada

por representantes de todos los colectivos presentes en la Facultad, elegidos por votación y

por nombramiento. Tras la culminación de los procesos electorales y los nombramientos de

la decana, el 15 de diciembre de 2020 se constituye la Junta de Centro (composición).

Comisiones

El funcionamiento de la Facultad se basa en el trabajo de varias comisiones compuestas por

miembros de todos los colectivos presentes en el Centro. Las decisiones que se toman en

estas comisiones deben ser aprobadas en la Junta de Facultad. La composición de las

distintas comisiones se puede consultar en el siguiente enlace.

DEPARTAMENTOS DE LA FACULTAD DE CIENCIAS DE LA EDUCACIÓN Y PSICOLOGÍA
El Departamento es la unidad organizativa de la universidad responsable de la docencia.

Está compuesto por profesorado de distintas áreas de conocimiento y su gestión corre a

cargo del Equipo Directivo (Director/a y Secretario/a), junto con la persona que se ocupa del

apoyo administrativo.

El Departamento elabora anualmente el Plan Docente del Departamento (PDD), documento

que recoge el profesorado asignado a cada grupo de docencia. El Departamento, así mismo,

designa el profesorado responsable o coordinador de cada asignatura que, según figura en

el Reglamento de Régimen Académico de la Universidad de Córdoba, será la persona que

debe responsabilizarse de la elaboración de la Guía Docente de la misma en los plazos

establecidos.

En nuestras titulaciones imparten docencia distintos departamentos, de los cuales tienen

sede administrativa en nuestra Facultad los siguientes:

- Departamento de Educación

- Departamento de Psicología

- Departamento de Didácticas Específicas

CALENDARIO ACADÉMICO

El calendario académico correspondiente a cada curso se aprueba en el Consejo de

Gobierno de la Universidad de Córdoba. En él se señalan fechas importantes a tener en

cuenta: comienzo y finalización de clases, calendario de exámenes y fecha de publicación

de las guías docentes de las distintas materias. El calendario académico correspondiente a

este curso puede consultarse en la siguiente dirección:

Calendario Académico 22-23

.
http://www.uco.es/organiza/centros/educacion/es/informacion-institucional/comisiones
https://www.uco.es/grados/images/documentos/normativa/RRA.pdf
https://www.uco.es/organiza/centros/educacion/es/departamentos-que-imparten-docencia
https://www.uco.es/organizacion/secretariageneral/calendario-academico

5

GUÍA PARA EL PROFESORADO NOVEL

Nuestro centro tiene aprobadas por Junta de Centro algunas concreciones de este

calendario, como son modificaciones de final e inicio de cuatrimestre en función del

periodo de prácticas de nuestro alumnado. Puedes consultarlo en los enlaces de

nuestra página web.

HORARIOS DE DOCENCIA
El Equipo Decanal se encarga de elaborar los horarios, teniendo en cuenta los criterios

aprobados anualmente a propuesta de la Comisión de Docencia. Son aprobados por la Junta

de Centro y se publican en la página Web. En el horario aparecen las horas de docencia en

gran grupo y en grupo mediano, con sus correspondientes aulas. La Facultad reserva las

aulas correspondientes a las horas de cada materia a través de la plataforma de la UCO

SISTEMA DE RESERVA DE AULAS (SRA).

En cada aula habrá un código QR en la mesa del profesor que deberás escanear al inicio de

la clase. Una vez escaneado deberás introducir tus credenciales UCO (usuario y contraseña)

para registrar tu presencia y después firmar la asistencia de las clases que impartas. Es

importante NO OLVIDAR escanear el código. Si alguna vez no puedes acudir al aula por

motivos debidamente justificados, tienes que justificar esta ausencia en SRA. De igual forma,

si quieres realizar una práctica con el alumnado fuera del centro puedes solicitarlo a través

de este Sistema. Dispones de un tutorial con la forma de hacerlo en la página Web de la

Facultad, en la sección de Documentos de Coordinación, dentro de cada grado.

GUÍA DOCENTE
La guía docente es el instrumento de planificación de cada materia, en el que quedan

recogidos los elementos fundamentales que se van a considerar en la misma durante el

periodo de docencia. Supone un compromiso con los estudiantes sobre contenidos,

competencias y sistemas de evaluación, entre otras cuestiones. Debe ser un documento

consensuado por todo el profesorado que imparte la materia en distintos grupos, existiendo

para ello las figuras de Responsable y Coordinador/a de Asignatura. Las guías se realizan a

través del Sistema de Gestión e-guiado. Los plazos para hacerlo y los distintos responsables

de la revisión y aprobación se recogen anualmente en el Calendario Académico.

