

ENCUENTRO ACADÉMICO ANUAL PARA LA COORDINACIÓN, CALIDAD E INNOVACIÓN DOCENTE

(Grados de Trabajo Social, Sociología y Educación Social)

CURSO 2015 – 2016

JUSTIFICACIÓN Y OBJETIVOS

Esta actividad está destinada fundamentalmente a iniciar un proceso participativo para que el profesorado, alumnado, responsables de asignaturas de los diferentes grados, directoras académicas, representantes de los departamentos de la Facultad y miembros del equipo decanal colaboren en la construcción de:

- *El Plan de Mejora de nuestra Facultad, para el curso 2015-16,*
- *Propuestas de coordinación docente/pedagógica entre el profesorado y alumnado por grados.*

Para ello, partimos de un diagnóstico de la realidad con información valiosa, resultado de la re-acreditación del Grado de Educación Social, Grado de Trabajo Social y Grado de Sociología, que recoge la implementación y seguimiento de los planes de estudio desde el curso 2009/2010.

Con la finalidad de que a largo plazo el Sistema de Garantía de Calidad y la Coordinación Docente converjan en una misma dirección, diseñamos este espacio académico en el que podamos intercambiar y construir propuestas abordando temas que detectamos clave en estos momentos.

La metodología planteada en las diferentes sesiones es participativa y de trabajo colaborativo, primando el orden ascendente y la experiencia de todo el profesorado y alumnado.

CELEBRACIÓN

Lunes, 30 de noviembre de 2015

CERTIFICADOS

La Facultad facilitará certificado de participación en la actividad académica.

PROGRAMA provisional

10.30-11:00 h. Espacio de interacción en torno a un café y entrega de documentación. Mochila y fotocopias de los documentos de trabajo (SALA MULTIUSOS RECTORADO)

11:00-11:40 h. Apertura del encuentro

Dña. Rosa Díaz Jiménez. Decana de la Facultad de Ciencias Sociales

D. Esteban Ruiz Ballesteros. Director del Departamento Antropología Social, Psicología Básica y Salud Pública

D. José María Miura Andrades. Director del Departamento de Geografía, Historia y Filosofía

D. José Cepedello Boiso. Jefe del Área de Filosofía del derecho. Departamento de Derecho Público

Dña. María Rosa Herrera. Directora del Departamento de Trabajo Social y Servicios Sociales

D. Clemente J. Navarro Yáñez. Director del Departamento de Sociología

D. Agustín Morón Marchena. Director del Departamento de Educación y Psicología Social

Dña. Flor María Guerrero. Directora del Departamento de Economía Métodos Cuantitativos e Historia Económica

Espacio asignado: PARANINFO

11:40-14:30 h. I Sesión de trabajo: Plan de Mejora de la Facultad, 2015-16

Objetivo de la I Sesión	Construir y debatir propuestas de mejora para el centro que pudieran materializarse a corto y medio plazo. Ejes temáticos de trabajo: A. Planificación de la enseñanza B. Coordinación de la enseñanza C. Desarrollo y evaluación de la enseñanza D. Internacionalización E. Prácticas externas			
Organización Temporal de	Actividad	Participantes	Dinámica	Espacio

I Sesión				
11:40-12:00 h.	Presentación de ejes temáticos	<p>Dña. Rosa María Rodríguez Izquierdo. <i>Directora Académica del Grado de Educación Social</i></p> <p>Dña. Carmen Botia Morillas. <i>Directora Académica del Grado de Sociología</i></p> <p>Dña. Cristina Villalba Quesada. <i>Directora Académica del Grado de Trabajo Social</i></p> <p>Dña. M^a Ángeles Huete. <i>Vicedecana de Ordenación Académica</i></p> <p>Dña. Beatriz Macías. <i>Vicedecana de Movilidad</i></p> <p><i>Representante del alumnado</i></p> <p>Dña. Pilar Rubio Contreras. <i>Representante de alumnado del Centro</i></p> <p>Dña. Antonia Corona. <i>Vicedecana de Prácticas</i></p> <p>Dña. Teresa Terrón Caro. <i>Vicedecana de Calidad, Coordinación e Innovación Docente (Modera)</i></p>	Breve exposición de cada eje temático, en base al documento de trabajo diseñado por el Decanato y que los/as asistentes podrán disponer previamente al encuentro.	PARANINFO
12:00-12:15 h.	Constitución de los equipos de trabajo	Todos/as los/as asistentes (profesorado y alumnado)	Cada participante selecciona el eje temático en el que prefiere participar.	
12:15-13:15 h.	Sesión de trabajo por equipos y ejes	Todos/as los/as asistentes (profesorado y alumnado)	En los grupos de trabajo constituidos, se debate y reflexiona sobre las propuestas de mejora de cada eje.	Eje A: E2-A1 Eje B: E3-A4

