[image: image1.png]JUNTA DE ANDALUCIA

(CONSEJERIA DE EDUCACION, CULTURA Y DEPORTE
IES Juan de Aréjula - Lucena (Cérdoba)


PROGRAMACIÓN DE CICLOS FORMATIVOS. CURSO 2014-2015

	DEPARTAMENTO
	SANIDAD

	CICLO
	EMERGENCIAS SANITARIAS

	CURSO
	PRIMERO


	MÓDULO

	APOYO PSICOLÓGICO EN SITUACIONES DE EMERGENCIA
(Código  0058)


	PROFESORADO

	ANA LUZ MORAL GONZÁLEZ


	1. Introducción.

	La programación consiste en la elaboración de un proyecto de acción con una duración temporal variable, sobre unos contenidos que incluyen informaciones científicas, estrategias, procedimientos y conductas concretas, para un grupo de alumnos/as, en una situación determinada, con la finalidad de que alcancen unos objetivos determinados que pueden constatarse en qué medida y cómo los han logrado.

Para la elaboración de la misma se han tenido en cuenta las instrucciones y recomendaciones recogidas en la siguiente normativa y documentación:

· Ley Orgánica 2/2006 de 3 de mayo de Educación.

· Ley de Educación de Andalucía de 21 de noviembre de 2007

· ORDEN de 29 de septiembre de 2010, por la que se regula la evaluación, certificación, acreditación y titulación académica del alumnado que cursa enseñanzas de formación profesional inicial que forma parte del sistema educativo en la Comunidad Autónoma de Andalucía.

· Real Decreto 1147/2011, de 29 de Julio, por el que se establece la ordenación general de la formación profesional del sistema educativo.

· Plan de centro, Proyecto educativo y Reglamento Orgánico de Funcionamiento del centro Juan de Aréjula de Lucena.

Esta programación corresponde al Módulo Profesional “Apoyo Psicológico en Situaciones de Emergencia”, perteneciente al Ciclo Formativo “Técnico en Emergencias Sanitarias”, regulado a nivel nacional por el Real Decreto 1397/2007, de 29 de octubre, por el que se establece el título de Técnico en Emergencias Sanitarias y se fijan sus enseñanzas mínimas y, para la Comunidad Autónoma de Andalucía, por la Orden de 7 de julio de 2009, por la que se desarrolla el currículo correspondiente al título de Emergencias Sanitarias.

Este módulo tiene una duración total a lo largo del curso de 96 horas, distribuidas en 3 horas a la semana.

1.1. Identificación del título:
El título de Técnico en Emergencias Sanitarias queda identificado por los siguientes elementos:

· Denominación: Emergencias Sanitarias.

· Nivel: Formación Profesional de Grado Medio.

· Duración: 2000 horas.

· Familia Profesional: Sanidad.

· Referente europeo: CINE-3 (Clasificación Internacional Normalizada de la Educación).
1.2. Perfil profesional del título:
El perfil profesional del título queda determinado por:

· Su competencia general.

· Sus competencias profesionales, personales y sociales.

· La relación de cualificaciones y unidades de competencia del C.N.C.P. incluidas en el título.
1.2.1. Competencia general:
La competencia general de este título consiste en trasladar al paciente al centro sanitario, prestar atención básica sanitaria y psicológica en el entorno pre-hospitalario, llevar a cabo actividades de tele operación y tele asistencia sanitaria, y colaborar en la organización y desarrollo de los planes de emergencia, de los dispositivos de riesgo previsibles y de la logística sanitaria ante una emergencia individual, colectiva o catástrofe.

1.2.2. Competencias profesionales, personales y sociales:

Las competencias profesionales, personales y sociales de este título son las que se relacionan a continuación:

a) Evacuar al paciente o víctima utilizando las técnicas de movilización e inmovilización y adecuando la conducción a las condiciones del mismo, para realizar un traslado seguro al centro sanitario de referencia.

b) Aplicar técnicas de soporte vital básico ventilatorio y circulatorio en situación de compromiso y de atención básica inicial en otras situaciones de emergencia.

c) Colaborar en la clasificación de las víctimas en todo tipo de emergencias y catástrofes, bajo supervisión y siguiendo indicaciones del superior sanitario responsable.

d) Ayudar al personal médico y de enfermería en la prestación del soporte vital avanzado al paciente en situaciones de emergencia sanitaria.

e) Prestar apoyo psicológico básico al paciente, familiares y afectados en situaciones de  crisis y emergencias sanitarias.

f) Atender la demanda de asistencia sanitaria recibida en los centros gestores de tele operación y tele asistencia.

g) Limpiar y desinfectar el habitáculo del vehículo sanitario y su dotación para conservarlo en condiciones higiénicas.

h) Verificar el funcionamiento básico de los equipos médicos y medios auxiliares del vehículo sanitario aplicando protocolos de comprobación para asegurar su funcionamiento.

i) Controlar y reponer las existencias de material sanitario de acuerdo a los procedimientos normalizados de trabajo para asegurar su disponibilidad.

j) Mantener el vehículo y la dotación no sanitaria en condiciones operativas.

k) Actuar en la prestación sanitaria y el traslado de pacientes o víctimas siguiendo los protocolos de protección individual, prevención, seguridad y calidad.

l) Aplicar los procedimientos logísticos que aseguran el transporte, la distribución y el abastecimiento de los recursos en el lugar del suceso, de acuerdo con las instrucciones recibidas por el mando sanitario responsable de la intervención.

m) Aportar datos para elaborar, ejecutar y evaluar planes de emergencia, mapas de riesgo y dispositivos de riesgo previsible colaborando con los responsables del centro coordinador.

n) Establecer y mantener la comunicación entre la zona de intervención y el centro coordinador operando los equipos de comunicaciones.