SIGMA
La gestión académica del alumnado se realiza en la Universidad de Córdoba a través de

SIGMA. En esta plataforma puedes encontrar las listas de clase de los grupos en los que

impartes docencia y realizar las actas de calificación. Las actas se generan desde la

Secretaría del centro y deben cerrarse en los periodos que contempla el Reglamento de

Régimen Académico, después de haber publicado las calificaciones provisionales y haber

hecho la revisión con el estudiantado.

https://www.uco.es/educacion/images/documentos/Curso2022-23/ConcrecinCalendarioAcadmicoFCEP2022-2023.pdf
https://www.uco.es/educacion/images/documentos/Curso2022-23/ConcrecinCalendarioAcadmicoFCEP2022-2023.pdf
https://www.uco.es/sra/
https://www.uco.es/educacion/images/documentos/coordinacion_academica/ProcedimientoSRA.pdf
https://www.uco.es/eguiado/
https://vega.gestion.uco.es/cosmos/Controlador/?apl=Uninavs&gu=s&idNav=inicio&NuevaSesionUsuario=true

6

GUÍA PARA EL PROFESORADO NOVEL

MOODLE
Moodle es la plataforma para la docencia de las asignaturas del plan de estudios, además

de un medio de comunicación virtual con el estudiantado de la Universidad de Córdoba. En

ella debes proporcionar información sobre el temario, colgar presentaciones y apuntes, llevar

a cabo tutorías, foros y actividades de distinto tipo, así como gestionar las calificaciones de

las mismas. Las materias que aparecen en Moodle están vinculadas a la plataforma SIGMA,

por lo que desde aquí se puede disponer de datos del estudiantado de los distintos grupos

y hacer el volcado de calificaciones al acta. Cualquier información adicional sobre la puesta

en marcha de los cursos debe dirigirse al correo infomoodle@uco.es

En la plataforma existen tutoriales que son de gran ayuda para su funcionamiento.

NORMATIVA DE INTERÉS
Véase en la página de la Universidad de Córdoba sobre normativa:

• Ley Orgánica de Universidades (L.O.U.)

• Estatutos de la Universidad de Córdoba

• Reglamento de Régimen Académico de los Estudios Oficiales de Grado de la

Universidad de Córdoba: Es nuestro documento de cabecera. Se debe leer

detenidamente ya que ahí se describe el funcionamiento académico de nuestra

universidad.

• Reglamento de Convivencia de la Universidad de Córdoba. Se recomienda su lectura

detallada.

• Reglamento de la Facultad de Ciencias de la Educación

• Reglamento de Prácticum de la Facultad de Ciencias de la Educación

• Reglamento de Trabajos Fin de Grado de la Facultad de Ciencias de la Educación y

Psicología

SERVICIOS DEL CENTRO

Información

La Conserjería funciona como Servicio de Información. Se localiza en la entrada de la

Facultad, a la derecha. Su trabajo consiste, entre otros:

• Apertura, puesta en marcha y cierre del edificio y/o centro.

• Apoyo al usuario en servicios integrales de multimedia.

• Administración y distribución de comunicaciones.

• Atención e información a los usuarios.

• Gestión y supervisión del mantenimiento e instalaciones.

• Organización y mantenimiento de llaveros.

• Preparación de espacios docentes.

https://moodle.uco.es/moodlemap/
mailto:infomoodle@uco.es
https://www.uco.es/organizacion/secretariageneral/normativa
https://www.uco.es/organizacion/secretariageneral/images/doc/docs/legislacion/lou.pdf
https://sede.uco.es/bouco/bandejaAnuncios/BOUCO/2018/00013
https://sede.uco.es/bouco/bandejaAnuncios/BOUCO/2019/00582
https://sede.uco.es/bouco/bandejaAnuncios/BOUCO/2019/00582
https://www.uco.es/servicios/biblioteca/images/documentos/Reglamento_Convivencia_UCO.pdf
https://sede.uco.es/bouco/bandejaAnuncios/BOUCO/2020/00308
https://www.uco.es/educacion/images/documentos/normas-documentos/Curso2021-22/Regl_39_21_PracticasExternasFCE.pdf
https://www.uco.es/educacion/images/documentos/normas-documentos/Curso2021-22/Reglamento_38_21_TFG_FCE.pdf
https://www.uco.es/educacion/images/documentos/normas-documentos/Curso2021-22/Reglamento_38_21_TFG_FCE.pdf

7

GUÍA PARA EL PROFESORADO NOVEL

Horario:

• Desde las 7,30h hasta las 22h (horario de apertura de la Facultad).

