
GRADO en 
MAESTRO EN  EDUCACIÓN PRIMARIA  

 

 
 
 
 
 

 
 

 
 
 
 
 
 

Guía de  
Prácticas E

di
ci
ó
n 
c
ur
s
o 
2
0
1
1/
1
2 


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   2 de 34 

 
	
  

Tabla	
  de	
  contenido	
  
1.	
   INTRODUCCIÓN	
  ................................................................................................................................	
  3	
  

1.1.	
   COMPETENCIAS	
  CLAVE	
  PARA	
  EL	
  APRENDIZAJE	
  PERMANENTE	
  ..................................................................................	
  4	
  
1.2.	
   PRINCIPIOS	
  QUE	
  RIGEN	
  EL	
  PROYECTO	
  DE	
  PRÁCTICUM	
  ...........................................................................................	
  5	
  

2.	
   ORGANIZACIÓN Y DESARROLLO DEL PRÁCTICUM	
  .................................................................	
  7	
  
2.1.	
   MAPA	
  GENERAL	
  DEL	
  PRÁCTICUM	
  .....................................................................................................................	
  7	
  
2.2.	
   MODALIDADES	
  DE	
  PRÁCTICUM	
  .....................................................................................................................	
  10	
  
2.3.	
   ASIGNACIÓN	
  DE	
  LOS	
  ESTUDIANTES	
  A	
  LOS	
  CENTROS	
  ............................................................................................	
  10	
  

3.	
   PARTICIPANTES EN EL PRÁCTICUM Y SUS FUNCIONES	
  .....................................................	
  11	
  
3.1.	
   FUNCIONES	
  DEL	
  VICEDECANATO	
  DE	
  PRÁCTICUM	
  ...............................................................................................	
  12	
  
3.2.	
   FUNCIONES	
  DEL	
  COORDINADOR	
  DE	
  GRADO	
  DE	
  EDUCACIÓN	
  PRIMARIA	
  ..................................................................	
  12	
  
3.3.	
   FUNCIONES	
  DE	
  LOS	
  TUTORES	
  DE	
  FACULTAD	
  .....................................................................................................	
  13	
  
3.4.	
   FUNCIONES	
  DE	
  LOS	
  MENTORES	
  Y	
  COORDINACIÓN	
  DE	
  LOS	
  CENTROS	
  ......................................................................	
  14	
  
3.5.	
   ORIENTACIONES	
  PARA	
  LAS	
  ACTIVIDADES	
  DE	
  LOS	
  ESTUDIANTES	
  ..............................................................................	
  14	
  

4.	
   COMPETENCIAS QUE DEBE DESARROLLAR EL ESTUDIANTE	
  ............................................	
  16	
  
4.1.	
   COMPETENCIA:	
  “PROFESIONAL”	
  ...............................................................................................................	
  16	
  
4.2.	
   COMPETENCIA:	
  “PEDAGÓGICA”	
  ................................................................................................................	
  17	
  
4.3.	
   COMPETENCIA:	
  “DISCIPLINAR”	
  ..................................................................................................................	
  17	
  
4.4.	
   COMPETENCIA:	
  “INTERCULTURAL”	
  ...........................................................................................................	
  18	
  
4.5.	
   COMPETENCIA:	
  “LINGÜÍSTICA”	
  .................................................................................................................	
  19	
  

5.	
   EVALUACIÓN DE LAS PRÁCTICAS	
  .............................................................................................	
  20	
  
5.1.	
   MODELO	
  DEL	
  EVALUACIÓN	
  DEL	
  PRÁCTICUM	
  .....................................................................................................	
  20	
  
5.2.	
   CRITERIOS	
  DE	
  EVALUACIÓN	
  ...........................................................................................................................	
  22	
  

6.	
   ANEXOS	
  ............................................................................................................................................	
  23	
  
 
	
  
3ª	
  EDICIÓN	
  -­‐	
  SEPTIEMBRE	
  2012

Esta	
  Guía	
  ha	
  sido	
  realizada	
  gracias	
  al	
  proyecto	
  nº	
  227	
  	
  
financiado	
  por	
  el	
  Vicerrectorado	
  de	
  Evaluación	
  de	
  la	
  Calidad	
  de	
  la	
  Universidad	
  Complutense	
  de	
  Madrid:	
  

"Red	
  Tutorial	
  del	
  apoyo	
  a	
  Prácticum	
  III:	
  Diseño	
  de	
  una	
  guía	
  para	
  el	
  seguimiento	
  de	
  la	
  adquisición	
  de	
  competencias	
  profesionales	
  
y	
  desarrollo	
  de	
  una	
  plataforma	
  virtual	
  para	
  la	
  autoevaluación	
  del	
  estudiante"	
  

")	
  
 


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   3 de 34 

	
  

1. Introducción1 
	
  
La Educación es uno de los pilares claves para el desarrollo humano. Es indudable que la 

Universidad y más en concreto esta Facultad de Educación cuenta con cuatro Títulos de 

Grado, en Infantil, Primaria, Educación Social, y Pedagogía que tienen a la Educación, a 

la Formación y al Aprendizaje, por objeto de estudio.  

En el curso 2009/10 se ha iniciado en la Universidad Complutense de Madrid el proceso 

de implantación de los planes de estudio de acuerdo a los requerimientos del nuevo Es-

pacio Europeo de Educación Superior, puesto en marcha en 1999 con la Declaración de 

Bolonia. 

El Consejo Europeo ha subrayado, en varias ocasiones, el papel clave de la educación y 

la formación para el futuro crecimiento, la cohesión social y la competitividad a largo pla-

zo de la Unión Europea. Para lograr esto, señala la Comisión de las Comunidades 

Europeas2 (2008:2003), es imprescindible desarrollar plenamente el potencial de innova-

ción y creatividad de los ciudadanos europeos, y es preciso reforzar desde una fase 

temprana, o sea, desde la escuela, el elemento educativo del triángulo del conocimiento 

«investigación-innovación-educación». Las competencias y los hábitos de aprendizaje 

adquiridos en la escuela son esenciales para el desarrollo de nuevas aptitudes para nue-

vos empleos en una fase más avanzada de la vida. La tendencia de los planes de estudio 

es ayudar a los estudiantes3 a adquirir los conocimientos, las competencias y las actitu-

des que necesitan para aplicarlos en situaciones reales. 

En este contexto, el RD. 1707/2011 de 18 de noviembre regula las prácticas académicas 

de los estudiantes universitarios. En líneas generales, “el objetivo fundamental de esta 

norma es regular y promover la incorporación de estudiantes en prácticas en el ámbito 

de las administraciones públicas y en el de las empresas privadas, impulsando la em-

pleabilidad de los futuros profesionales, fomentando su capacidad de rendimiento, 

creatividad e innovación y dando respuesta al compromiso con la transformación econó-

mica basada en el sociedad del conocimiento”. 

La materia del Prácticum, que presentamos en esta Guía, contribuye a desarrollar las 

competencias profesionales de las diferentes titulaciones. Cada Grado tiene unas compe-

tencias específicas asignadas al Prácticum, que son explicitadas más adelante. 

                                                
1 Esta guía utiliza el género masculino,  género “no marcado” según la Real Academia Española.  El género no marcado se emplea 
para designar tanto a mujeres como a varones. 
2  COMISIÓN DE LAS COMUNIDADES EUROPEAS (2008). Mejorar las competencias en el siglo XXI: agenda para la coope-
ración europea en las escuelas. Bruselas [SEC (2008)2177]. 
3 Esta Guía ha convenido en dirigirse a los estudiantes de la Facultad como “estudiantes”, y a los de los centros escolares 
como “alumnos”, para evitar confusiones. 


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   4 de 34 

1.1. Competencias clave para el aprendizaje permanente 

Recogemos, en esta introducción, las ocho competencias clave para el aprendizaje per-

manente -que son base de las competencias específicas de los diferentes Grados- 

recogidas en la Recomendación del Parlamento Europeo y del Consejo de 18 de Diciem-

bre de 20064. Se señala, en la misma, que las competencias clave son aquellas que todas 

las personas precisan para su realización y desarrollo personal, así como para la ciuda-

danía activa, la inclusión social y el empleo.  

Competencias clave para el aprendizaje permanente 

1. COMUNICACIÓN EN LA LENGUA MATERNA. 

2. COMUNICACIÓN EN LENGUA EXTRANJERA. 

3. COMPETENCIA MATEMÁTICA Y COMPETENCIAS BÁSICAS EN CIENCIA Y TECNOLOGÍA. 

4. COMPETENCIA DIGITAL. 

5. APRENDER A APRENDER. 

6. COMPETENCIAS SOCIALES Y CÍVICAS. 

7. SENTIDO DE LA INICIATIVA Y ESPÍRITU DE EMPRESA. 

8. CONCIENCIA Y EXPRESIÓN CULTURALES. 
 

El objetivo central de la materia Prácticum es relacionar teoría y práctica, potenciando, 

de manera significativa, el carácter profesionalizante del Grado. Los estudiantes tendrán 

oportunidad de poner en relación sus conocimientos con la realidad de los contextos pro-

fesionales propios de la Educación del siglo XXI. 