ñ) Atender las necesidades de movilidad y transporte de los pacientes, víctimas y familiares garantizando su privacidad y libertad.

o) Adaptarse a diferentes puestos de trabajo y nuevas situaciones laborales originados por cambios tecnológicos y organizativos en la prestación de los servicios.

p) Resolver problemas y tomar decisiones individuales siguiendo las normas y procedimientos establecidos, definidos dentro del ámbito de su competencia.

q) Participar en el trabajo en equipo, respetando la jerarquía en las instrucciones de trabajo.

r) Ejercer sus derechos y cumplir con las obligaciones derivadas de las relaciones laborales, de acuerdo con lo establecido en la legislación vigente.

s) Gestionar su carrera profesional, analizando las oportunidades de empleo, autoempleo y de aprendizaje.

t) Crear y gestionar una pequeña empresa, realizando un estudio de viabilidad, de planificación y de comercialización.

u) Participar de forma activa en la vida económica, social y cultural, con una actitud crítica y de responsabilidad.

Las competencias e, p y q se relacionan directamente con el módulo profesional “Apoyo psicológico en Situaciones de emergencia”

1.2.3. Relación de cualificaciones y unidades de competencia del Catálogo Nacional de Cualificaciones Profesionales incluidas en el título:
Cualificaciones profesionales completas:

a) Transporte sanitario SAN025_2. (R.D. 295/2004, 20 febrero), que comprende las siguientes unidades de competencia:

· UC0069_1: Mantener preventivamente el vehículo sanitario y controlar la dotación material del mismo.

· UC0070_2: Prestar al paciente soporte vital básico y apoyo al soporte vital avanzado.

· UC0071_2: Trasladar al paciente al centro sanitario útil.

· UC0072_2: Aplicar técnicas de apoyo psicológico y social en situaciones de crisis.

b) Atención sanitaria a múltiples víctimas y catástrofes SAN122_2. (R.D. 1087/2005, 16 septiembre), que comprende las siguientes unidades de competencia:

· UC0360_2: Colaborar en la organización y el desarrollo de la logística sanitaria en escenarios con múltiples víctimas y catástrofes, asegurando el abastecimiento y la gestión de recursos y apoyando las labores de coordinación en situaciones de crisis.

· UC0361_2: Prestar atención sanitaria inicial a múltiples víctimas.

· UC0362_2: Colaborar en la preparación y en la ejecución de planes de emergencias y de dispositivos de riesgo previsible.

· UC0072_2: Aplicar técnicas de apoyo psicológico y social en situaciones de crisis.

1.3. Contextualización De La Programación Didáctica:
A la hora de elaborar la programación, es importante tener en cuenta el contexto sociocultural en el que se desarrollará el proceso de enseñanza-aprendizaje: el IES Juan de Aréjula es un Centro Educativo ubicado en el sector este de la localidad de Lucena, núcleo importante de la provincia de Córdoba, con alto nivel de industrialización, destacando las empresas de la madera, la orfebrería, frío industrial y de la construcción, así como el sector agrícola. El barrio en el que se halla el centro es típico de la periferia de una ciudad industrial y en él se ubican también dos IES, un CEIP y una Guardería. Otros servicios públicos que están en las inmediaciones son el Pabellón Municipal de Deportes, las Piscinas Municipales, el Parque Infantil de Tráfico, el Centro de Salud y la Ciudad Deportiva. En este centro se imparten varias etapas educativas: Educación Secundaria Obligatoria, Bachillerato y Formación Profesional de Grado Medio y Superior, así como Curso de Preparación a la Prueba de Acceso a Ciclos Formativos de Grado Superior. Como en la mayoría de Centros Educativos, se trata de un Centro TIC, que utiliza las nuevas tecnologías para complementar los medios tradicionales, potenciar el aprendizaje del alumno e impartir clases más atractivas y documentadas.

En las localidades vecinas a Lucena hay varias empresas de transporte sanitario, que suponen una oferta laboral para el futuro Técnico en Emergencias Sanitarias.

Respecto al grupo de alumnos/as, el número total a finales de octubre es de 32 , siendo 15 hombres y el resto mujeres. El grupo presenta una gran heterogeneidad: La edad del alumnado está comprendida entre los 17 y los 50 años, teniendo alguno de ellos cargas familiares. Proceden tanto de Lucena como de localidades próximas (Cabra, Montilla, Aguilar de la Frontera, Fernán Núñez…)o de Córdoba. Más del 50% de los/as alumnos/as han realizado previamente algún Ciclo Formativo de la familia de sanidad (principalmente CFGM Técnico en Cuidados Auxiliares de Enfermería o CFGM Farmacia y Parafarmacia), algunos/as han realizado cursos de formación en transporte sanitario y varios/as de ellos/as tienen experiencia laboral en la rama sanitaria. Ninguno de los alumnos es repetidor. Hay dos alumnos que han accedido al ciclo por oferta parcial, estando matriculados solo de Fol y Anatomofisiología y Patología básicas y Psicología.
Hay entre 8-10 alumnos/as que se encuentran actualmente trabajando, algunos como TCAE en diferentes residencias de  la zona, y otros en puestos de trabajo temporales pero que no tienen nada que ver con la sanidad.