Secretaría del Centro

La secretaría del Centro se encuentra situada en la planta baja, en el pasillo derecho de la

entrada a la Facultad. Los servicios habituales que presta son, entre otros, los siguientes:

• Asuntos relacionados con la matrícula

• Tramitación de becas

• Traslados de expediente

• Mantenimiento de los expedientes del estudiantado

• Gestión de actas

• Expedición de certificados

• Tramitación de títulos

• Gestión económica del presupuesto de la Facultad

• Reconocimiento de créditos

• Registro de entrada y salida de la Facultad

• Otros

Horario:

• De lunes a viernes: de 10h-13h.

Más información

Biblioteca

Está situada en la planta baja de la Facultad, pasillo de la derecha junto a Reprografía. Se

organiza en dos módulos con mesas de estudio, una amplia gama de ordenadores para

consultas bibliográficas, 233 puntos de lectura y conexión WiFi. Cuenta con 133.600

monografías modernas y 2.026 publicaciones periódicas, 2556 CD-ROM y 1811 CD-Audio.

Además, existe un Fondo Antiguo e Histórico con 6.200 monografías y un Archivo Histórico

completo desde el año 1850.

Los servicios habituales que se prestan desde este servicio son, entre otros, los siguientes:

consulta y lectura en sala, préstamo, información y referencia, servicio de documentación y

actividades culturales (exposiciones bibliográficas, visitas, celebraciones del Día del Libro,

Semana Cultural, etc.)

Horario:

De lunes a viernes: de 8h a 21h

Sábados: de 9h. a 13,45h.

Más información

http://www.uco.es/educacion/es/secretaria-fce
http://www.uco.es/educacion/es/secretaria-fce
https://www.uco.es/organiza/centros/educacion/es/servicios-centro

8

GUÍA PARA EL PROFESORADO NOVEL

Reprografía

Está ubicada en la planta baja de la Facultad, pasillo de la derecha junto a Biblioteca. Los

servicios habituales que se prestan son los siguientes: fotocopias al estudiantado y

profesorado, impresiones, encuadernaciones, plastificaciones, venta de material básico de

papelería, entre otros.

Normalmente el cargo de los servicios de reprografía se hace al departamento. Para ello,

hay un sistema de vales que se deben firmar con el nombre del profesor/a, departamento,

fecha y número de copias realizado. Para más información al respecto debes consultar a tu

departamento.

Horario:

• Mañanas: de lunes a viernes: de 9:00 a 14:00h.

• Tardes: de lunes a jueves: de 16:30 a 20:00h (viernes tarde: Cerrado).

Más información

Informática

Situada en la planta baja de la Facultad, en el ala izquierda del edificio. Es importante que

tu departamento informe al servicio de informática de tu incorporación para que te incluyan

en la lista de difusión del profesorado, así como en el listado de profesorado en la web del

centro.

Este servicio cuenta con numeroso equipamiento:

• Tres Aulas de docencia llamadas Nuevas Tecnologías I, II y III, con 65, 35 y 20

equipos respectivamente.

• Un Aula de Usuarios con varios equipos de libre disposición.

• Dos servidores para dar servicio a las distintas aulas.

• Escáneres (utilización previa reserva en el Laboratorio de Investigación Educativa).

Horario Habitual

De Lunes a Viernes: de 8.30h a 14.30h; Tardes cerrado (atención por

email informaticafce@uco.es).

Más información

Aulas específicas

Además de los servicios mencionados, el Centro cuenta con una serie de aulas para el

desarrollo de docencia específica, como son las aulas de plástica, música, usos múltiples, o

los laboratorios.