Las prácticas tienen como objetivo fundamental establecer vínculos estrechos 

entre el conocimiento teórico, la observación, la participación y la toma de 

decisiones que corresponden a un profesional de la educación.  

El estudiante de esta materia aprende a relacionar los contenidos teóricos de la Titulación 

que cursa con la práctica del ejercicio profesional: entra en contacto con escenarios y 

situaciones reales para completar su formación y adquiere y pone en práctica las habili-

dades y las destrezas que le permitan dominar las situaciones de  su futura vida 

profesional (Almenar, 2008:9)5. 

Las prácticas constituyen la oportunidad para que el futuro maestro o maestra de educa-

ción infantil o de educación primaria, el educador o la educadora social, y el pedagogo o 

pedagoga, dentro aún de su etapa de formación, pueda acercarse a una visión integral 

                                                
4 RECOMENDACIÓN DEL PARLAMENTO EUROPEO Y DEL CONSEJO (2006). Sobre las competencias clave para el aprendizaje 
permanente. Diario Oficial de la Unión Europea del 30 de diciembre. 
5 ALMENAR, Mª N. et al (2008). Prácticum I de Educación Social. Cuadernos UNED. 


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   5 de 34 

que confronte su formación teórica con la propia experiencia y con la observación de 

buenas prácticas profesionales en los ámbitos laborales en que se desarrollan las compe-

tencias relacionadas con cada titulación. 

El Real Decreto 1393/2007, de 29 de octubre, de Ordenación de las enseñanzas universi-

tarias oficiales, en su preámbulo, establece la posibilidad de introducir en las nuevas 

titulaciones prácticas externas, las cuales vendrían a “reforzar el compromiso con la em-

pleabilidad de los futuros graduados y graduadas, enriqueciendo la formación de los 

estudiantes de las enseñanzas de grado, en un entorno que les proporcionará, tanto a 

ellos como a los responsables de la formación, un conocimiento más profundo acerca de 

las competencias que necesitarán en el futuro”. 

Para dar forma a este objetivo, desde la Facultad de Educación se ha decidido considerar 

la materia Prácticum como uno de los ejes clave en el diseño formativo de sus planes de 

estudio. 

1.2. Principios que rigen el proyecto de Prácticum 

La  propuesta del Prácticum, para los Grados en las distintas Titulaciones, parte de los 

siguientes Principios: 

Principios que rigen el proyecto de Prácticum 
1. TRANSPARENCIA. Claridad de gestión en las tres instituciones: Comunidad de Ma-

drid, Universidad y Centros. 

2. CRÉDITOS ECTS (European Credit Transfer System). 
3. MOVILIDAD. En esta materia se fomentará la movilidad de los estudiantes, tanto 

dentro de Europa, como en otras partes del mundo, y sobre todo, la movilidad en-
tre las distintas universidades españolas. 

4. MODELO CENTRO. Este principio supone que el estudiante hace las prácticas en un 
centro escolar. 

5. MODELO COLABORATIVO. Este modelo potencia la armonización y la colaboración 
entre Consejería de Educación (Comunidad de Madrid), Universidad y Centros de 
prácticas. 

6. COMPETENCIAS ESPECÍFICAS. Son cinco las áreas de competencias que se con-
templan en la realización de este Prácticum: 

§ Profesional 
§ Pedagógica 
§ Disciplinar 
§ Intercultural 
§ Lingüística 

 

La puesta en marcha de esta materia es compleja por la organización y gestión exigidas. 

El Vicedecanato de Prácticum, en colaboración con el Vicedecanato de Relaciones Inter-

nacionales, tiene asignada la responsabilidad de la organización y seguimiento del 

Prácticum. 


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   6 de 34 

El desarrollo del modelo de Prácticum propuesto requiere el trabajo no solo del equipo 

docente y del estudiante, sino de todo el personal asignado a la gestión y seguimiento: 

Coordinadores de Prácticum de las distintas Titulaciones, Profesores Tutores de la Facul-

tad, Profesionales Tutores-colaboradores de los Centros de Prácticas, Personal de 

Administración y Servicios, etc. Por ello es necesario el trabajo interdisciplinar y en equi-

po, en el que cada estudiante sea protagonista principal de esta aventura.  

 
	
  


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   7 de 34 

	
  
	
  

2. Organización y desarrollo del Prácticum 

2.1. Mapa general del Prácticum 

El Prácticum del Grado de Maestro en Educación Primaria es de 44 créditos ECTS6 y se 

desarrolla a lo largo del segundo, tercer y cuarto cursos del Grado, según se indica en la 

Tabla-1 que se muestra a continuación. (El Prácticum I y II no podrán realizarse en el 

mismo curso académico.  Para matricularse de Prácticum II el Prácticum I de debe estar 

aprobado) 

Tabla 1.  Distribución de créditos del Prácticum del Grado de 

Educación Primaria 

1º periodo 
2º curso (4º semestre) 

2º periodo 
3er. curso (6º semestre) 

3º periodo 
4º curso (8º semestre) 

A. 8 CRÉDITOS ECTS = 200h. B. 6 CRÉDITOS ECTS = 150h. C. 30 CRÉDITOS ECTS = 750h. 

a. 2 ECTS Orientación 

(Repartidos en los tres pe-
riodos de Prácticum) 

(50h: 15 horas teóricas y 35 
horas trabajo individual del 
estudiante) 

§ El Tutor realizará como 
mínimo dos sesiones de 
orientación en gran grupo 

§ Seminarios 
§ Tutorías individuales 
§ Preparación para acceso al 

Centro 
§ Orientación de trabajos y 

Memoria final de Prácticum 
6 ECTS (150 horas) 

b. 90 horas presenciales en 
Centro 

(Tres semanas de permanencia 
en Centros realizando la jorna-
da escolar completa) 

c. 60 horas de trabajo indi-
vidual del estudiante  

a. Orientación 

§ El Tutor realizará como 
mínimo dos sesiones de 
orientación en gran grupo 

 

 

 

 

 

 

6 ECTS (150 horas) 

b. 90 horas presenciales en 
Centro 

(Tres semanas de permanencia 
en Centros realizando la jorna-
da escolar completa) 

c. 60 horas de trabajo indi-
vidual del estudiante  

a. Orientación 

§ El Tutor realizará como 
mínimo dos sesiones de 
orientación en gran grupo 

 

 

 

 

 

 

30 ECTS (750 horas) 

b. 450 horas presenciales en 
Centro 

(Quince semanas de perma-
nencia en Centros realizando la 
jornada escolar completa) 

c. 300 horas de trabajo indi-
vidual estudiante. 

(De los 30 créditos, como mí-
nimo 6,  son específicos para 
cada una de las Menciones de 
la Facultad: Música, Educación 
Física, Lengua Extranjera, Au-
dición y Lenguaje y Pedagogía 
Terapéutica.  

                                                
6 1 crédito ECTS = 25 horas 


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   8 de 34 

 

2.1.1. Prácticum-I; 1º periodo; 2º curso (columna amarilla); ocho créditos 

El estudiante completará los 8 primeros créditos del Prácticum I en dos fases obligato-

rias: 

a. Primera fase: Orientación; dos créditos (estos dos créditos de orientación 

se repartirán en los tres periodos de Prácticum) 

El Tutor realizará, al menos, dos sesiones informativas sobre el Prácticum en gran grupo, 

además de las tutorías individuales que considere necesarias. El estudiante también po-

drá asistir a tutorías individuales siempre que necesite aclarar dudas. La primera sesión 

informativa en gran grupo se programará en los meses de octubre/noviembre y la se-

gunda en enero/febrero, siempre antes de que el estudiante se incorpore al Centro de 

Prácticas. El Tutor debe comunicar al grupo de estudiantes la fecha de las sesiones in-

formativas con al menos dos semanas de antelación. La asistencia del estudiante a estas 

sesiones es obligatoria. En estas sesiones el estudiante recibirá información sobre:  

• Competencias, objetivos y organización del Prácticum. 

• Realización de trabajos y evaluación del Prácticum. 