Tras la evaluación inicial se ha detectado que el nivel de competencias del alumnado es adecuado para las enseñanzas que se imparten, y el grado de motivación para el estudio y el aprendizaje es elevado, debido principalmente al deseo de encontrar un futuro laboral en este ámbito, así como para conseguir más puntuación en las bolsas sanitarias en las que se encuentran inscritos, fundamentalmente como TCAE. Algunos/as alumnos/as presentan dificultad en la expresión escrita y en la ortografía, por lo que se les insistirá en este aspecto a lo largo del curso.

Son también un grupo de alumnos/as muy participativo, lo que en ocasiones puede conllevar una dificultad para avanzar en la materia, por lo que se les debe insistir en la importancia de respetar el turno de palabra para favorecer el transcurso de las clases.


	2.1 Objetivos generales 

	Los objetivos generales son aquellos enunciados que describen el conjunto de capacidades globales que el alumnado deberá haber adquirido y desarrollado a la finalización del ciclo formativo. 

De conformidad con lo establecido en el artículo 9 del Real Decreto 1397/2007, de 29 de octubre, por el que se establece el título de Técnico en Emergencias Sanitarias y se fijan sus enseñanzas mínimas, los objetivos generales de las enseñanzas correspondientes al mismo son:

a) Relacionar las posibles patologías analizando los procedimientos de intervención para evacuar a las víctimas de forma segura.

b) Analizar las técnicas de conducción en condiciones adversas y con pacientes que presenten distintas patologías identificado las repercusiones orgánicas que un traslado inadecuado puede tener en la salud, para evacuar al paciente o víctima.

c) Enumerar signos de gravedad, relacionándolos con criterios y protocolos de actuación, para clasificar a las víctimas.

d) Reconocer signos de compromiso vital, relacionando desviaciones de signos externos respecto de los parámetros normales, para determinar el estado del paciente.

e) Aplicar maniobras de reanimación cardiopulmonar y técnicas de asistencia sanitaria inicial, relacionando los síntomas con las maniobras y técnicas, para estabilizar al paciente.

f) Identificar el material y medicación de soporte vital avanzado, relacionándolos con los protocolos necesarios de actuación para ayudar al personal médico y de enfermería.

g) Aplicar las técnicas de soporte psicológico indicadas en situaciones de emergencia y de crisis, analizando los protocolos de actuación, para prestar apoyo a pacientes, familiares y afectados.

h) Relacionar las necesidades de los usuarios con los recursos a movilizar, analizando distintas situaciones, para atender la demanda.

i) Caracterizar las intervenciones de mantenimiento de primer nivel del vehículo y dotación no sanitaria, describiéndolas y relacionándolas con el posible fallo, para mantener el vehículo en condiciones operativas.

j) Describir las operaciones de limpieza y desinfección de material y equipos describiéndolas y relacionándolas con los problemas que se pueden presentar, para limpiar y desinfectar los vehículos y dotación.

k) Identificar las comprobaciones iniciales en los equipos y medios auxiliares sanitarios relacionando su estado con las condiciones normales indicadas para verificar su funcionamiento.

l) Analizar los protocolos de actuación y la normativa determinando y catalogando los recursos para asegurar el transporte, la distribución y el abastecimiento de los mismos.

m) Describir los equipos de comunicaciones, determinando la secuencia de operaciones a realizar, para establecer y mantener la comunicación entre la zona de intervención y el centro coordinador.

n) Interpretar mapas, planos, reconociendo las características geográficas y elementos de obra civil, para aportar datos al centro coordinador.

ñ) Identificar los riesgos asociados a su actividad profesional, relacionándolos con las medidas de protección, para actuar en la prestación sanitaria y el traslado de pacientes o víctimas.

o) Analizar posibilidades de intervención identificando y valorando riesgos en siniestros y desastres para resolver problemas y tomar decisiones.

p) Identificar las funciones de los miembros de la cadena de mando, analizando su jerarquía para intervenir en función de la misma.

q) Relacionarse en el equipo de trabajo, participando con tolerancia, respeto y sinceridad, para mantener relaciones adecuadas al trabajo en equipo.

r) Identificar responsabilidades éticas y legales, interpretando la legislación vigente, para garantizar la privacidad y la libertad del paciente o víctima.

s) Reconocer sus derechos y deberes como agente activo en la sociedad, analizando el marco legal que regula las condiciones sociales y laborales para participar como ciudadano democrático.

t) Valorar las actividades de trabajo en la prestación del servicio, identificando su aportación al proceso global para conseguir los objetivos.

u) Identificar y valorar las oportunidades de aprendizaje y empleo, analizando las ofertas y demandas del mercado laboral para gestionar su carrera profesional.

v) Reconocer las oportunidades de negocio, identificando y analizando demandas del mercado para crear y gestionar una pequeña empresa.

w) Reconocer sus derechos y deberes como agente activo en la sociedad, analizando el marco legal que regula las condiciones sociales y laborales para participar como ciudadano democrático.

Los objetivos g y q están relacionados directamente con el módulo profesional “Apoyo Psicológico en Situaciones de Emergencia


	2.2 Unidades de competencia

	El módulo profesional “Apoyo Psicológico en Situaciones de Emergencia” se relaciona con el desarrollo de la unidad de competencia UC0072_2: Aplicar técnicas de apoyo psicológico y social en situaciones de crisis.