La dotación de espacios y aulas específicas también favorece el desarrollo de proyectos

innovadores como el Encuentros Facultad-Escuela en la Ciudad de los Niños y la Niñas;

http://www.uco.es/educacion/es/servicios-centro
mailto:informaticafce@uco.es
http://www.uco.es/educacion/es/servicios-centro

9

GUÍA PARA EL PROFESORADO NOVEL

Proyectos de Cooperación y Desarrollo como los DESAYUNOS SOLIDARIOS; Proyectos de

fomento de la lectura; y Proyectos que fomentan la participación y convivencia con

estudiantes de diversos países y culturas, gracias a la adaptación en 2016 de un Espacio

Plurilingüe. También se han instalado un huerto escolar en la zona delantera de la Facultad

y un invernadero en la zona trasera como recursos para una educación ambiental

transdisciplinar y sostenible. Además, nuestro Centro acoge la sede de varias Aulas de

Extensión universitaria como el Aula de Mejora Educativa y el Aula de la Infancia que

enriquecen la formación y la vida cultural y social de la Facultad. Asimismo, también

contamos con la sede del Servicio de Atención a la Diversidad de la Universidad de Córdoba,

estructurado en dos unidades: Unidad de Atención Psicológica y Unidad de Educación

Inclusiva.

En definitiva, la Facultad de Ciencias de la Educación y Psicología es un centro abierto al

entorno, dinámico y comprometido con una formación de calidad para la educación del

futuro.

PLAN DE ACCIÓN TUTORIAL (PATU)
El Plan de Acción Tutorial puesto en marcha por la Universidad de Córdoba parte de la

premisa de que la tutoría debe convertirse en parte integrante de todo el proceso de

enseñanza-aprendizaje. Así, establece los siguientes objetivos:

• Acompañar al alumnado en el proceso de acogida inicial a la Universidad.

• Favorecer la adaptación del alumnado de nuevo ingreso al contexto universitario.

• Ayudar al alumnado a elaborar su perfil profesional.

• Ayudar al alumnado en la planificación de su itinerario curricular.

• Favorecer la mejora del rendimiento académico del alumnado poniendo a su

disposición los recursos que sean necesarios.

• Impulsar la formación personal, profesional y científica del alumnado por medio, entre

otros recursos, de las actividades académicas dirigidas.

• Reforzar una conciencia realista en relación con el propio trabajo de las personas que

estudian y sentar así las bases de una correcta autoevaluación.

• Detectar dificultades académicas que puedan tener el alumnado y contribuir a su

solución.

• Aproximar al alumnado al contexto laboral y profesional relacionado con su titulación.

Reglamento por el que se regula el Plan de Acción Tutorial de la Universidad de Córdoba.

Cuando cuentes con algo más de experiencia puedes participar como tutor/a académico/a

de estudiantado de nuestro centro (mínimo 3 años de experiencia).

https://ameuco.wordpress.com/
http://www.uco.es/auladeinfancia/
https://www.uco.es/servicios/sad/
http://www.uco.es/servicios/sad/
http://www.uco.es/servicios/sad/
http://www.uco.es/servicios/sad/
http://sede.uco.es/bouco/bandejaAnuncios/BOUCO/2018/00495

10

GUÍA PARA EL PROFESORADO NOVEL

INFORMACIÓN ACADÉMICA
Todos los grados impartidos en la Facultad son presenciales. En cada una de las guías

docentes aparece detallado cómo se tiene en cuenta esta presencialidad y la obligatoriedad

de la misma. El estudiantado tendrá que estar adscrito a una de las dos modalidades de

matrícula existentes en la Universidad de Córdoba:

• Matrícula a tiempo completo: los estudiantes de nuevo ingreso a tiempo completo

se matricularán de un mínimo de 60 créditos ECTS y un máximo de 78 créditos ECTS,

excepto quienes soliciten reconocimiento de estudios previos simultáneamente a la

matrícula, que deberán sumar un mínimo de 60 créditos entre los créditos

matriculados y los reconocidos. Para la continuación de los estudios a tiempo

completo, deberán matricularse de un mínimo de 37 créditos y un máximo de 78.

• Matrícula a tiempo parcial: serán considerados estudiantes a tiempo parcial

quienes, por motivos debidamente justificados, sean autorizados a matricularse de

entre 24 y 36 créditos. La condición de estudiante a tiempo parcial se solicitará en el

momento de formalizar la matrícula a la Comisión del Centro con competencias

académicas en la titulación correspondiente, acreditando los motivos (trabajo,

responsabilidades familiares, necesidades educativas especiales, residencia,

representación estudiantil…) que justifiquen la realización de los estudios a tiempo

parcial, debiendo resolverse y notificarse la solicitud de forma motivada en el plazo

previamente establecido para ello.

Es importante que todos los docentes que comparten docencia en una asignatura sigan las

indicaciones de la guía docente en lo relativo a las adaptaciones metodológicas del

estudiantado matriculado a tiempo parcial.