• Días y horas de Tutoría  

b. Segunda fase: Práctica en un centro; seis créditos 

Incorporación a los Centros de prácticas. El estudiante asistirá al Centro asignado donde 

permanecerá siempre bajo la supervisión de un Mentor, durante tres semanas consecuti-

vas. Al finalizar este periodo, el estudiante desarrollará el Guion de Actividades I (Anexo 

1), cuyo informe deberá entregar a su Tutor de Facultad correspondiente para ser eva-

luado. 

 

2.1.2. Prácticum-II; 2º periodo: Práctica en un centro.3º curso; (columna ver-

de); seis créditos 

El estudiante completará los 6 créditos del Prácticum-II en dos fases obligatorias: 

a. Primera fase: Orientación; (la orientación se realizará en los tres periodos 

de Prácticum) 

El Tutor realizará, al menos, dos sesiones informativas de Prácticum en gran grupo, 

además de las tutorías que considere necesarias. El estudiante también podrá ir a tuto-

rías individuales siempre que necesite aclarar dudas. La primera sesión informativa en 

gran grupo se programará en los meses de octubre/noviembre y la segunda en 

enero/febrero, siempre antes de que el estudiante se incorpore al Centro de Prácticas.   


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   9 de 34 

El Tutor debe comunicar al grupo de estudiantes la fecha de las sesiones informativas 

con al menos dos semanas de antelación. La asistencia del estudiante a estas sesiones es 

obligatoria. En estas sesiones el estudiante recibirá información sobre: 

• Competencias, objetivos y organización del Prácticum. 

• Realización de trabajos y evaluación del Prácticum. 

• Días y horas de Tutoría 

b. Segunda fase: Práctica en un centro; seis créditos 

Incorporación a un Centro de prácticas. El estudiante asistirá al Centro asignado donde 

permanecerá siempre bajo la supervisión de un Mentor, durante tres semanas consecuti-

vas. Al finalizar este periodo el estudiante desarrollará el Guion de Actividades II (Anexo 

2), cuyo informe deberá entregar a su Tutor de Facultad correspondiente para ser eva-

luado. 

2.1.3. Prácticum-III; 3º periodo: Práctica en un centro. 4º curso (columna 

azul); 30 créditos 

El estudiante completará los 30 créditos del Prácticum en dos fases obligatorias: 

a. Primera fase: Orientación (la orientación se realizará en los tres periodos 

de Prácticum) 

El Tutor realizará, al menos, dos sesiones informativas de Prácticum en gran grupo, 

además de las tutorías que considere necesarias.  El estudiante también podrá ir a tuto-

rías individuales siempre que necesite aclarar dudas. La primera sesión informativa en 

gran grupo se programará en los meses de octubre/noviembre y la segunda en 

enero/febrero, siempre antes de que el estudiante se incorpore al Centro de Prácticas. El 

Tutor debe comunicar al grupo de estudiantes la fecha de las sesiones informativas con 

al menos dos semanas de antelación. La asistencia del estudiante a estas sesiones es 

obligatoria. En estas sesiones el estudiante recibirá información sobre: 

• Competencias, objetivos y organización del Prácticum. 

• Realización de trabajos y evaluación del Prácticum. 

• Días y horas de tutoría. 

b. Segunda fase: Prácticas en un centro; treinta créditos 

Incorporación a un Centro de prácticas. El estudiante asistirá al Centro asignado donde 

permanecerá siempre bajo la supervisión de un Mentor durante quince semanas consecu-

tivas. Al finalizar este periodo, el estudiante, elaborará una Memoria cuyos requisitos y 

formato se explican en el Anexo 4.  


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   10 de 34 

 

2.2. Modalidades de Prácticum 

MODALIDAD  A Prácticum realizado en su totalidad en un único centro de la 
Comunidad de Madrid.  

MODALIDAD  B 

Prácticum realizado en la Comunidad de Madrid (2º y 3º cur-
sos) + Prácticum de movilidad nacional (Programa SENECA) e 
internacional7 (Programa ERASMUS y Convenios Bilaterales). 
(4º curso). 

MODALIDAD  C Rotación temporal en Centros de prácticas de la Comunidad de 
Madrid. 

MODALIDAD  D 
Las Menciones de Educación Física, Música, Lengua Extranjera, 
Audición y Lenguaje y Pedagogía Terapéutica dispondrán de un 
mínimo de 6 ECTS, de los 30 del 3º periodo. 

 

Los estudiantes elegirán aquella modalidad que más satisfaga sus intereses académicos y 

profesionales en función de la disponibilidad de Centros y número de plazas ofertadas. 

2.3. Asignación de los estudiantes a los Centros 

2.3.1. Criterios generales 

Los criterios y procedimiento de asignación de centros son responsabilidad de los orga-

nismos de gestión del Prácticum de la Facultad de Educación. Uno de los criterios 

establecidos es que, siempre que sea posible, cada centro de prácticas reciba como mí-

nimo a tres estudiantes. 

  

2.3.2. Criterios para situaciones especiales 

En el plazo establecido y previo al proceso de asignación de Centro, el estudiante entre-

gará en el Registro de la Facultad de Educación su instancia de solicitud, debidamente 

cumplimentada y especificando su situación y, en su caso, el Centro que propone. La 

instancia deberá plantear causa acreditada y suficiente. Además, el estudiante deberá 

adjuntar a la misma los justificantes necesarios para que esta sea tenida en cuenta.  Las 

instancias de solicitud se encuentran en el enlace “PRÁCTICUM” de la página Web de la 

Facultad: http://www.ucm.es/Centros/webs/fedu/ 

                                                
7 El Vicedecanato de Relaciones Internacionales colaborará en la organización y seguimiento del Prácticum de 
la modalidad B en lo relativo a la movilidad internacional. 


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   11 de 34 

 

 

	
  
	
  
	
  

3. Participantes en el Prácticum y sus Funciones 
	
  

 

 

 

 

 

 

Vicedecanato de Prácticum 
Coordinador/a de Prácticum del Grado 

Tutores/as de Facultad 
Mentores (Tutores de Centro) / Coordinadores de Centro 

Estudiantes en prácticas 
 


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   12 de 34 

3.1. Funciones del Vicedecanato de Prácticum 

 
a. Coordinar las distintas tareas de diseño, organización y seguimiento del Prácticum de 

los cuatro Títulos de Grado con el fin de conseguir la mayor coherencia posible en su 

desarrollo. 

b. Mantener las necesarias relaciones de consulta e información con los coordinadores 

de las cuatro titulaciones y con los departamentos de la Facultad en todo lo referente 

a Centros, plazas, tutores y número de estudiantes. 

c. Presidir y convocar la Comisión de Prácticum, cuando lo considere necesario, para  

resolver las incidencias, tanto de carácter general como particular, que puedan pre-

sentarse durante el desarrollo del Prácticum. 

 

3.2. Funciones de la Coordinación del Prácticum de Educación Pri-

maria 

a. Elaborar los documentos necesarios para la orientación, desarrollo y evaluación de 

las prácticas del Grado de Educación Primaria. 

b. Coordinar las acciones necesarias para poner en contacto a la Facultad con los distin-

tos Centros Escolares que van a participar en el Prácticum, seleccionando los Centros 

más adecuados, indicando el número de plazas en cada uno de ellos, y organizando 

la adscripción de estudiantes a cada uno de los Centros. 

c. Contactar telefónicamente con los Centros donde los estudiantes de Prácticum I y II 

realizan sus prácticas para hacer el seguimiento de las mismas y ofrecer a los Cen-

tros información y ayuda en caso necesario. (El número total de Centros de 

Prácticum I y II  será repartido entre todos Coordinadores. Cada Coordinador recibirá 

la lista de Centros con los que debe ponerse en contacto telefónico). 

d. Hacer llegar a la Dirección de los Centros, a los Tutores de Facultad y a los Mentores 

toda la información y documentación para el desarrollo del Prácticum. 

e. Facilitar una comunicación fluida entre todas las partes implicadas para garantizar el 

buen desarrollo del periodo de prácticas en sus distintas fases, y participar en la 

Comisión de Prácticum encargada de resolver los conflictos que puedan surgir. 

f.  

 


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   13 de 34 

3.3. Funciones de los Tutores de Facultad 

a. El Tutor debe organizar y preparar, al menos, DOS sesiones de orientación colectivas con 

sus estudiantes de prácticas. Estas dos sesiones son obligatorias en los tres periodos de 

Prácticum: I, II y III. La primera sesión se debe realizar durante los meses de octubre o 

noviembre y la segunda a finales de enero o principios de febrero, siempre antes de que 

los estudiantes se incorporen a los Centros. El Tutor debe avisar a los estudiantes con la 

suficiente antelación (al menos dos semanas antes) de la celebración de estas sesiones.  