	3. Resultados de aprendizaje

	Constituyen elementos curriculares esenciales en el proceso formativo, ya que indican el grado de concreción aceptable de cada capacidad terminal y permiten comprobar su nivel de adquisición. Los resultados de aprendizaje son una serie de formulaciones que el estudiante debe conocer, entender y/o ser capaz de demostrar tras la finalización del proceso de aprendizaje.

Los resultados de aprendizaje correspondientes a este módulo son los siguientes: 
1. Reconoce las disfunciones del comportamiento, analizando los principios básicos de psicología general.

2. Aplica los primeros auxilios psicológicos a supuestos afectados por una emergencia o catástrofe, identificando y relacionando la técnica más apropiada a cada situación de crisis.

3. Aplica técnicas de apoyo psicológico orientadas a los equipos de intervención, relacionándolas con las reacciones psicológicas de los mismos.

4. Aplica técnicas de comunicación a lo largo de todo el proceso, empleando distintos tipos de lenguaje y escucha en diferentes escenarios.


	4. Contenidos 

	UNIDAD DIDÁCTICA 1. ¿CÓMO SOMOS EN CONDICIONES NORMALES?
 1.1 ¿Para qué nos sirve la psicología?

 1.2  Las funciones psíquicas

 1.3  La personalidad

        1.3.1 Rasgos de la personalidad

        1.3.2 Teorías sobre el desarrollo de la personalidad

 1.4. Las emociones

        1.4.1  La inteligencia emocional

 1.5. Las necesidades y la motivación

         1.5.1. Las necesidades humanas

         1.5.2. Las necesidades y la motivación

1.6. Etapas evolutivas del ser humano

        1.6.1. La infancia

        1.6.2. La adolescencia

        1.6.3. La adultez

        1.6.4. La vejez

UNIDAD DIDÁCTICA 2. ¿CÓMO REACCIONAMOS ANTE SITUACIONES DE TENSIÓN? 

2.1. El comportamiento humano en situaciones de tensión

2.1.1. La tensión, un estado de activación

2.1.2. La tensión causa ansiedad

2.1.3. La ansiedad genera estrés

2.2. Crisis e incidentes críticos

2.2.1. ¿Qué entendemos por crisis?

2.2.2. Crisis que precisan atención del técnico: emergencias y catástrofes

2.2.3. Consecuencias de la crisis. El trauma

2.3. Reacciones a la crisis

2.3.1. Reacción dirigida a la realidad

2.3.2. Mecanismos de defensa

2.3.3. El proceso de resolución de la crisis

2.4. Reacción de las víctimas ante un desastre

2.4.1. Factores que determinan las reacciones

2.4.2. Reacciones psicológicas y del comportamiento más habituales

2.4.3. Reacciones emocionales desajustadas

2.4.4. Alteraciones psíquicas graves

2.4.5. Reacciones neuropatológicas duraderas

2.4.6. El comportamiento de los niños y niñas

2.5. Reacciones de la población ante una catástrofe

2.5.1. Periodo precrítico

2.5.2. Periodo de crisis

2.5.3. Periodo de reacción y periodo poscrítico

UNIDAD DIDÁCTICA 3. LA COMUNICACIÓN Y EL APOYO PSICOLÓGICO

3.1. La comunicación y la atención psicológica

3.2. La comunicación con las víctimas

3.2.1. Los elementos de la comunicación

3.2.2. La comunicación verbal

3.2.3. La comunicación no verbal

3.3. La escucha activa

3.4. Las dificultades en la comunicación

3.5. La relación de ayuda

UNIDAD DIDÁCTICA 4. APOYO PSICOLÓGICO A LAS VÍCTIMAS DE EMERGENCIAS Y CATÁSTROFES

4.1. Los primeros auxilios psicológicos

4.1.1. Niveles de prestación de apoyo psicológico

4.1.2. Los primeros auxilios psicológicos

4.1.3. Principios de actuación

4.2. Intervención psicológica en emergencias

4.2.1. Fase de aproximación

4.2.2. Fase de escucha

4.2.3. Fase de ayuda

4.2.4. Fase de seguimiento

4.3. Intervención con niños y niñas

4.3.1. La comunicación con niños y niñas

4.3.2. Intervención con la familia

4.4. Apoyo psicológico en situaciones especiales

4.4.1. Intervención en situaciones de agitación intensa o de agresión 

4.4.2. Intervención en los intentos de suicidio

4.4.3. Atención a personas que están bajo el efecto de las drogas

4.4.4. Atención a las víctimas de malos tratos o de abusos sexuales

4.5. La atención a otras personas

4.5.1. La comunicación de malas noticias

4.5.2. El duelo

4.5.3. Acompañamiento en la identificación de cadáveres

4.6. Intervención en catástrofes

4.6.1. Establecimiento de prioridades

4.6.2. La labor en la fase de recuperación de la catástrofe

UNIDAD DIDÁCTICA 5. ATENCIÓN A LOS EQUIPOS DE INTERVENCIÓN

5.1. El contexto de la intervención en emergencias

5.1.1. El rol profesional

5.1.2. Los principios de la actuación profesional

5.1.3. El equipo de trabajo

5.2. La afectación psicológica y emocional de los profesionales

5.2.1. La traumatización vicaria

5.2.2. El agotamiento emocional

5.3. El cuidado de los y las profesionales

5.3.1. Programas de prevención

    5.3.2. Técnicas de ayuda psicológica


	5. Secuenciación y temporalización de contenidos


· PRIMER TRIMESTRE: Unidades didácticas de la 1-2
· SEGUNDO TRIMESTRE: Unidades didácticas de la 3-4
· TERCER TRIMESTRE: Unidad didáctica 5
Dado que el módulo tiene una duración total de 96 horas, se repartirá como sigue:

	Unidades didácticas
	Tiempo

	1. ¿CÓMO SOMOS EN CONDICIONES NORMALES?
	18 h 

	2. ¿CÓMO REACCIONAMOS ANTE SITUACIONES DE TENSIÓN?
	18 h

	3. LA COMUNICACIÓN Y EL APOYO PSICOLÓGICO
	16 h

	4. APOYO PSICOLÓGICO A LAS VÍCTIMAS DE EMERGENCIAS Y CATÁSTROFES
	22 h

	5. ATENCIÓN A LOS EQUIPOS DE INTERVENCIÓN
	22 h


	 Contenidos de la 1ª Evaluación


Unidades didácticas desde la 1 hasta la 2
	Contenidos de la 2ª evaluación


Unidades didácticas desde la 3 hasta la 4
	Contenidos de la 3ª evaluación


Unidad didáctica  5
	6. Metodología y estrategias que se desarrollarán para alcanzar los objetivos

	Entendiendo la metodología como el conjunto de decisiones que se toman para orientar el desarrollo en el aula de los procesos de enseñanza-aprendizaje, se tendrán en cuenta los siguientes aspectos: La metodología a seguir debe ser activa y participativa, es decir, teniendo en cuenta que el protagonista del aprendizaje es el propio alumno (elemento activo) y que, por tanto, es ineludible en su proceso de aprendizaje. Al comienzo del curso escolar, se realizará la presentación del módulo, explicando sus características, los contenidos, las capacidades terminales que deben adquirir los alumnos/as, la metodología y criterios de evaluación que se van a aplicar. 

Al iniciar cada una de las unidades didácticas se dará la oportunidad al alumno de compartir los conocimientos, ideas e interrogantes que posee sobre los contenidos de la unidad didáctica, para crear un clima de interés sobre el mismo. Se presentará una visión global de cada unidad didáctica para que el alumno sepa situarse en cada momento de la explicación y estudio.

El libro de texto recomendado como recurso didáctico es ”Apoyo Psicológico en situaciones de emergencia” de la editorial Altamar, ISBN: 978-84-96334-98-4,  además del apoyo en los recursos audiovisuales y en otras técnicas pedagógicas. 

Los contenidos de carácter práctico tendrán una exposición, por parte del profesor, de su fundamento y procedimientos, previos a la realización de las técnicas por parte de los alumnos.
Para cada una de las unidades didácticas se realizarán diferentes actividades de enseñanza-aprendizaje que serán programadas teniendo en cuenta varios factores:
1. Las actividades serán constructivas, es decir, se propondrán actividades contextualizadas como situaciones reales, motivadoras, que permitan al alumnado la reflexión, aportación de ideas personales, debate de los temas y que propicien la comunicación entre iguales.

2. Las actividades preverán mecanismos de retroalimentación que permitan detectar los errores que se produzcan, ya sea a través de los compañeros, del profesor o del material didáctico de apoyo.

3. Favorecerán el cooperativismo de manera que los integrantes del grupo busquen la mejora de todos, considerando los diversos puntos de vista de los demás.

4. Se realizarán las actividades basadas en la utilización de las TICs, ya sea como fuente de información a través de páginas web de internet, utilización de bases de datos, programas específicos para la comprensión de los nuevos conocimientos, visualización de documentales, vídeos explicativos, uso de recursos audiovisuales, etc.

5. Se propondrán actividades complementarias y extraescolares que permitan a los alumnos ampliar sus conocimientos desde una perspectiva totalmente cercana a la realidad laboral, como visitas a instituciones, centros de trabajo, empresas relacionadas con el sector e iniciativas de autoempleo.

Las actividades se llevarán a cabo en los distintos momentos del proceso de enseñanza-aprendizaje y serán planificadas para que sean realizadas de forma individual, en pequeño grupo o en gran grupo, en función de su finalidad.

Se proponen actividades de distintos tipos, y en función de ellas se utilizarán diferentes estrategias didácticas:

· ACTIVIDADES DE DESARROLLO Y DE APRENDIZAJE: para abordar por primera vez los distintos tipos de contenidos.

· ACTIVIDADES DE CONSOLIDACIÓN: para contrastar las nuevas ideas con las previas y aplicar los nuevos aprendizajes.

· ACTIVIDADES DE SÍNTESIS-RESUMEN: para establecer la relación entre los distintos contenidos aprendidos, esquematizar las ideas más importantes y construir los aprendizajes.

· ACTIVIDADES DE REFUERZO: para aquellos alumnos que no hayan alcanzado los conocimientos trabajados o que tienen dificultades en asimilar los contenidos.
· 


	7. Criterios de evaluación

	Resultados de aprendizaje

Criterios de evaluación

1. Reconoce las disfunciones del comportamiento, analizando los principios básicos de psicología general.

a) Se han clasificado los distintos tipos de personalidad.

b) Se han identificado las etapas en el desarrollo de la personalidad.

c) Se han diferenciado las teorías sobre el desarrollo de la personalidad.

d) Se han establecido los mecanismos de defensa de la personalidad.

e) Se han analizado las circunstancias psicológicas causantes de la disfunción.

f) Se han descrito las posibles alteraciones del comportamiento ante situaciones psicológicas especiales.

g) Se ha transmitido serenidad y empatía.