Fechas de exámenes.

• Primer cuatrimestre:

o 1.ª convocatoria ordinaria: del 9 al 24 de enero de 2023

o 2.ª convocatoria ordinaria: del 30 de enero al 11 de febrero de 2023

o El estudiantado de tercer curso de los Grados en Educación Infantil y Primaria

tiene un calendario de exámenes distinto debido al periodo de incorporación a

los centros de prácticas en enero:

▪ 1.ª convocatoria ordinaria: del 21 de noviembre al 2 de diciembre de

2022

▪ 2.ª convocatoria ordinaria: del 12 al 22 de diciembre de 2022

• Segundo cuatrimestre y anuales:

o 1.ª convocatoria ordinaria: del 29 de mayo al 17 de junio 2023

o 2.ª convocatoria ordinaria: del 26 de junio al 8 de julio de 2023

• Convocatoria extraordinaria abril: podrá solicitarse una sola vez; está dirigida al

estudiantado con menos del 15% de créditos pendientes, excluyendo el Trabajo Fin

de Grado y las Prácticas Externas obligatorias, para la obtención de un título de grado.

11

GUÍA PARA EL PROFESORADO NOVEL

La solicitud de la convocatoria extraordinaria afecta a todas las materias/asignaturas

pendientes para finalizar los estudios, en las que se deberá haber consumido al

menos una convocatoria. El plazo de solicitud es durante la última semana de marzo

en la secretaría del Centro.

• Convocatoria extraordinaria: del 1 de septiembre al 14 de octubre de 2022

Información sobre los planes de estudio

En la web de la Facultad, en el espacio habilitado para los grados, se encuentra disponible

toda la información relativa a la planificación de la enseñanza en los cuatro cursos de cada

titulación.

• Grado Educación Primaria

• Grado de Educación Infantil

• Grado de Educación Social

• Doble grado de Educación Primaria (Bilingüe) y Estudios Ingleses

• Grado en Psicología

Cada titulación cuenta con una Unidad de Garantía de Calidad, en la que están

representados los distintos sectores de la comunidad educativa: profesorado, personal de

administración y servicios y estudiantado. Estas unidades se encargan de velar por el

cumplimiento de la docencia y el buen desarrollo del título.

Más información en los siguientes enlaces:

Unidad de Garantía de Calidad de Educación Primaria

Unidad de Garantía de Calidad de Educación Infantil

Unidad de Garantía de Calidad de Educación Social

Unidad de Garantía de Calidad de Psicología

TRABAJO FIN DE GRADO (TFG)

El Trabajo Fin de Grado es una materia obligatoria, de seis créditos, excepto el de Psicología

que es de ocho créditos, que se cursa en el cuarto curso de estos títulos y está orientado a

la evaluación de competencias asociadas a los mismos. Existe un Reglamento del Trabajo

de Fin de Grado de las titulaciones ofrecidas en el Centro. Es una asignatura del segundo

cuatrimestre del curso académico, por lo que el comienzo de la tutela tendrá lugar en el mes

de febrero.

Se trata de una materia de carácter no presencial, por lo que el estudiantado recibirá tutorías

individuales por parte del profesorado (presenciales y/o virtuales) para llevar a cabo el

seguimiento de su trabajo.

Durante el mes de octubre, desde el Vicedecanato de Ordenación académica, se solicita a

los departamentos las temáticas de tutorización de TFG así como el número de tutelas

https://www.uco.es/educacion/es/grados/gr-educacion-primaria
https://www.uco.es/educacion/es/grados/gr-educacion-primaria
https://www.uco.es/educacion/es/grados/gr-educacion-infantil
https://www.uco.es/educacion/es/grados/gr-educacion-infantil
https://www.uco.es/educacion/es/grados/gr-educacion-social
https://www.uco.es/educacion/es/grados/gr-educacion-social
https://www.uco.es/educacion/es/grados/doble-grado
https://www.uco.es/educacion/es/grados/gr-psicologia
https://www.uco.es/organiza/centros/educacion/es/primaria-calidad
https://www.uco.es/organiza/centros/educacion/es/infantil-calidad
https://www.uco.es/organiza/centros/educacion/es/grados/gr-educacion-social
https://www.uco.es/organiza/centros/educacion/es/gpsicologia-garantia-calidad-ps-garcalidad
https://www.uco.es/educacion/images/documentos/normas-documentos/Curso2021-22/Reglamento_38_21_TFG_FCE.pdf
https://www.uco.es/educacion/images/documentos/normas-documentos/Curso2021-22/Reglamento_38_21_TFG_FCE.pdf

12

GUÍA PARA EL PROFESORADO NOVEL

ofertadas por los docentes. Estas temáticas son orientativas y de carácter general, por lo

que existe posibilidad de flexibilidad y negociación en los temas específicos de cada trabajo

una vez que haya sido asignado el alumno/a.