			Se tomarán notas sobre las medidas a proponer por el grupo para la temática analizada.	Eje C: E10-SEM.2 Eje D: E10-SEM.3 Eje E: E10-SEM.9
13:15-13:30 h.	Descanso			
13:30-14:30 h.	Sesión Plenaria	Todos/as los/as asistentes (profesorado y alumnado)	Puesta en común de las conclusiones en cada eje temático y debate final del Plan de Mejora diseñado.	PARANINFO

16:30-18:30 h. II Sesión de trabajo: Coordinación docente por titulaciones (sesiones paralelas)

	Coordinan	Participan	Objetivo General	Objetivos Específicos	Espacio
GRADO DE SOCIOLOGÍA	Dña. Carmen Botia Morillas. <i>Directora Académica del Grado</i> D. José Manuel Echavarren. <i>Responsable de Calidad del Grado de Sociología</i>	Responsables de asignatura Profesorado con docencia en el grado Representantes de alumnado en el grado	Impulsar el trabajo conjunto de coordinación docente entre el profesorado del Grado en Sociología, con la implicación de los y las representantes de estudiantes.	Posibilitar el contacto y comunicación personal entre el profesorado del grado, contando con la participación de las y los representantes de estudiantes. Reiniciar e impulsar el trabajo de coordinación de años académicos anteriores por cursos y módulos de contenidos. Buscar formas conjuntas realistas de coordinación entre profesorado, estudiantes y Comisión de Garantía Interna de Calidad del Grado en Sociología. Para ello se identificarán cuestiones a mejorar y se plantearán propuestas de mejora vinculadas con la coordinación docente del grado por parte de profesorado y estudiantes sobre cuestiones como las siguientes: compromisos	Edificio 45: B01

			derivados del informe de reacreditación del Grado en Sociología; Plan de Mejora; Verifica-Modifica; guías docentes; planificación y desarrollo de la enseñanza; competencias, contenidos, resultados de aprendizaje, carga de trabajo; o fomento de la comunicación.	
--	--	--	--	--

	Coordinan	Participan	Objetivo General	Objetivos Específicos	Espacio
GRADO EN TRABAJO SOCIAL	<p>Dña. Cristina Villalba Quesada. <i>Directora Académica del Grado</i></p> <p>Dña. M^a Rosa Herrera. <i>Responsable de Calidad del Grado de Trabajo Social</i></p>	<p>Responsables de asignatura</p> <p>Profesorado con docencia en el grado</p> <p>Representantes de alumnado en el grado</p>	<p>Impulsar la coordinación docente del Grado de Trabajo Social, según instrucción vigente, a través del trabajo conjunto de responsables de asignaturas y representantes de estudiantes.</p>	<p>Dar a conocer los compromisos más importantes para el curso 2015-2016 derivados del Informe de Reacreditación del GTS.</p> <p>Informar y consensuar el plan de trabajo de coordinación docente del GTS para este curso 2015-2016.</p> <p>Consensuar forma y acciones de coordinación docente en los dobles Grados de TS-ES y TS-SOC.</p>	<p>Edificio 45: B02</p>

GRADO EN EDUCACIÓN SOCIAL	Coordinan	Participan	Objetivo General	Objetivos Específicos	Espacio
	<p>Dña. Rosa Rodríguez Izquierdo. <i>Directora Académica del Grado</i></p> <p>Dña. Virginia Martínez Lozano. Prof. Dpto. Antropología Social, Psicología Básica y Salud Pública</p>	<p>Responsables de asignaturas</p> <p>Profesorado con docencia en el grado</p> <p>Representantes de alumnado en el grado</p>	<p>Consensuar conjuntamente un plan de trabajo de coordinación pedagógica para el curso 2015-2016 y 2016-2017.</p>	<p>Compartir la experiencia de Aprendizaje Servicio (ApS) que se está llevando en 1º y 2º de Educación Social.</p> <p>Explorar la posibilidad de extender la experiencia a de ApS en el segundo semestre de 1º de ES a otras asignaturas que se quieran implicar en la experiencia y en el primer cuatrimestre de 2º.</p> <p>Información y del proceso de prácticas I y II.</p> <p>Debatir la posibilidad de implantar la metodología de ApS como modelo pedagógico en 1º y 2º de ES y como posible vía de vertebración de tareas interdisciplinarias compartidas.</p> <p>Detección de fortalezas y vías de mejora en las Prácticas I y II y en la articulación de las mismas con las materias que el alumnado cursa mientras realizan prácticas.</p>	<p>Edificio 45: B03</p>