La asistencia a estas sesiones de orientación es de carácter obligatorio. El Tutor debe 

controlar y evaluar la asistencia del estudiante a las mismas. La asistencia a las sesiones 

de Orientación tienen un peso de un 10% en la nota final.  

b. En estas sesiones de orientación de prácticas, el Tutor informará sobre cómo realizar las 

prácticas, las diferentes áreas de competencias que deben adquirir, los documentos que 

deben elaborar, y los procedimientos y criterios de evaluación, así como de sus días y 

horas de tutoría. 

c. Los Tutores del Prácticum-III (4º curso) deben ponerse en contacto con los Centros de 

prácticas que les hayan sido asignados antes de que los estudiantes asistan a los mis-

mos. 

d. Los Tutores del Prácticum III (4º curso) deben concertar con los estudiantes con la debi-

da antelación las visitas que van a realizar al Centro. Realizarán, al menos, una visita, al 

Centro durante el periodo de prácticas, para observar la actuación del estudiante, evaluar 

su tarea y comentar su progreso con su Mentor. 

e. Los Tutores deben tutelar el trabajo de los estudiantes durante todo el periodo de prácti-

cas. El Anexo 6 de esta Guía puede servir como documento orientador para las reuniones 

entre Tutor de Facultad y estudiante. El Tutor debe facilitar, en la medida de lo posible, 

las tutorías durante el periodo de prácticas. Si el Tutor tiene sus tutorías en horario de 

mañana, deberá realizarlas, preferentemente a través del Campus virtual,  o en su caso, 

debe llamar al Centro para justificar la ausencia del estudiante el día de la Tutoría, siem-

pre intentando que el estudiante falte el mínimo tiempo posible al Centro de prácticas. 

f. En su caso, el Tutor debe cumplimentar el protocolo elaborado al respecto, que enviará al 

Coordinador/a del Prácticum de Grado, sobre el desarrollo del Prácticum en cada uno de 

los Centros que le han sido asignados. 

g. En el caso de que surgiera alguna incidencia importante con algún estudiante de prácti-

cas, el Tutor deberá comunicársela al Coordinador de Prácticum de Grado 

correspondiente para resolverla lo antes posible.   


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   14 de 34 

h. El Tutor cumplimentará las actas de esta asignatura. 

3.4. Funciones de los Mentores8 y Coordinación de los Centros 

a. La Coordinación de Prácticum del Centro se encargará de recibir a los estudiantes en 

prácticas, mostrarles la vida y el funcionamiento del Centro (horarios, rutinas y organiza-

ción), explicarles las actitudes, compromisos y responsabilidades que se esperan de ellos, 

y ponerles en contacto con su Mentor de Prácticum. 

b. Los Mentores deberán familiarizar a los estudiantes con la dinámica del aula, organizán-

doles las tareas y su intervención en la clase, supervisando el diseño y la planificación de 

lecciones,  orientándoles sobre su actuación, y revisando sus notas de observación y su 

dossier de prácticas docentes (portafolio). 

c. Los Mentores deberán hacer un seguimiento del trabajo de los estudiantes en el Centro, 

observar y supervisar su implicación y actuación en las diferentes áreas de competencia, 

haciéndoles comentarios sobre las mismas en coordinación con el Tutor de  Facultad. 

d. Los Mentores deberán cumplimentar el protocolo de evaluación y hacerlo llegar al profe-

sor Tutor de la Facultad 

 

3.5. Orientaciones para las actividades de los estudiantes 

3.5.1. El estudiante antes de acudir al Centro 

a. Deberá participar en las sesiones de orientación y preparación del Prácticum que 

programará su Tutor de prácticas. Esta fase tiene un valor de 2 créditos ECTS repar-

tidos en los tres periodos de Prácticum. La asistencia a las sesiones de orientación es 

obligatoria y cuenta un 10%. en la nota final de cada periodo. 

b. Deberá estar pendiente  de fechas y plazos relativos al Prácticum: sesiones de orien-

tación, sorteo para la asignación de centros, día de inicio y fin de las prácticas, 

entrega de trabajos, documentación relativa a situaciones especiales (en aquellos 

casos en que sea necesario), etc.  Es responsabilidad del estudiante estar informa-

do de estas fechas que serán publicadas cada curso académico en el enlace 

                                                
8 En esta Guía denominaremos “mentor” a los maestros y maestras que son designados como Tutores en los 
Centros de prácticas. La palabra “mentor” pasa a la lengua a través de un personaje de la Odisea, Méntor, 
amigo fiel de Ulises. Cuando Ulises debe partir rumbo a Ítaca, este le confía la tarea de educar a su hijo Telé-
maco, por lo que a lo largo de la literatura se ha recuperado el personaje de Méntor como el pedagogo por 
excelencia. En la lengua,  “mentor” designa, de manera figurada, cualquier “consejero o guía de otro” (DRAE 
2001). 
 


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   15 de 34 

Prácticum de la página web de la Facultad de Educación 

http://www.ucm.es/centros/webs/fedu/ así como, en los tablones de anuncios esta-

blecidos a tal efecto. 

3.5.2. El estudiante durante su estancia en el Centro 

a. Colaborará con su Mentor en la organización y planificación de su trabajo.  

b. Participará activamente en las actividades escolares y extraescolares que le sean 

asignadas. 

c. Tendrá que participar en la planificación, desarrollo y evaluación de actividades de 

acuerdo con el Mentor de Centro. 

d. Deberá asistir a los seminarios y reuniones que el Tutor de Facultad haya programa-

do. 

e. Deberá respetar las normas generales de comportamiento dentro del Centro. 

f. Guardará confidencialidad en relación con la información interna de la entidad cola-

boradora (Centro) durante su estancia y finalizada esta. 

3.5.3. El estudiante al finalizar su estancia en el Centro 

Deberá entregar al Tutor de Facultad la Memoria final de Prácticas así como los docu-

mentos de evaluación correspondientes a cada periodo de prácticas que se indican a 

continuación. 

 

3.5.4. Lógica interna del desarrollo de las prácticas 

1º periodo (2º curso): Observación del aula (Anexo 1) 

2º periodo (3º curso): Observación del aula y del centro (Anexo 2) 

3º periodo (4º curso): Intervención (Anexo 4) 


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   16 de 34 

 

	
  

4. Competencias que debe desarrollar el estudiante 
	
  
 

Las actividades formativas que se realizarán durante el Prácticum tienen por objetivo dar 

respuesta a las competencias generales que se han señalado para el Grado de Educación 

Primaria que, como se apuntó en la introducción, se articulan en torno a las siguientes 

áreas de competencias específicas: profesional, pedagógica, disciplinar, intercultu-

ral y lingüística.  

Para cada una de estas áreas se contemplan tres estadios consecutivos de actuación: 

observación, implementación (puesta en práctica) y evaluación, que se desarrollan a con-

tinuación: 

4.1. Competencia: “PROFESIONAL” 

4.1.1. Observación: 

a. Observar las similitudes y diferencias en las competencias profesionales de la es-

cuela de acogida en relación con tus propias ideas al respecto. 

b. Conocer, respetar y asumir el proyecto educativo del centro y reflexionar sobre 

otros códigos de conducta explícitos e implícitos en la escuela. 

c. Examinar el papel que desempeñan el profesor tutor (mentor) y otros adultos que 

participan en la clase. 

d. Analizar las relaciones que el maestro establece en el aula para fomentar el desa-

rrollo integral de la persona. 

4.1.2. Implementación: 

a. Participar en la elaboración y realización de mejoras en la calidad de enseñanza, 

en la investigación pedagógica y en el desarrollo de métodos y técnicas para el 

ejercicio más adecuado de la actividad educativa. 

b. Educar para una convivencia fundamentada en la igualdad de derechos y en la 

práctica de la justicia social, de la tolerancia, del ejercicio de la libertad, de la paz 

y del respeto a la naturaleza. 

c. Comentar con el Mentor la evolución de las prácticas.  

d. Promover el desarrollo de vínculos con el Mentor de cara a futuros proyectos pro-

fesionales. 


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   17 de 34 

4.1.3. Evaluación: 

a. Compartir con el Mentor las reflexiones propias respecto al desarrollo de la com-

petencia profesional. 

b. Valorar las prácticas con el Mentor y compartir estas reflexiones con el Tutor de la 

Facultad en lo que respecta a los objetivos individuales establecidos. 

4.2. Competencia: “PEDAGÓGICA” 

4.2.1. Observación: 

a. Reflexionar sobre cómo se planifican las clases y se dan las instrucciones de en-

señanza y aprendizaje. 

b. Reflexionar sobre cómo gestionar la clase, las estrategias que fomenten la convi-

vencia y la organización del aprendizaje. 

c. Observar los distintos métodos, escritos y orales, que utiliza el Mentor de Centro 

para supervisar y valorar el aprendizaje de los alumnos. 

d. Familiarizarse con el currículo y los recursos disponibles, incluidas las TIC, para facili-

tar el proceso de enseñanza-aprendizaje. 

