

DATOS IDENTIFICATIVOS

Educación: Nuevas tecnologías aplicadas a la educación primaria

Asignatura	Educación: Nuevas tecnologías aplicadas a la educación primaria			
Código	P02G120V01202			
Titulación	Grado en Educación Primaria			
Descriptores	Creditos ECTS	Seleccione	Curso	Cuatrimestre
	6	FB	1	2c
Lengua	Gallego			
Impartición	Inglés			
Departamento	Didáctica, organización escolar y métodos de investigación			
Coordinador/a	Martínez Figueira, María Esther			
Profesorado	Martínez Figueira, María Esther			
Correo-e	esthermf@uvigo.es			
Web				

Descripción general	<p>Esta materia cumple un papel fundamental derivado do seu carácter instrumental e formativo:</p> <ul style="list-style-type: none"> - Ten un carácter instrumental porque se traballan as competencias necesarias para o manexo das tecnoloxías como ferramentas para a procura, tratamento, organización e representación da información. Neste sentido, serve de apoio a outras materias do plan de estudos. - Ten un carácter formativo porque ofrece unha nova visión de como ensinar e como aprender na escola (6-12 anos) dentro da sociedade da información e o coñecemento. <p>Nesta materia terás a oportunidade de coñecer, analizar e valorar cal é o novo papel do profes@r, de l@s alumn@s e dos elementos que configuran o acto didáctico, cal é a nova maneira de ensinar e aprender en educación primaria coa tecnoloxía. Así coñecerás, entre outras cousas, a usar novos recursos didácticos con base tecnolóxica, como deseñar e elaborar materiais didácticos empregando a tecnoloxía, que estratexias de traballo empregar coas novas tecnoloxías na escola ...</p> <p>Por último, como maestr@ será necesario que sexas capaz de axudar aos nenos e nenas de 6 a 12 anos a desenvolverse neste novo ámbito tecnolóxico pero cunha visión crítica e reflexiva, que lle permita descubrir nas tecnoloxías unha ferramenta non só para o seu lecer e tempo libre, senón tamén para a súa formación como parte dunha cidadanía libre e responsable.</p>
---------------------	---

Competencias

Código	
A1	Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio.
A2	Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de su área de estudio.
A3	Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio) para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética.
A4	Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no especializado.
A5	Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores con un alto grado de autonomía.
B1	Conocer las áreas curriculares de la Educación Primaria, la relación interdisciplinar entre ellas, los criterios de evaluación y el cuerpo de conocimientos didácticos en torno a los procedimientos de enseñanza y aprendizaje respectivos.
B2	Diseñar, planificar y evaluar procesos de enseñanza y aprendizaje, tanto individualmente como en colaboración con otros docentes y profesionales del centro