2. Aplica los primeros auxilios psicológicos a supuestos afectados por una emergencia o catástrofe, identificando y relacionando la técnica más apropiada a cada situación de crisis.

a) Se han identificado los comportamientos más comunes en los pacientes afectados por una emergencia o catástrofe.

b) Se han establecido las reacciones psicopatológicas más frecuentes en los pacientes.

c) Se ha relacionado la psicopatología mostrada con la atención psicológica que ha de recibir los pacientes.

d) Se han descrito los criterios en la aplicación de los primeros auxilios psicológicos.

e) Se han identificado las respuestas emocionales según los factores que actúen.

f) Se han analizado las distintas estrategias del control emocional.

g) Se han analizado las actuaciones de un equipo de apoyo psicosocial.

h) Se han empleado habilidades básicas para controlar situaciones de duelo de agresividad, de ansiedad, de angustias o emociones no deseadas.

i) Se han aplicado técnicas de primeros auxilios psicológicos.

j) Se han identificado situaciones de emergencias psiquiatritas que conllevan problemas de agresividad.

3. Aplica técnicas de apoyo psicológico orientadas a los equipos de intervención,  relacionándolas con las reacciones psicológicas de los mismos.

a) Se han clasificado los factores de un cuadro de estrés, que pueden padecer los equipos de intervención.

b) Se ha descrito el “síndrome del quemado”.

c) Se ha descrito el concepto de traumatización vicaria.

d) Se han identificado los objetivos en el apoyo psicológico que recibe el equipo de intervención.

e) Se han explicado los fundamentos de las técnicas de apoyo psicológicos a los equipos de intervención.

f) Se han detallado las técnicas de apoyo psicológicos al equipo de intervención.

g) Se han aplicado técnicas de apoyo psicológico.

4. Aplica técnicas de comunicación a lo largo de todo el proceso, empleando distintos tipos de lenguaje y escucha en diferentes escenarios.

a) Se han identificado distintos elementos que intervienen en la teoría de la comunicación.

b) Se han establecido las diferencias entre los distintos canales comunicativos y los tipos de comunicación.

c) Se han seleccionado y reproducido las técnicas de escucha y de respuesta en la asistencia a un paciente en diferentes escenarios.

d) Se han descrito las connotaciones de la psicología del trabajo en equipo.

e) Se han definido los principios básicos de la comunicación sanitario paciente.

f) Se han aplicado las medidas de control que se necesitan, donde existen dificultades de comunicación.

g) Se ha elaborado un protocolo de comunicación para informar sobre ayuda psicosocial.

h) Se han detectado posibles víctimas de malos tratos tras comunicación verbal y no verbal con los implicados.

Estos criterios de evaluación están relacionados con las unidades didácticas de este módulo profesional:

UNIDAD DIDÁCTICA

RESULTADOS DE APRENDIZAJE

CRITERIOS DE EVALUACION

1. ¿Cómo somos en condiciones normales?

1

a, b, c

2. ¿Cómo reaccionamos ante situaciones de tensión? 

1

d, e, f, g

3. La comunicación y el apoyo psicológico
4

a, b, c, d, e, f, g, h

4. Apoyo psicológico a las víctimas de emergencias  y catástrofes

2

a, b, c, d, e, f, g, h, i, j

5. Atención a los equipos de intervención

3

a, b, c, d, e, f, g


	8. Criterios de calificación 

	La calificación final de este módulo profesional se formulará en cifras del 1 al 10, sin decimales. Dicha calificación se obtendrá a partir de las diferentes calificaciones obtenidas por el/la alumno/a en los procedimientos de evaluación realizados a lo largo del curso, teniendo en cuenta que las competencias profesionales tendrán un peso del 60% en la calificación final, las competencias personales tendrán un peso del 30% y las competencias sociales un peso del 10% en la calificación final.

Para poder realizar la nota media, es imprescindible que cada uno de los procedimientos de evaluación se haya superado con una calificación igual o superior al 5.

Para considerar que un alumno/a ha adquirido un resultado de aprendizaje, debe tener una calificación igual o superior al 5 en cada uno de los criterios de evaluación que le corresponden.

Para aquellos/as alumnos/as que no hayan superado algún criterio de evaluación con nota igual o superior al 5, se realizará una recuperación en Enero (para los contenidos correspondientes a la 1ª evaluación), y otra en Marzo (para los contenidos correspondientes a la 2ª evaluación) y otra en Mayo ( para los contenidos correspondientes a la 1ª, 2ª y 3ª evaluación).

En cada una de estas recuperaciones, la nota máxima que puede obtener el alumno será de un 7.

Si la calificación final de mayo no es igual o superior al 5, el/la alumno/a deberá asistir a las clases de recuperación durante el mes de junio y realizar las actividades de evaluación planteadas para superar el módulo profesional.

Únicamente se podrá subir nota en la evaluación final de junio. En dicha prueba entrarán todos los contenidos teórico-prácticos vistos durante el curso. El alumno/a renunciará a las calificaciones obtenidas anteriormente.

En las pruebas y actividades escritas se penalizará:

- 0,1 puntos por falta de ortografía (0,05 puntos por faltas de ortografía en tildes).

- Hasta 0,25 puntos por presentación incorrecta (limpieza, márgenes, caligrafía…)

- La expresión escrita se valorará tanto de forma positiva como negativa.

Aquel alumno que utilice cualquier tipo de medio no lícito o inadecuado en la celebración de una prueba para tratar de superarlo, o que se atribuya indebidamente la autoría de trabajos académicos requeridos para la evaluación, tendrá la calificación de “suspenso” (nota numérica 1), perderá el derecho a la recuperación siguiente a la evaluación y por lo tanto deberá recuperar dicha evaluación en junio.