4.2.2. Implementación: 

a. Preparar e impartir clases acordes con objetivos pedagógicos, contenidos curriculares 

y recursos apropiados. 

b. Poner en práctica los conocimientos progresivos de las áreas curriculares mediante el 

uso de recursos y métodos apropiados. 

c. Utilizar las evaluaciones de la práctica docente para mejorar planificaciones futuras en 

colaboración con el Mentor. 

d. Supervisar y valorar el aprendizaje de los alumnos en la propia actividad docente,  

contrastándolo con los objetivos pedagógicos. 

4.2.3. Evaluación: 

a. Valorar cómo el estudiante en prácticas ha cambiado los métodos de seguimiento y 

valoración del aprendizaje de los alumnos. 

b. Contrastar su enfoque pedagógico con el del Mentor del Centro. 

4.3. Competencia: “DISCIPLINAR” 

4.3.1. Observación: 

a. Analizar la metodología que el Mentor del Centro utiliza para la enseñanza-

aprendizaje de cada  una de las materias del currículo. 

b. Examinar los recursos que el Mentor emplea para evaluar el aprendizaje de los 

alumnos. 


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   18 de 34 

c. Relacionar la formación adquirida en la Universidad con la observación realizada 

en el aula. 

d. Reflexionar con el Mentor acerca de las observaciones llevadas a cabo con el fin de  

fundamentar la implementación. 

4.3.2. Implementación: 

a. Diseñar la planificación de clases basada en   competencias, contenidos y activi-

dades formativas curriculares en cada una de las disciplinas, incluyendo la 

evaluación del proceso de enseñanza-aprendizaje. 

b. Seleccionar y preparar los recursos didácticos apropiados para impartir las clases. 

c. Desarrollar en el aula las clases diseñadas. 

d. Contrastar la docencia desarrollada en el aula con la formación alcanzada en la Uni-

versidad. 

4.3.3. Evaluación: 

a. Llevar a cabo una autoevaluación y una evaluación de todo el proceso con el tutor 

de aula. 

b. Valorar y explicitar las modificaciones de la práctica docente en cada una de las disci-

plinas del currículo. 

4.4. Competencia: “INTERCULTURAL” 

4.4.1. Observación: 

a. Conocer la diversidad cultural presente en el centro y en el aula. 

b. Analizar la respuesta educativa a la diversidad cultural. 

c. Contrastar la formación adquirida en la Universidad con la observación realizada 

en el aula. 

d. Reflexionar con el Mentor sobre la atención a  la diversidad cultural y cómo utilizarla 

para enriquecer el aprendizaje. 

4.4.2. Implementación: 

a. Diseñar la planificación  docente incorporando la perspectiva de la diversidad. 

b. Seleccionar y preparar materiales y recursos didácticos que reflejen e incluyan  la 

diversidad presente en el aula. 

c. Describir algún proceso llevado a cabo en el aula que tenga en cuenta la educa-

ción intercultural. 

d. Considerar y examinar la relación entre la actividad  desarrollada en el aula y la for-

mación alcanzada en la universidad. 


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   19 de 34 

4.4.3. Evaluación: 

a. Llevar a cabo una autoevaluación y una evaluación de todo el proceso con el tutor 

de aula. 

b. Valorar y explicitar cómo se ha modificado su práctica docente a través de este pro-

ceso. 

4.5. Competencia: “LINGÜÍSTICA” 

4.5.1. Observación: 

a. Identificar el lenguaje específico utilizado en el funcionamiento del aula. 

b. Reconocer las propias necesidades y establecer prioridades referentes al lenguaje 

en la práctica docente. 

c. Buscar y seleccionar recursos con el fin de mejorar la propia competencia lingüís-

tica. 

d. Analizar los propios progresos en la comunicación con los alumnos y los profeso-

res. 

4.5.2. Implementación: 

a. Demostrar una capacidad lingüística apropiada y suficiente para el funcionamien-

to de la clase. 

b. Aprovechar las conversaciones en el  contexto educativo para mejorar los cono-

cimientos del lenguaje profesional. 

c. Aplicar la propia competencia lingüística a  la enseñanza de  las diferentes mate-

rias y a las diferentes formas de agrupamiento en el aula. 

d. Utilizar el registro lingüístico adecuado a cada contexto. 

4.5.3. Evaluación: 

a. Valorar con la colaboración de el Mentor los propios progresos en el lenguaje es-

pecífico de cada área curricular y en el utilizado en la gestión del aula. 

b. Evaluar en qué medida el propio progreso en el dominio de la lengua te permite 

afrontar interacciones sociales y profesionales. 

 

 
 
 


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   20 de 34 

 
	
  

5. Evaluación de las Prácticas 

 

5.1. Modelo del evaluación del Prácticum 

CARACTERÍSTICAS DEL MODELO DE EVALUACIÓN DEL PRÁCTICUM 

a. Autoevaluación por parte de los estudiantes. 

b. La evaluación formativa mediante sesiones de tutoría con el Mentor y el Tutor de 
Facultad. 

c. La evaluación sumativa al final de cada periodo de prácticas. En cada periodo de 
prácticas el estudiante deberá presentar su Portafolio con los guiones desarrollados 
o documentos obligatorios para cada periodo, (Anexo 3 de esta Guía). En el último 
periodo el estudiante presentará la Memoria de prácticas, (Anexo 4 de esta Guía). 
La evaluación sumativa al final de cada periodo de prácticas se basará en el 
análisis de estos documentos y en la evaluación que el Mentor haya realizado del es-
tudiante.   

ASPECTOS, ENTRE OTROS, QUE COMPORTA EL MODELO DE EVALUACIÓN PROCESUAL Y CONTINUO 

1. La evaluación formativa mediante sesiones de tutoría con el Mentor y el Tutor de 
Facultad. 

2. El estudiante deberá realizar autoevaluaciones en los tres periodos de prácticas.  
En la autoevaluación el estudiante analizará y reflexionará sobre el nivel de compe-
tencias adquirido (ver punto 4 de esta Guía) durante las prácticas. Las 
autoevaluaciones forman parte del desarrollo de los guiones y de la memoria de 
prácticas. 

3. Guiones de observación, a modo de registros, que el estudiante debe rellenar du-
rante la realización de las prácticas. En el primer periodo de prácticas el estudiante 
debe presentar el GUION DE ACTIVIDADES DEL ESTUDIANTE I (Anexo 1).  En el se-
gundo periodo de prácticas el estudiante debe presentar el GUION DE ACTIVIDADES 
DEL ESTUDIANTE II (Anexo 2). 

4. Portafolio o dossier, que recoge los trabajos y documentos que el estudiante reali-
za durante los tres periodos de prácticas (Anexo 3). 

5. Memoria de prácticas que el estudiante presentará en el último periodo de prácticas 
de acuerdo con las orientaciones que se incluyen en el Anexo 4.  

 


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   21 de 34 

 
 

LA AUTOEVALUACIÓN 

§ Tanto la realización de autoevaluaciones, siguiendo la secuencia de las competen-

cias (punto 4 de esta Guía), como los Guiones de actividades (Anexos 1 y 2) de los 

dos primeros periodos de prácticas serán útiles para que el estudiante pueda determi-

nar el conocimiento sobre la organización y estructura del Prácticum y sobre las 

competencias que debe conseguir. 

§ Los Guiones de actividades también serán útiles para que el estudiante en prácticas 

planifique las actividades que va a desarrollar y para que pueda realizar una autoeva-

luación continua  de sus progresos. 

§ En cada periodo de prácticas y antes de cada sesión de tutoría, convendrá que el es-

tudiante repase los progresos realizados y, de común acuerdo con el Tutor de 

Facultad, fije más objetivos en consonancia con las actividades y con las competencias 

que tiene que desarrollar, (Anexo 6).  

LAS SESIONES DE TUTORÍA 

§ La asistencia del estudiante a las Sesiones de Orientación, que el Tutor programe, 

es obligatoria.   

§ Al comenzar cada periodo de prácticas, el estudiante comentará el Guion de activi-

dades específico del periodo de prácticas (Anexos 1 y 2) con el Mentor y el Tutor 

de Facultad, que será el punto de partida para articular su relación tutorial con ambos. 

Antes de finalizar cada uno de los periodos de prácticas en el Centro, el estudiante de-

berá mantener una sesión de tutoría con el Tutor de Facultad para examinar los 

progresos realizados. Estas sesiones se completarán con la orientación dada en otros 

momentos del proceso de formación. 