- B3 Abordar con eficacia situaciones de aprendizaje de lenguas en contextos multiculturales y plurilingües. Fomentar la lectura y el comentario crítico de textos de los diversos dominios científicos y culturales contenidos en el currículo escolar
- B4 Diseñar y regular espacios de aprendizaje en contextos de diversidad y que atiendan a la igualdad de género, a la equidad y al respeto a los derechos humanos que conformen los valores de la formación ciudadana
- B5 Fomentar la convivencia en el aula y fuera de ella, resolver problemas de disciplina y contribuir a la resolución pacífica de conflictos. Estimular y valorar el esfuerzo, la constancia y la disciplina personal en los estudiantes
- B6 Conocer la organización de los colegios de educación primaria y la diversidad de acciones que comprende su funcionamiento. Desempeñar las funciones de tutoría y de orientación con los estudiantes y sus familias, atendiendo las singulares necesidades educativas de los estudiantes. Asumir que el ejercicio de la función docente ha de ir perfeccionándose y adaptándose a los cambios científicos, pedagógicos y sociales a lo largo de la vida
- B7 Colaborar con los distintos sectores de la comunidad educativa y del entorno social. Asumir la dimensión educadora de la función docente y fomentar la educación democrática para una ciudadanía activa
- B8 Mantener una relación crítica y autónoma respecto de los saberes, los valores y las instituciones sociales públicas y privadas
- B9 Valorar la responsabilidad individual y colectiva en la consecución de un futuro sostenible
- B10 Reflexionar sobre las prácticas de aula para innovar y mejorar la labor docente. Adquirir hábitos y destrezas para el aprendizaje autónomo y cooperativo y promoverlo entre los estudiantes
- B11 Conocer y aplicar en las aulas las tecnologías de la información y de la comunicación. Discernir selectivamente la información audiovisual que contribuya a los aprendizajes, a la formación cívica y a la riqueza cultural
- B12 Comprender la función, las posibilidades y los límites de la educación en la sociedad actual y las competencias fundamentales que afectan a los colegios de educación primaria y a sus profesionales. Conocer modelos de mejora de la calidad con aplicación a los centros educativos
- C1 Comprender los procesos de aprendizaje relativos al periodo 6-12 en el contexto familiar, social y escolar
- C2 Conocer las características de estos estudiantes, así como las características de sus contextos motivacionales y sociales
- C5 Conocer las propuestas y desarrollos actuales basados en el aprendizaje de competencias
- C6 Identificar y planificar la resolución de situaciones educativas que afectan a estudiantes con diferentes capacidades y distintos ritmos de aprendizaje
- C7 Analizar y comprender los procesos educativos en el aula y fuera de ella relativos al periodo 6-12
- C8 Conocer los fundamentos de la Educación Primaria
- C9 Analizar la práctica docente y las condiciones institucionales que la enmarcan
- C11 Conocer los procesos de interacción y comunicación en el aula
- C13 Promover el trabajo cooperativo y el trabajo y esfuerzo individuales
- C15 Conocer y abordar situaciones escolares en contextos multiculturales
- C16 Diseñar, planificar y evaluar la actividad docente y el aprendizaje en el aula
- C17 Conocer y aplicar experiencias innovadoras en Educación Primaria
- C19 Conocer y aplicar metodologías y técnicas básicas de investigación educativa y ser capaz de diseñar proyectos de innovación identificando indicadores de evaluación
- C23 Analizar e incorporar de forma crítica las cuestiones más relevantes de la sociedad actual que afectan a la educación familiar y escolar: impacto social y educativo de los lenguajes audiovisuales y de las pantallas; cambios en las relaciones de género e intergeneracionales; multiculturalidad e interculturalidad; discriminación e inclusión social y desarrollo sostenible
- D1 Capacidad de análisis y síntesis
- D2 Capacidad de organización y planificación
- D3 Comunicación oral y escrita en la lengua materna
- D4 Conocimiento de lengua extranjera
- D5 Conocimiento de informática relativos al ámbito de estudio
- D6 Capacidad de gestión de la información
- D7 Resolución de problemas
- D8 Toma de decisiones
- D9 Trabajo en equipo
- D12 Habilidades en las relaciones interpersonales
- D13 Reconocimiento a la diversidad y multiculturalidad
- D14 Razonamiento crítico
- D15 Compromiso ético
- D16 Aprendizaje autónomo
- D17 Adaptación a nuevas situaciones
- D18 Creatividad
- D22 Motivación por la calidad