En noviembre, se publican estas líneas temáticas y se inicia un proceso de selección por

parte del estudiantado. La asignación definitiva se hará por nota media de expediente del

estudiantado y número de créditos superados.

Para poder hacer la defensa pública del TFG el estudiantado deberá haber superado los 234

créditos correspondientes a todas las asignaturas de la titulación, o bien estar a falta de

finalizar las Prácticas Externas.

Cada año se aprueba en Junta de Facultad el calendario de entrega y defensa del TFG para

el curso académico.

Itinerario bilingüe

El Programa Bilingüe de la Facultad de Ciencias de la Educación y Psicología se enmarca

dentro del Plan de Fomento del Plurilingüismo de la Universidad de Córdoba siguiendo las

recomendaciones emanadas de la Comisión Europea para incentivar la dimensión

plurilingüe e intercultural en la educación superior.

Es en los Grados de Educación Primaria e Infantil donde la formación bilingüe adquiere

mayor significado, como pone de manifiesto el creciente número de Centros de Educación

Infantil y Primaria Bilingües, donde las personas tituladas ejercerán su profesión. En este

contexto, resulta crucial que los maestros y maestras que imparten docencia en las

secciones bilingües de Infantil y de Primaria tengan la mejor capacitación. La formación que

se ofrece a través de estos dos Grados incide por tanto en promover una formación más

adecuada en lo que se refiere a la cualificación específica, tanto de carácter lingüístico como

metodológico, que deben poseer quienes desempeñan su labor docente en un centro

bilingüe. El modelo de bilingüismo educativo utilizado en los centros bilingües del contexto

español y andaluz, conocido como enfoque AICLE (Aprendizaje Integrado de Contenidos y

Lenguas Extranjeras), se basa en la enseñanza de contenidos académicos a través de una

lengua extranjera para mejorar el desarrollo de esa lengua y como medio para, al mismo

tiempo, consolidar el aprendizaje de esos contenidos.

El itinerario bilingüe no es una especialidad del Grado en Educación Primaria o del Grado

en Educación Infantil, sino una forma de aprender y enseñar en cada uno de esos grados.

El plan de estudios es igual al resto de grupos que no forman parte del itinerario, y se

mantienen las mismas competencias adquiridas, salvo, obviamente, una mejora en el

dominio del inglés y en la metodología docente a través de este idioma (la mencionada

AICLE).

Como docente puedes informar al departamento sobre tu interés en impartir docencia en los

itinerarios bilingües (debes tener acreditado un nivel C1 en inglés). De aceptarse la

propuesta, el departamento se compromete a mantener esa docencia en inglés durante al

menos tres cursos. Según se recoge en el Plan de Fomento de Plurilingüismo impartir la

docencia en inglés tiene una serie de reconocimientos para los docentes.

https://www.uco.es/poling/plan-plurilinguismo/

13

GUÍA PARA EL PROFESORADO NOVEL

MOVILIDAD
La Universidad de Córdoba ofrece una serie de programas de movilidad para que su

profesorado se beneficie educativa, lingüística y culturalmente de la experiencia de aprender

en otros países o en otras Universidades Españolas. Ver enlace.

Desde el Vicedecanato de Relaciones Institucionales e Internacionales se informa

periódicamente de las convocatorias de movilidad para el profesorado.

En el este enlace se pueden consultar los convenios específicos de colaboración con la

Facultad de Ciencias de la Educación y Psicología

Esta guía informativa para el profesorado novel del curso académico 2022-2023 de la Facultad

de Ciencias de la Educación y Psicología de la Universidad de Córdoba tiene carácter

exclusivamente informativo y no legal, por lo que no podrá utilizarse en ningún recurso y es

susceptible de sufrir modificaciones en el transcurso del curso académico.

https://www.uco.es/internacional/movilidad/es/plan-21-22
https://www.uco.es/internacional/convenios/es/mapa-continentes?tCentro=2521&tTipoConvenio=3