§ El intercambio de impresiones entre el estudiante en prácticas y el Mentor se debe 

fundamentar en un enfoque formativo. La autoevaluación realizada por el estudiante 

puede ser el punto de partida de estas reuniones. En el diálogo que se entable, el 

Mentor orientará la reflexión del estudiante en prácticas de modo que éste consiga 

una visión del progreso realizado. Estas reuniones se aprovecharán también para fijar 

objetivos y actividades de la etapa siguiente.  

§ El estudiante anotará el resultado de cada reunión mantenida y los acuerdos alcanza-

dos. El Mentor dará su visto bueno a estas anotaciones. Como resultado, se irá 

creando progresivamente un registro de las actividades y de los progresos consegui-

dos. 


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   22 de 34 

5.2. Criterios de evaluación 

Criterios de evaluación a aplicar en cada uno de los periodos de prácticas y su pondera-

ción en el total del proceso de evaluación 

 
2º curso – 15 días de asistencia a centros 

ACTIVIDAD DEL ALUMNO DESCRIPCIÓN % 

§ Sesiones de orientación Mirar  epígrafe 2.1.1.a 10% 

§ Informe del 1º periodo: desarrollo del Guion de 
actividades I Mirar  Anexo 1 45% 

§ Evaluación de los Mentores Mirar  Anexo 5-I 45% 
 
 

3º curso – 15 días de asistencia a centros 

ACTIVIDAD DEL ALUMNO DESCRIPCIÓN % 

§ Sesiones de orientación Mirar  epígrafe 2.1.2.a 10% 

§ Informe del 2º periodo: desarrollo del Guion 
de actividades II Mirar Anexo 2 45% 

§ Evaluación de los Mentores Mirar  Anexo 5-II 45% 

 
 
 

4º curso – 75 días de asistencia a centros 

ACTIVIDAD DEL ALUMNO DESCRIPCIÓN % 

§ Sesiones de orientación Mirar epígrafe 2.1.3.a 10% 

§ Memoria de Prácticas Mirar Anexo 4 45% 

§ Evaluación de los Mentores Mirar Anexo 5-III 45% 

 
 
NOTAS:  
1. Para que el Prácticum, en cada periodo, esté aprobado, tanto las calificaciones del 

Anexo 1 (Prácticum-I; 2º curso), o en su caso, del Anexo 2 (Prácticum-II; 3º. curso) 
o de la Memoria de Prácticas (Prácticum-III; 4º curso), y de la Evaluación de los 
Mentores de los centros deben estar aprobadas. 

2. El Tutor, al rellenar sus actas, debe considerar que el número de Matriculas de Honor 
está limitado por la normativa universitaria. Asimismo, queremos recordar también 
que existe la posibilidad de conceder sobresaliente 10, que, a efectos de expediente 
académico, tiene el mismo valor que la Matrícula. 


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   23 de 34 

 
	
  

6. Anexos 

 
 

A modo de orientación para desarrollar este Prácticum se incorporan a este documento 
algunos modelos  (Anexos 1, 2, 3, 4, 5, y 6), entre otros posibles que pueden ser acor-
dados por los Tutores de la Facultad, los Centros de prácticas y los Estudiantes en 
prácticas:  
 

ANEXO 1 Guion de actividades I (2º curso). 

ANEXO 2 Guion de actividades II (3º curso). 

ANEXO 3 Instrucciones para realizar el Portafolio de prácticas 

ANEXO 4 
Orientaciones para realizar la Memoria del tercer periodo de prácticas (4º 

curso). 

ANEXOS  
5-I, 5-II y 

5-III 

Cuestionarios de evaluación de los estudiantes para los Mentores de Centro 

para cada uno de los tres periodos de prácticas (2º, 3º y 4º cursos). 

ANEXO 6 
Orientaciones para los Tutores de Facultad para el desarrollo y seguimiento 

de las sesiones de tutoría inicial y final. 

 


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   24 de 34 

 

 

 

ANEXO 1: GUION DE ACTIVIDADES I (para el estudiante) 
1º periodo de prácticas (2º curso-4º semestre) 

Finalidad: Organizar actividades del 1º periodo del Prácticum y organizar la recogida de 
datos para el Portafolio  

1. OBSERVACIÓN 

a. Descripción del aula 

§ Características del aula: diversidad del alumnado. 

§ Organización, recursos, programas y actividades del aula. 

§ Relación entre los maestros y el alumnado. 

2. IMPLEMENTACIÓN 

b. Planificación y desarrollo de alguna actividad para la clase demandada y su-

pervisada por el Mentor. 

3. EVALUACIÓN 

c. Autoevaluación de los progresos alcanzados en este periodo de prácticas. 

NOTAS 
• El objetivo prioritario de este 1º periodo de prácticas es el punto 1 de este 

guion: observación del aula. El punto 2.b. es de menor relevancia durante 
este periodo de prácticas, y se realizará siempre bajo la supervisión y a de-
manda del Mentor.   

• La extensión aconsejada del informe del desarrollo del Guión de actividades 
podría estar entre 10 y 20 páginas a espaciado 1,5, y letra Times Roman 12 
o similar (Verdana, Arial 10). 

 

 


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   25 de 34 

 

ANEXO 2: GUION DE ACTIVIDADES II (para el estudiante) 
2º periodo de prácticas (3º curso-6º semestre) 

Finalidad: Organizar actividades del 2º periodo del Prácticum y organizar la recogida de 
datos para el Portafolio 

1. OBSERVACIÓN 

a. Observación y descripción del centro 

§ Características socioculturales del centro y su entorno. 

§ Organización, documentos, recursos, programas y actividades. 

b. Observación y descripción del aula 

§ Características del aula: diversidad del alumnado. 

§ Organización, recursos, programas y actividades utilizados en el aula. 

§ Metodología que el profesor utiliza en el proceso de enseñanza/aprendizaje en un 
área de conocimiento concreta. 

§ Interacciones profesor-alumno. 

§ Tipos de interacciones entre los alumnos. 

2. IMPLEMENTACIÓN 

c. Planificación y desarrollo de alguna actividad o sesión demandada y supervi-
sada por el Mentor. 

3. EVALUACIÓN 

d. Revisión y evaluación, junto con el Mentor, de las tareas impartidas. 

e. Autoevaluación de los progresos alcanzados en este periodo centrada en las cinco 
competencias específicas: profesional, pedagógica, disciplinar, intercultural y lingüís-
tica. 

NOTAS 

• En este 2º periodo se añade, a la observación del aula, el análisis del centro 
como objetivos prioritarios de las prácticas. Los puntos 2.c. y 3.d. se realiza-
rán siempre bajo la supervisión y a demanda del Mentor. 

• La extensión aconsejada del informe del desarrollo del Guion de actividades 
podría estar entre 10 y 20 páginas a espaciado 1,5, y letra Times Roman 12 
o similar (Verdana, Arial 10). 

 


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   26 de 34 

 
 

ANEXO 3: ORIENTACIONES PARA ELABORAR EL PORTAFOLIO 
 

Finalidad: Organizar la autoevaluación y evaluación del estudiante 

1. QUÉ ES EL PORTAFOLIO 

a. El portafolio del Prácticum es un instrumento innovador de formación y evaluación que incor-
pora características específicas del proceso de enseñanza-aprendizaje cuya evaluación no 
puede realizarse con otras pruebas estandarizadas.  Responde a un concepto de aprendizaje 
reflexivo, individualizado y autoconsciente de los propios logros, avances y dificultades. Es he-
rramienta para la evaluación continua, formativa y sumativa.  

b. Podemos definir el portafolio como una recopilación de trabajos elaborados por el estudiante, 
que reflejan actividades realizadas en cada periodo del Prácticum para alcanzar tanto las com-
petencias específicas de este como las generales del Grado. 

c. Un aspecto clave de la elaboración del portafolio es la selección y reelaboración de registros 
tomados durante la realización de las prácticas. El portafolio no es una mera acumulación de 
documentos, sino que supone una selección deliberada, sistemática y cronológica que, acom-
pañada de una narrativa reflexiva, reconstruye y permite comprender el desarrollo del 
Prácticum en todos sus componentes: estrategias, esfuerzos, progresos, dificultades y resul-
tados finales. 

2. PARA QUÉ SIRVE 

d. Conocer el proceso de aprendizaje y los progresos conseguidos. 

e. Implicar al estudiante en su aprendizaje a través de la práctica reflexiva. 

f. Conocer el grado de adquisición de habilidades relacionadas con la recogida de información, 
observación, análisis, reflexión y síntesis.  

g. Desarrollar la capacidad de relacionar los trabajos realizados con las competencias y objetivos 
del Prácticum de un modo razonado. 

h. Incentivar la capacidad de aprendizaje autónomo. 