Resultados de aprendizaje

Resultados previstos en la materia

Resultados de Formación
y Aprendizaje

Analizar el contexto de la actual sociedad de la información y reflexionar sobre el nuevo entorno social y educativa que generan las Tecnologías de la Información y la Comunicación (TIC), dando lugar a la necesidad de adquirir nuevas competencias personales y profesionales.	A1	B1	C1	D1
	A2	B2	C2	D2
	A3	B6	C7	
	A4	B9	C8	
	A5	B10	C11 C17 C19	
Familiarizarse con los marcos legislativos que regulan el entorno digital y conocer la legislación aplicable al uso de las nuevas tecnologías de la información y la comunicación en la educación infantil.	A5	B1	C1	D1
		B2	C2	D2
		B5	C5	
		B6	C7 C8 C9	
Analizar los lenguajes audiovisuales y sus implicaciones educativas.	A3	B1	C1	D1
	A5	B6	C2	D6
			C5 C7 C8 C9 C23	
Adquirir conceptos teóricos y habilidades prácticas para el empleo de habilidades que faculten al alumno en el manejo y aplicación de los nuevos medios tecnológicos y digitales en su formación continuada y el ejercicio profesional.	A2	B1	C1	D1
	A4	B2	C2	D5
	A5	B4	C5	
		B5	C6	
		B6	C7	
		B8	C8	
		B10	C9	
		B11 B12	C11 C15 C17 C19	
Construir una base de conocimientos, actitudes y habilidades técnicas útiles para el futuro maestro en el desarrollo de su actividad profesional que le permitan una adecuada utilización de los recursos tecnológicos a su alcance, analizando y reflexionando sobre las implicaciones que dicha utilización tiene en el diseño y desarrollo curricular.	A2	B1	C1	D1
	A5	B2	C2	D2
		B5	C5	D5
		B6	C7	D14
		B9	C8	D15
		B11	C11	D22
		B12	C15 C17 C19	
Ser quien de buscar, seleccionar y evaluar o diseñar y construir materiales didácticos en soporte tecnológico adaptados a las características del alumnado y de los contenidos de aprendizaje, así como de realizar una propuesta didáctica de integración curricular en contextos específicos.	A3	B1	C1	D1
	A4	B2	C2	D2
	A5	B3	C5	D3
		B4	C6	D4
		B5	C7	D5
		B6	C8	D6
		B7	C9	D7
		B10	C11	D8
		B11	C13	D9
		B12	C15 C16 C17 C19 C23	D12 D13 D14 D15 D16
				D17 D18 D22
Identificar puntos fuertes y débiles en los materiales digitales evaluando y determinando sus posibilidades de integración en los procesos de enseñanza-aprendizaje.		B1	C9	D1
		B2	C16	D14
		B10	C23	
		B12		

Integrar los nuevos medios de comunicación en los procesos de enseñanza-aprendizaje.	A5	B1 B2 B3 B4 B5 B6 B7 B8 B9 B10 B11 B12	C1 C2 C5 C7 C8 C11 C17 C19 C23	D1 D7 D14 D15 D18 D22
Afrontar la producción y adaptación de materiales y recursos tecnológicos de forma creativa e innovadoras ajustándose a las necesidades de entornos específicos.	A4 A5	B1 B2 B3 B4 B5 B6 B7 B8 B9 B10 B11 B12	C1 C2 C5 C6 C7 C8 C9 C11 C13 C15 C16 C17 C19 C23	D1 D2 D3 D4 D5 D6 D7 D8 D9 D12 D13 D14 D15 D16 D17 D18 D22
Desarrollar las capacidades de colaboración, participación activa y trabajo en equipo como instrumentos básicos de la formación como docentes, y tomar conciencia de que la enseñanza es una labor de equipo.	A2 A5	B5 B6 B9	C16	D8 D9 D12 D13 D15
Trabajar autónomamente, con un posicionamiento académico y una actitud investigadora ante los procesos educativos en general y la educación virtual o e-learning, en particular.	A5	B1 B12	C19 C23	D14 D15 D16 D17 D22

Contenidos

Tema	
PARTE TEÓRICA	8 temas
Tema 1: Las TIC en la sociedad de la información	1.1. Alfabetización tecnológica y competencia digital 1.2. Impacto social y educativo de la cultura audiovisual y digital 1.3. Papel de los centros educativos en la sociedad de la información
Tema 2: La integración de las TIC en contextos educativos	2.1. Factores que influyen en su integración 2.2. Perspectivas curriculares y modelos de integración de las TIC 2.3. El proyecto Abalar/Edixgal en Galicia y los proyectos nacionales de implantación de las TIC 2.4. M-Learning y el movimiento BYOD en los centros educativos.
Tema 3: Recursos multimedia para la educación primaria	3.1. Concepto, clasificación y características de los multimedia educativos 3.2. Funciones y orientaciones para el uso didáctico del multimedia educativo 3.3. Selección y evaluación de multimedias educativas 3.4. Diseño y elaboración de materiales didácticos multimedia
Tema 4: Recursos web para la educación primaria	4.1. Aplicaciones educativas de la Web 2.0 y trabajo *colaborativo en la red 4.2. Metodologías de trabajo con Internet en el aula: webquest, cazas del tesoro... 4.3. Seguridad de la infancia en Internet 4.4. Contornos virtuales de enseñanza-aprendizaje
Tema 5: Nuevos recursos TIC para el proceso de enseñanza-aprendizaje	5.1. Del libro de texto al libro digital 5.2. La pizarra digital en el aula 5.3. Dispositivos móviles y realidad aumentada 5.4. Videojuegos y gamificación