     La convocatoria del examen o prueba de evaluación será única, es decir, que si el alumno/a no realiza dicha prueba en ese momento no se repetirá, aunque presente justificante de cualquier tipo, teniendo posibilidades de superar la evaluación en el examen de recuperación correspondiente.

FALTAS DE ASISTENCIA.

La aplicación del proceso de evaluación continua del alumnado requiere su asistencia regular a clase y su participación en las actividades programadas para los distintos módulos de Ciclos Formativos de Formación Profesional Inicial.

Teniendo en cuenta el artículo 22 del ROF del centro y el apartado 8.7 del Proyecto Educativo sobre la asistencia a clase en todas las enseñanzas, se llega al siguiente acuerdo de Departamento:

· Para el caso de faltas injustificadas:

El alumnado que acumule un 20 % de horas de faltas sin justificar en un módulo a lo largo de un trimestre tendrá dos puntos menos en la calificación de la evaluación de dicho trimestre. Aunque no superase el 20%, por cada 1% de faltas sin justificar se restará 0,1 puntos sobre la calificación de la evaluación.

Si supera el 20% de faltas injustificadas en el trimestre, pierde la evaluación del trimestre y deberá recuperar en junio, aunque se le mantendría aprobados los criterios de evaluación que hubiese superado en ese trimestre.

En la calificación final de la evaluación ordinaria, además de la reducción ya realizada en las otras evaluaciones, la nota podrá tener una reducción de un punto si ha habido, a lo largo del curso reiteración en las faltas de asistencia sin justificar.

· Para el caso de faltas justificadas: 

Los casos de faltas justificadas se analizarán individualmente valorando las circunstancias concretas del alumnado.

No se le aplicará la reducción de la nota final en la calificación de la evaluación trimestral, como en el caso de faltas injustificadas. Sin embargo, hay que tener en cuenta que aunque las faltas hayan sido justificadas, el alumno/a no ha realizado ciertas actividades o exámenes. Según el P.E. para este alumnado cuyas faltas de asistencia estén debidamente justificadas o cuya incorporación al centro se produzca una vez iniciado el curso, el departamento elaborará un programa de recuperación de contenidos.

En cualquier caso, al alumnado de FP, que acredite documentalmente encontrarse en las circunstancias recogidas en la orden de 29 de septiembre de 2010, BOJA nº 202 de 15 de octubre, se le informará de su derecho a renuncia de convocatoria de hasta el 50% de los módulos profesionales en los que se encuentre matriculado o renuncia a matrícula; en los dos casos una sola vez por curso escolar.

· Para el caso de que se supere el 30% de faltas, justificadas o injustificadas.

El alumnado que supere el 30% de faltas (justificadas o injustificadas) a lo largo del curso, no podrá evaluarse como el resto del alumnado. Se evaluará exclusivamente con una prueba final de toda la materia y la presentación de los trabajos y actividades realizados a lo largo del curso. 

Los casos de faltas justificadas que superen el 30% a lo largo del curso, se analizarán individualmente valorando las circunstancias concretas del alumnado.


	9. Procedimientos e instrumentos de evaluación

	9.1) Calendario De Evaluaciones:

A lo largo del curso escolar se llevarán a cabo cuatro sesiones de evaluación:

· Evaluación Inicial: 20 de Octubre de 2014.

· Primera Evaluación Parcial: del 15 al 17 de Diciembre de 2014.

· Segunda Evaluación Parcial: del 3 al 5 de Marzo de 2015.

· Evaluación Final: aún no decidido.

Al ser la evaluación continua, las calificaciones obtenidas en cada una de las evaluaciones parciales, tienen carácter meramente informativo de la evolución del proceso de aprendizaje.

9.2) Procedimientos De Evaluación:

Las actividades que se van a llevar a cabo para la evaluación del proceso de aprendizaje serán:

a. EVALUACIÓN DE LAS COMPETENCIAS PROFESIONALES Y PERSONALES:

Se realizará mediante:

· Pruebas orales o escritas (de preguntas cortas o de preguntas de respuesta múltiple). En cada trimestre se realizará una prueba global para la evaluación de los contenidos correspondientes a las unidades impartidas. En el caso de las pruebas con preguntas de respuesta múltiple, se aplicará una fórmula de corrección de errores, puesto que se penalizarán las respuestas incorrectas. No se admitirán cambios personales en las fechas de los exámenes, ni se repetirán exámenes por ningún motivo. Durante el desarrollo de cada trimestre, se podrán realizar pruebas adicionales, orales o escritas, sobre contenidos concretos, cuya calificación será tenida en cuenta a la hora de evaluar al alumnado.

· Trabajos y actividades, realizados en grupo o de manera individual. Se tendrá en cuenta tanto el contenido como la elaboración y presentación de los mismos.

· Realización de simulaciones sobre casos prácticos en las que se evaluará el grado de adquisición de las capacidades personales por parte del alumnado. 

· Cuaderno de trabajo, donde anotará todas las prácticas y actividades realizadas. Se valorará la presentación, contenido y puntualidad en su entrega y debe ser cumplimentado en su totalidad para superar las UD.