3. QUÉ DEBE RECOGER EL PORTAFOLIO 

i. 1º periodo (2º curso, 4º semestre): 

§ Informe: Guion de actividades I (Anexo I). 

§ Ficha de evaluación realizada por el Mentor (Anexo 5-I), que el Centro hará llegar al Tutor de 
Facultad en sobre cerrado a través del estudiante o por correo postal. 

j. 2º periodo (3º curso, 6º semestre) 

§ Informe: Guion de actividades II (Anexo 2). 

§ Ficha de evaluación del Mentor (Anexo 5-II) que el Centro hará llegar al Tutor de Facultad en 
sobre cerrado a través del estudiante o por correo postal. 

k. 3º periodo (4º curso, 8º semestre) 

§ Memoria de Prácticas (Anexo 4). 

§ Ficha de evaluación cumplimentada por Mentor (Anexo 5-III) que el centro hará llegar al Tutor 
de Facultad en sobre cerrado a través del estudiante o por correo postal. 

l. Contenidos opcionales: 

§ Relación de los objetivos propuestos y de sus adaptaciones posteriores. 

§ Análisis de documentos y otras fuentes de información relativas al centro, proyectos o activi-


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   27 de 34 

ANEXO 3: ORIENTACIONES PARA ELABORAR EL PORTAFOLIO 
 

Finalidad: Organizar la autoevaluación y evaluación del estudiante 

dades específicas. 

§ Actividades internas o externas relativas al centro; actividades de ciclo o proyectos, comple-
mentarias o adicionales. 

§ Reflexiones y valoraciones de aprendizajes conseguidos en relación con los propósitos y acti-
vidades realizadas, con especial atención al final de cada periodo de prácticas. 

NOTA. Cada bloque de contenidos se acompañará de evidencias o muestras de trabajo: diario de 
clase, registros de observación, planes y fichas de seguimiento con el Mentor del Centro y el Tutor 
de la Facultad, calificación del Mentor, etc. Estos documentos deben ir acompañados de breves 
informes explicando qué son y de qué son evidencia. 

4. CÓMO Y CUÁNDO DEBE ELABORARSE 

La elaboración del portafolio requiere seguir un proceso de práctica reflexiva y reflexión activa, 
mediante cuatro fases complementarias en espiral, es decir, que no son necesariamente sucesi-
vas. Estas fases son: 

§ Recogida de información sobre el proceso y progresos del aprendizaje. 

§ Selección de evidencias o muestras de trabajo. 

§ Reflexión sobre la importancia de cada evidencia para  mostrar el proceso seguido en las prác-
ticas y los logros conseguidos. 

§ Redacción de los documentos del Portafolio y entrega al Tutor de Facultad para su supervisión 
y calificación final. 

5. CÓMO SE EVALÚA EL PORTAFOLIO 

m. Dominio de comunicación escrita: claridad, coherencia, concisión, variedad, estructura, redac-
ción, corrección gramatical y ortográfica. 

n. Constancia y seriedad en el proceso de reflexión-autoevaluación. 

o. Selección, organización y presentación de las muestras de trabajo o evidencias. 

p. Justificación de las evidencias en relación con los objetivos y contenidos. 

q. Grado de esfuerzo, logros y conocimientos adquiridos respecto a las competencias: profesio-
nal, pedagógica, disciplinar, intercultural y lingüística. 


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   28 de 34 

 

ANEXO 4. ORIENTACIONES PARA ELABORAR LA MEMORIA  
(3º periodo de Prácticum; 4º curso) 

1. QUÉ ES LA MEMORIA 

La Memoria del Prácticum es un instrumento de formación y evaluación que responde a un con-
cepto de aprendizaje reflexivo, individualizado y autoconsciente de los propios logros, avances y 
dificultades del periodo de prácticas. Es herramienta para la evaluación continua, formativa y 
sumativa.  

La Memoria recoge la descripción y el análisis de una práctica docente completa (observación-
implementación-evaluación) realizada durante un tiempo continuado en el centro escolar (el ter-
cer periodo de prácticas), así como una valoración crítica de la misma y de los tres periodos en 
los que se organiza el Prácticum.  

La Memoria no es la mera acumulación de registros de observación de datos sobre el contexto de 
centro y de aula, sino que supone una selección de datos deliberada, sistemática y cronológica 
que, acompañada de una narrativa reflexiva, reconstruye y permite comprender la actividad do-
cente que se ha desarrollado durante el periodo de prácticas: estrategia, esfuerzos, progresos, 
dificultades y resultados finales. 

2. PARA QUÉ SIRVE LA MEMORIA 

 

La finalidad de la Memoria va orientada a: 

§ Conocer el proceso de aprendizaje y los progresos conseguidos en el desarrollo de la formación 
como docente. 

§ Implicar al estudiante en su aprendizaje a través de la práctica reflexiva. 

§ Conocer el grado de adquisición de habilidades relacionadas con la recogida de información, 
observación, análisis, reflexión, y síntesis.  

§ Desarrollar la capacidad de relacionar la práctica docente con las competencias y objetivos del 
Prácticum de un modo razonado. 

§ Incentivar la capacidad de aprender con autonomía. 

§ Incentivar la capacidad de organizar procesos de investigación-acción en las aulas. 

3. QUÉ DEBE RECOGER LA MEMORIA (GUION DE LA MEMORIA) 

1. Portada con nombre del estudiante, especialidad, nombre del centro y del Tutor de la Facultad 
2. Índice de contenido 
3. Introducción 
4. Diario reflexivo, crítico y constructivo (aportando ideas y soluciones a las dificultades encon-

tradas).  Atendiendo al carácter de evaluación diagnóstica, formativa y sumativa de la 
Memoria del Prácticum, el diario de prácticas debe recoger los tres estadios de actuación so-
bre los que se articula el Prácticum: observación, implementación (intervención) y 
evaluación.  Igualmente, el diario de prácticas describirá de manera didáctica las actuacio-
nes del estudiante. 

5. ANEXO: Desarrollo de una Unidad Didáctica  
6. Conclusiones. 
7. Autoevaluación  
8. Bibliografía. 
 
 
 
DISEÑO GRÁFICO. El volumen de la Memoria será de aproximadamente 50 páginas sin con-
tar los Anexos. Se recomienda utilizar letra Times Roman 12 o similar (Verdana o Arial 10), 
interlineado 1,5 y numeración de páginas. 

 

En el apartado de "Autoevaluación", el estudiante realizará un breve autodiagnóstico sobre el 
comportamiento personal desarrollado durante la estancia en el centro en relación con el alum-


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   29 de 34 

nado, la dirección, su mentor y el resto del profesorado. También evaluará de manera crítica los 
logros y dificultades de su práctica docente (planificación, desarrollo y evaluación).  Finalmen-
te, valorará cómo ha contribuido el periodo de prácticas a su formación como docente. 

Es aconsejable que el estudiante comparta con su Mentor de centro el ANEXO de su Memoria de 
Prácticas: Desarrollo de una Unidad Didáctica. 

4. PAUTAS PARA LA ELABORACIÓN DE LA MEMORIA 

La elaboración de la Memoria requiere seguir un proceso de práctica reflexiva: 

a. Recogida de información. (Véanse los Anexos 1 y 2). 

b. Reflexión sobre los datos y toma de decisiones. 

c. Intervención en aula. 

d. Análisis de resultados. 

e. Valoración y propuestas de mejora. 

f. Redacción de la Memoria y entrega al Tutor de Facultad para su supervisión y calificación 
final. 

5. CÓMO SE EVALÚA LA MEMORIA 

El Tutor de Facultad tendrá en cuenta los siguientes criterios: 

1. Dominio de la comunicación escrita, esto es, claridad y coherencia en la exposición de las 
ideas, estructura general y organización del texto, corrección gramatical, léxico adecuado a la 
especialidad profesional y corrección ortográfica. 

2. Justificación de las evidencias en relación con los objetivos propuestos para la intervención y 
el desarrollo de la práctica docente. 

3. Constancia y seriedad en el proceso de reflexión-autoevaluación de la práctica docente. 

4. Selección, organización y presentación de las muestras de trabajo o evidencias del tercer 
periodo de prácticas. 

5. Grado de esfuerzo, logros y conocimientos adquiridos respecto a las competencias específicas 
del Prácticum: profesional, pedagógica, disciplinar, intercultural y lingüística. 