Tema 6: El lenguaje audiovisual y los medios de comunicación de masas en educación primaria	6.1. Lectura de imágenes. La imagen digital 6.2. La televisión y la publicidad en el aula 6.3. Utilización educativa del vídeo y del cine 6.4. Integración del cine en educación y en el aula
Tema 7: Inclusión educativa con apoyo de las TIC	7.1. Las tecnologías de apoyo a diversidad: tipologías y funciones 7.2. Experiencias de integración de las TIC para la inclusión educativa
Tema 8: La evaluación y la tutoría a través de las TIC	8.1. El portafolio y la rúbrica para la evaluación y seguimiento de aprendizajes 8.2. La acción tutorial mediada por TIC
<p>PARTE PRÁCTICA: Las prácticas, que se concretarán en la primera semana de clase en función de los conocimientos previos de los alumnos y la disponibilidad de recursos, serán proyectos de trabajo individuales o en pequeño grupo y girarán alrededor de los siguientes ejes, a elegir uno. El producto final será uno E-PORTFOLIO en formato blog que se elaborará a lo largo del cuatrimestre y que deberá contener, entre otros, la colección o recopilación en formato digital de cada una de las actividades elaboradas y reflexiones derivadas. La parte práctica de la materia será defendida oralmente al final del cuatrimestre.</p>	<ul style="list-style-type: none"> - Elaborar una web de recursos educativos digitales en lengua gallega. - Elaborar una secuencia didáctica digital basada en la Tablet o dispositivos móviles. - Elaborar una secuencia didáctica digital basada en la Pizarra Digital Interactiva (PDI). - Realizar un e-book (libro digital). - Realizar un periódico o revista escolar digital. - Radio en la biblioteca. - Realizar una secuencia digital basada en recursos educativos audiovisuales.

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Trabajo tutelado	1	5	6
Flipped Learning	2	10	12
Prácticas con apoyo de las TIC	30	45	75
Lección magistral	16.5	16.5	33
Portafolio/dossier	2	14	16
Examen de preguntas objetivas	1	7	8

*Los datos que aparecen en la tabla de planificación son de carácter orientativo, considerando la heterogeneidad de alumnado

Metodologías

	Descripción
Trabajo tutelado	El alumnado desarrolla ejercicios o proyectos vinculados a cada uno de los temas.
Flipped Learning	Entrevistas que el alumnado mantiene con el profesorado de la materia para asesoramiento/desarrollo de actividades de la materia y del proceso de aprendizaje. Van encaminadas a guiar todo el proceso de aprendizaje proporcionando documentación, resolviendo dudas, orientando trabajos, corrigiendo propuestas, etc.
Prácticas con apoyo de las TIC	Actividades de aplicación de los conocimientos a situaciones concretas y de adquisición de habilidades básicas y procedimentales relacionadas con la materia. Se desarrollan a través de las TIC de forma autónoma.
Lección magistral	Exposiciones sobre contenidos de la materia, bases teóricas y/o directrices de un trabajo, ejercicio o práctica a desarrollar individual o grupalmente.
Portafolio/dossier	El/la estudiante desarrolla ejercicios o proyectos vinculados a cada uno de los temas.

Atención personalizada

Metodologías	Descripción
Flipped Learning	Orientación en pequeños grupos durante la resolución de las tareas sobre los proyectos de prácticas, bien sea presencialmente y/o empleando los medios telemáticos como correo electrónico, videoconferencia, foros de Moovi, aulas virtuales de campus remoto, despacho virtual...
Portafolio/dossier	Orientación en pequeños grupos durante la resolución de las tareas sobre los proyectos de prácticas, bien sea presencialmente y/o empleando los medios telemáticos como correo electrónico, videoconferencia, foros de Moovi, aulas virtuales de campus remoto, despacho virtual...
Prácticas con apoyo de las TIC	Orientación en pequeños grupos durante la resolución de las tareas sobre los proyectos de prácticas, bien sea presencialmente y/o empleando los medios telemáticos como correo electrónico, videoconferencia, foros de Moovi, aulas virtuales de campus remoto, despacho virtual...