· Realización de actividades que serán realizadas y recogidas durante el trascurso de una jornada de clase.

b. EVALUACIÓN DE LAS COMPETENCIAS SOCIALES:

La evaluación las capacidades sociales adquiridas por cada alumno/a se valorará mediante la observación de determinadas normas y valores como son la puntualidad en la entrega de los trabajos, la participación activa en debates, el orden y limpieza en los trabajos presentados, la iniciativa y actitud emprendedora, la motivación y el interés por el aprendizaje, la realización del trabajo diario, el trato respetuoso hacia los compañeros y hacia el profesorado, etc. Todos estos aspectos quedarán reflejados de forma estructurada y sistemática en la ficha del alumno/a y/o en el cuaderno del profesor.

9.3) Evaluación del Proceso de Enseñanza:
Constará de una evaluación externa y una evaluación interna:

· EVALUACIÓN EXTERNA: realizada por el alumnado. Al final de cada evaluación rellenarán un cuestionario con varias preguntas básicas sobre el método empleado por el profesor, la claridad de las explicaciones y la valoración de los trabajos prácticos como medida para desarrollar los conocimientos.

· EVALUACIÓN INTERNA: realizada por el propio profesor mediante la evaluación de  cada unidad didáctica. Se trata de evaluar si el proceso de enseñanza es el adecuado o no, según el funcionamiento de los procesos de aprendizaje y los resultados que el alumnado vaya consiguiendo. Al final de cada unidad didáctica se reflexionará sobre varios ítems para poder detectar fortalezas y debilidades en el proceso de enseñanza.


	10. Medidas de atención a la diversidad.  (Y, en su caso, atención del alumnado con NEE)

	Las diferencias individuales entre los/as estudiantes plantean un problema profundo y generalizado en el aula. Dentro de este contexto diferenciador de las diversas características individuales, habrá que tener en cuenta a aquellos alumnos/as que se consideren con capacidad de cubrir los objetivos mínimos, pero con dificultades en el proceso de aprendizaje. Para ellos se debe establecer un plan de atención individualizada, con actividades de refuerzo. Y para los alumnos/as que presenten un ritmo acelerado de aprendizaje se propondrán actividades de ampliación. Desarrolladas en cada una de las unidades didácticas.

Todas estas actuaciones descritas anteriormente, se consideran adaptaciones curriculares no significativas, ya que solo modifican elementos no prescriptivos o básicos del currículo (actividades, metodología, técnicas e instrumentos de evaluación).


	11. Forma en que se incorporan los contenidos de carácter transversal en el currículo

	A través de la Educación en valores se pretende:

   * Potenciar la dimensión ética de los alumnos.

   * Desarrollar un modelo de persona humanística.

   * Permitir capacidades que permitan reflexionar sobre conflictos.

   * Construir capacidades en torno a un principio ético que genere actitudes democráticas: tolerancia, responsabilidad, participación.

   * Generar actitudes de implicación que nos conduzcan a alternativas justas.

Subyacen en este módulo una serie de temas que deberán tratarse intencionadamente como parte integrante del futuro profesional y humano del alumno.

- Educación moral y cívica (se abordarán temas como la Eutanasia, las Donaciones de órganos, etc. y cada alumno defenderá su postura con un razonamiento lógico).

- Educación para la salud (se plantearán protocolos de Seguridad en el trabajo, así como conductas, hábitos y prácticas saludables de la vida cotidiana como la Autoexploración mamaria y Detección Precoz del Cáncer, lucha antitabaquismo).

- Educación medio-ambiental (a propósito de los residuos que con motivo de su actividad profesional van a generar; implicándoles en la conservación del medio ambiente.)

- Educación para la igualdad (aprovechando las prácticas y los trabajos en grupo, se hará hincapié en el trabajo en equipo, la igualdad entre sexos, la colaboración y el compañerismo).


	12. Materiales y recursos didácticos

	A lo largo del curso escolar, se hará uso de los siguientes recursos:

· Libro de texto: actuará como referente curricular para la actividad docente.

· Regina Cardelús, Carlos Galindo, Agustín García.. “Anatomofisiología y patología básicas” Editorial Macmillan. Madrid 2013

· Apuntes: como complemento al libro de texto, para ampliar determinadas unidades didácticas.

· Medios auditivos y visuales: se empleará el cañón de proyección para la exposición de presentaciones y videos sobre los distintos contenidos.

· Medios informáticos: se insistirá en el uso de las tecnologías de la información y de la comunicación, por medio de la utilización del ordenador y de internet para el desarrollo de distintas actividades.


	13. Actividades complementarias y extraescolares relacionadas con el currículo

	1º Trimestre:

- Visita a una empresa de ambulancias de Sevilla. Alumnado 1º de EMSA

- Visita al centro coordinador 112 de Sevilla. Alumnado de 2º de EMSA

- Visita al Centro de Transfusión Sanguínea de Córdoba, para el alumnado de 1º LDC

- Visita al Servicio Central de Apoyo a la Investigación, de la Universidad de Córdoba. 2º LDC

2º Trimestre:

- Visita al parque de las Ciencias de Granada, para 1º CAE. 1º LDC y 1º ES

- Visita a la Fundación Medina y al Instituto de Parasitología López Neira de Granada (2º LDC)

- Visita al Hospital Infanta Margarita de Cabra (1º CAE)

- Salón del estudiante. 

3º Trimestre:

-     Visita al Centro de Transfusión Sanguínea de Córdoba, para el alumnado de 1º de CAE

· Visita al laboratorio del Hospital Reina Sofía de Córdoba por el alumnado de 1º de LDC
· Visita al Centro de Coordinación del 061 de Córdoba por el alumnado de 1º de EMSA


	Destino del documento Conservar en el Departamento copia escrita y digital. Entregar copia digital en Jefatura de  E.


[image: image1.png]