 


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   30 de 34 

 
ANEXO 5-I: CUESTIONARIO DE EVALUACIÓN DE LOS ESTUDIANTES PARA 

MENTORES  
Prácticum-I; 1º periodo de prácticas (2º curso; 4º semestre) 

GRADO	
  EN	
  MAESTRO	
  EN	
  EDUCACIÓN	
  PRIMARIA 
Universidad Complutense de Madrid-FACULTAD DE EDUCACIÓN 

Vicedecanato de Prácticum 
CURSO 20__20_ 

Estudiante:  
Centro de prácticas: 
Curso de realización de las prácticas: 
Localidad:  
Tutor de Facultad: 
Mentor de Centro: 

 1 2 3 4 5 
VALORES PROFESIONALES      
Asistencia y puntualidad.      
Disposición hacia el trabajo.      
Iniciativa.      
Adaptación a las normas del Centro.      
Disposición para relacionarse con todos los profesionales del Centro.      
ACTUACIÓN EDUCATIVA      
Utiliza el lenguaje adecuado al nivel de los destinatarios.      
Establece relaciones adecuadas a la diversidad social y cultural.      
Es capaz de detectar las necesidades individuales de los destinatarios.      
Analiza las diferentes relaciones que se dan en  el Centro, dentro y fuera del gru-
po, y las tiene en cuenta en su propia actuación.      

Colabora en las distintas actividades que tienen lugar en el Centro o grupo.      
Trabaja adecuadamente con pequeños grupos y destinatarios individuales si-
guiendo las directrices del Mentor.      

Sigue las recomendaciones del Mentor al planificar actividades para el aula, grupo.       
Es capaz de plantear alternativas razonables al preparar actividades para el aula o 
proyecto      

Analiza con el Mentor las observaciones de actividades educativas.      
Revisa regularmente con el Mentor su plan de actuación y lo adecúa en conse-
cuencia.      

 
Calificación numérica (0-10):  Fecha: 
Observaciones: 
 
 
 
 
 
 
 
 
 

 
 

Fdo.: Mentor de Centro 

 
 
 

VºBº Dirección del Centro 
(Sello del Centro 


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   31 de 34 

 
ANEXO 5-II: CUESTIONARIO DE EVALUACIÓN DE LOS ESTUDIANTES PARA 

MENTORES  
Prácticum-II; 2º periodo de prácticas (3º curso; 6º semestre) 

GRADO	
  EN	
  MAESTRO	
  EN	
  EDUCACIÓN	
  PRIMARIA 
Universidad Complutense de Madrid-FACULTAD DE EDUCACIÓN 

Vicedecanato de Prácticum 
CURSO 20__20_ 

Estudiante:  
Centro de prácticas: 
Curso de realización de las prácticas: 
Localidad:  
Tutor de Facultad: 
Mentor de Centro: 

 1 2 3 4 5 
VALORES PROFESIONALES      
Asistencia y puntualidad.      
Disposición hacia el trabajo.      
Iniciativa.      
Adaptación a las normas del Centro.      
Disposición para relacionarse con todos los profesionales del Centro.      
ACTUACIÓN EDUCATIVA      
Utiliza el lenguaje adecuado al nivel de los destinatarios.      
Establece relaciones adecuadas a la diversidad social y cultural.      
Es capaz de detectar las necesidades individuales de los destinatarios.      
Analiza las diferentes relaciones que se dan en el Centro, dentro y fuera del 
grupo, y las tiene en cuenta en su propia actuación.      

Colabora en las distintas actividades que tienen lugar en el Centro o grupo.      
Trabaja adecuadamente con pequeños grupos y destinatarios individuales si-
guiendo las directrices del Mentor.      

Sigue las recomendaciones del Mentor al planificar actividades para el aula, 
grupo.       

Es capaz de plantear alternativas razonables al preparar actividades para el aula 
o proyecto      

Analiza con el Mentor las observaciones de actividades educativas.      
Revisa regularmente con el Mentor su plan de actuación y lo adecúa en conse-
cuencia.      

 
Calificación numérica (0-10):  Fecha: 
Observaciones: 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Fdo.: Mentor de Centro 

 
 
 

VºBº Dirección del Centro 
(Sello del Centro 


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   32 de 34 

 
ANEXO 5-III: CUESTIONARIO DE EVALUACIÓN DE LOS ESTUDIANTES PARA 

MENTORES  
3º periodo de prácticas (4º curso, 8º semestre)	
  

GRADO	
  DE	
  MAESTRO	
  EN	
  EDUCACIÓN	
  PRIMARIA 

Universidad Complutense de Madrid-FACULTAD DE EDUCACIÓN 
Vicedecanato de Prácticum 

CURSO 20__20_ 

Estudiante:  

Centro de prácticas: 

Curso de realización de las prácticas: 

Localidad:  

Tutor de Facultad 

Mentor de Centro: 

 1 2 3 4 5 

A. VALORES PROFESIONALES      

Asistencia y puntualidad      

Disposición hacia el trabajo      

Creatividad e iniciativa      

Motivación      

Receptividad a las críticas      

Responsabilidad en las tareas encomendadas      

Adaptación a las normas del Centro      

Disposición para relacionarse con todos los profesionales del Centro      

Expectativas con respecto a todos los destinatarios independientemente 
de su sexo, raza, religión, etc.      

B. ACTUACIÓN EDUCATIVA      

Conocimiento del proyecto, programa, materia a impartir      

PLANIFICACIÓN       

Tiene en cuenta las evaluaciones previas      

Tiene en cuenta la diversidad social y cultural de los destinatarios      

Selecciona objetivos relevantes para todos los destinatarios      

Planifica contenidos adecuados al nivel y diversidad de los destinatarios      

Selecciona materiales y recursos adecuados a los fines educativos      

Prevé actividades variadas y que suponga un reto para los destinatarios       

Planifica actividades de evaluación adecuadas y complementarias      

ENSEÑANZA      

Estructura la actividad educativa correctamente      

Establece entornos idóneos de aprendizaje      

Mantiene el interés de los destinatarios      


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   33 de 34 

ANEXO 5-III: CUESTIONARIO DE EVALUACIÓN DE LOS ESTUDIANTES PARA 
MENTORES  

3º periodo de prácticas (4º curso, 8º semestre)	
  
GRADO	
  DE	
  MAESTRO	
  EN	
  EDUCACIÓN	
  PRIMARIA 

Fomenta la interacción entre los propios alumnos y con el educador      

Mantiene la disciplina en el grupo      

Explica de una forma clara y precisa      

Utiliza el lenguaje adecuado al nivel de los alumnos      

Tiene en cuenta las necesidades individuales de los destinatarios      

Resuelve adecuadamente los conflictos que se producen en el grupo de 
aprendizaje      

Emplea adecuadamente los recursos didácticos (especialmente las TIC)      

SEGUIMIENTO Y EVALUACIÓN      

Evalúa a los alumnos de acuerdo con los objetivos previstos.      

Promueve la participación de los destinatarios en la evaluación y mejora 
de su propio aprendizaje. (reflexión sobre los progresos obtenidos)      

Demuestra criterios claros y equitativos al valorar los trabajos de los des-
tinatarios      

Lleva a cabo un seguimiento de los alumnos durante la enseñanza pro-
porcionándoles ayuda inmediata      

Se preocupa de hacer un seguimiento específico a aquellos destinatarios 
que por sus características lo requieren      

Tiene en cuenta los resultados de la evaluación para mejora su planifica-
ción y su docencia       

 
Calificación numérica (0-10):  Fecha: 
Observaciones: 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Fdo.: Mentor de Centro 

 
 
 

VºBº Dirección del Centro 
(Sello del Centro 


   Guía de Prácticas                                                                                                 Grado de Maestro en Educación Primaria 

 

Universidad Complutense de Madrid.                            FACULTAD DE EDUCACIÓN   34 de 34 

 

ANEXO 6: FICHA DE SEGUIMIENTO DE ACCIÓN TUTORIAL PARA TUTORES DE 
FACULTAD 

Periodo de Prácticum:  I, II y III;     Cursos:  2º, 3º y 4º 

Finalidad:   
• Orientar la actuación del estudiante 
• Organizar la autoevaluación y evaluación del estudiante 

 Sesión de tutoría:9 
 

INICIAL 
 
 

FINAL 

Precisar al inicio del Prácticum un plan de actuación 

Precisar al final del Prácticum logros y dificultades en el desarrollo de compe-

tencias y valorar 

 Sesión Inicial Sesión Final 

Competencias Observación Implementación Evaluación Observación Implementación Evaluación 

Profesional 
      

Pedagógica 
      

Disciplinar 
      

Intercultural  
      

Lingüística 
      

Fecha: Firma del estudiante en prácticas: 

Fecha: Firma del Tutor/a de Facultad 

 

                                                
9 Esta página se puede fotocopiar cuantas veces sea necesario, tras lo cual bastará con marcar la casilla que 
corresponda al número de sesión de tutoría de que se trate. 