Trabajo tutelado	Orientación en pequeños grupos durante la resolución de las tareas sobre los proyectos de prácticas, bien sea presencialmente y/o empleando los medios telemáticos como correo electrónico, videoconferencia, foros de Moovi, aulas virtuales de campus remoto, despacho virtual...
------------------	---

Evaluación						
	Descripción	Calificación	Resultados de Formación y Aprendizaje			
Trabajo tutelado	Realización de actividades de tipo teóricas	10	A1	B1 B2 B10 B12	C1 C2 C5 C6 C8 C11 C15 C17 C19	D1 D2 D3 D4 D5 D14 D15
Portafolio/dossier	Resultados de las actividades prácticas de laboratorio en formato y-portfolio. Incluye la defensa y la exposición del producto final.	60	A1 A2 A3 A4 A5	B1 B2 B3 B4 B5 B6 B7 B8 B9 B10 B11 B12	C1 C2 C5 C6 C7 C8 C9 C11 C13 C15 C16 C17 C19 C23	D1 D2 D3 D4 D5 D6 D7 D8 D9 D12 D13 D14 D15 D16 D17 D18 D22
Examen de preguntas objetivas	Prueba tipo test de elección múltiple sobre los contenidos teóricos de la materia.	30	A1	B1 B2 B6 B10 B12	C1 C2 C5 C6 C8 C11 C15 C17 C19	D1 D2 D3 D4 D5 D14 D15

Otros comentarios sobre la Evaluación

Para aprobar la asignatura, tanto los asistentes como los no asistentes (entienden que los alumnos son asistentes que asisten al menos al 80% de las sesiones teóricas y prácticas, respectivamente) establecen las siguientes condiciones:

1. Para aprobar la teoría y la condición obligatoria, aprobar por separado o examen (1,5 puntos, dos 3 puntos asignados) y las actividades (0,5 puntos de 1 punto asignado). Así, la condición tiene una puntuación mínima de 2 puntos en teoría (dos 4 puntos asignados a esta parte).
2. Para aprobar la pasantía y la condición obligatoria, debe tener una puntuación mínima de 3 puntos en la pasantía (dos 6 puntos asignados a esta parte).
3. Para aprobar la asignatura y la condición obligatoria, aprobar la teoría y las prácticas por separado.

Según la normativa vigente, con independencia de que asistan o no a clases, los alumnos gozarán de unas condiciones de convalidación equivalentes.

Las competencias no adquiridas serán validadas en la 2ª convocatoria y, si no se aprueban entonces, no se otorgarán las calificaciones para la próxima convocatoria.

Puedes consultar los datos del examen en la web de la facultad: <http://fcced.uvigo.es/gl/>

Fuentes de información

Bibliografía Básica

Raposo-Rivas, M.; Cebrián de la Serna, M. (Coord.), **Tecnologías para la formación de educadores en la sociedad del conocimiento**, 978-84-368-4320-0, 1, Pirámide, 2020

Gallego, M.J.; Raposo, M. (coord.), **Formación para la educación con tecnologías.**, 1, Pirámide, 2016

Cebrian De la Serna, M.; Gallego Arrufat, M.J, **Procesos educativos con TIC en la sociedad del conocimiento**, 1, Pirámide, 2011

Bibliografía Complementaria

Raposo Rivas, M., **Novas tecnoloxías aplicadas a educación: aspectos técnicos e didácticos**, 1, Servizo de Publicacións da Universidade de Vigo., 2002

Raposo Rivas, M. y Martínez Figueira, M.E. (coord.), **As TIC e as súas aplicacións na aula: misión posible.**, 1, Toxosoutos, 2012

Manuela Raposo Rivas (coord.), **TiC e TAD como obxecto de investigación e de intervención en educación**, 1, Servizo de Publicacións da Universidade de Vigo., 2014

Martínez Figueira, M.E. (coord.), **TiC para a inclusión de alumnado con necesidades específicas de apoio educativo.**, 1, Servizo de Publicacións da Universidade de Vigo., 2013

Recomendaciones

Asignaturas que continúan el temario

Innovación e investigación didáctica/P02G120V01504

Asignaturas que se recomienda cursar simultáneamente

Educación: Diseño y desarrollo del currículo de la educación primaria/P02G120V01201

Educación: Fundamentos didácticos y organizativos de la enseñanza/P02G120V01101

Otros comentarios

SE RECOMIENDA:

- 1) Actitud favorable y receptiva para la experimentación y exploración de las posibilidades que ofrecen las tecnologías en el campo educativo.
- 2) Asistencia continua a las sesiones de teoría y prácticas. La asistencia se considera fundamental para el seguimiento de la materia por parte del alumnado y para evaluación, por parte de los docentes, del grado de desarrollo de las capacidades instrumentales y procedimentales.
- 3) Que el alumnado no asistente lo comunique durante lo primer mes de clase para determinar las alternativas metodológicas y de evaluación que se van a seguir.

Plan de Contingencias

Descripción

=== ADAPTACIÓN DE Las METODOLOGÍAS ===

Metodologías docentes que se mantienen:

Las metodologías docentes serán las mismas en los tres escenarios, dado que fueron diseñadas para facilitar una transferencia fluida desde un escenario 100% presencial a otro 100% en remoto. En cualquiera caso, la única diferencia alcanza o espacio no que se desarrollará la actividad. Dentro de lo posible escenario de enseñanza mixta o semipresencial, las metodologías se llevarán a cabo de modo semipresencial y virtual. Por otra parte, en el escenario de enseñanza a distancia, las metodologías previstas se adaptarían la una modalidad de ejecución virtual.

Metodologías docentes que se modifican:

No se modifica la dinámica propia de ninguna metodología docente, excepto, como se dice en el apartado anterior, su modalidad de ejecución, presencial y virtual (en el caso de un escenario mixto); y exclusivamente virtual (en el caso de un escenario a distancia).

Mecanismo no presencial de atención al alumnado (tutorías):

En el potencial escenario de docencia semipresencial, las sesiones de tutorización podrán realizarse presencialmente y/o en el despacho virtual, bajo la modalidad de concertación previa y en el horario que se establezca. En el caso de un escenario docente en la modalidad a distancia, la tutorización se realizará únicamente por los medios telemáticos mencionados.

Modificaciones (se proceder) de los contenidos a impartir:

No hay modificaciones en los contenidos a impartir.

Bibliografía adicional para facilitar a auto-aprendizaje:

La bibliografía adicional será proporcionada al largo del desarrollo de la materia.

Otras modificaciones:

-Herramientas para la docencia virtual. En el escenario de docencia semipresencial, además de la docencia presencial en las aulas, la actividad docente virtual se impartirá mediante Campus Integra/Remoto y se preverá asimismo el uso de la plataforma de teledocencia Fatic como refuerzo, y sin perjuicio de otras medidas que se puedan adoptar para garantizar la accesibilidad del alumnado a los contenidos docentes.

-En el escenario de docencia a distancia, la actividad docente se realizará exclusivamente de modo virtual.

=== ADAPTACIÓN DE La EVALUACIÓN ===

No hay cambios ni en los instrumentos ni en los criterios de evaluación establecidos en la guía docente común.

Pruebas pendientes que se mantienen:

Todas las pruebas propuestas en la guía docente para las próximas convocatorias, se mantienen en cualquiera de las tres modalidades de enseñanza previstas: presencial, mixta y la distancia, para el curso 2020-21. Los criterios de evaluación, así como su ponderación sobre la nota final, se mantienen, tanto para el alumnado asistente, como para lo no asistente. Los procedimientos o tipología de pruebas de evaluación, tampoco se modifican en su contenido, pero sí en su modo de ejecución, en el caso de los dos potenciales escenarios docentes extraordinarios previstos. Así, en el caso de estar en una situación de enseñanza mixta o semipresencial, las pruebas de evaluación podrán ser organizadas de modo presencial, dependiendo de las instalaciones y medios disponibles. Si no fuera posible hacerlas presencialmente, se combinaría la modalidad presencial con la virtual o se realizarían exclusivamente de forma virtual.

Si la situación es de enseñanza a distancia, todas las pruebas de evaluación se realizarán de modo virtual.

Pruebas que se modifican

Para el curso 2020-2021, no hay modificaciones en las pruebas de evaluación, excepto en el referido a la modalidad de evaluación: presencial o virtual, dependiendo del escenario sanitario en el que se lleve a cabo a docencia.

Nuevas pruebas:

No se prevén nuevas pruebas de evaluación.

Información adicional

No hay.
