
	

	

	

VIII Edición Programa de Redes
de Investigación en Docencia Universitaria

Vicerrectorado de Planificación Estratégica y Calidad Memorias curso 2008/2009
Instituto de Ciencias de la Educación

 210 EEESEEESEEESEEES

DISEÑO Y ELABORACIÓN DEL PLAN DE ESTUDIOS DE GRADO EN
FÍSICA DE LA FACULTAD DE CIENCIAS DE LA UNIVERSIDAD DE

ALICANTE

VIII Edición Programa de Redes
de Investigación en Docencia Universitaria

Vicerrectorado de Planificación Estratégica y Calidad Memorias curso 2008/2009
Instituto de Ciencias de la Educación

 211 EEESEEESEEESEEES

Diseño y elaboración del Plan de Estudios de Grado en Física de la Facultad
de Ciencias de la Universidad de Alicante

M.A. Díaz García(a) (maria.diaz@ua.es); J.A. Miralles(a), J. Pons(a), J. Fernández Rossier(a), C.
Untiedt(a), E. Louis(a), G. Chiappe(a), M.J. Caturla(a), N. Grané(b), B. Mancheño(c), I. Pascual(d), G.
Mora Martínez(e)

(a) Dpto. Física Aplicada, (b) Dpto. Química Analítica, Nutrición y Bromatología, (c) Dpto. Química Orgánica,
(d) Dpto. Óptica, Farmacología y Anatomía, (e) Dpto. Análisis Matemático

Resumen

Aunque en la actualidad la titulación de Grado en Física no está incluida en la oferta de la Facultad de
Ciencias de la Universidad de Alicante, se ha considerado importante elaborar su plan de estudios. Toda
institución moderna que pretenda desarrollar una labor educativa e investigadora de excelencia en Ciencias, debe
incluir todas las disciplinas científicas básicas. Y es la Física, la única de las disciplinas de las Ciencias básicas
que no se oferta en la Universidad de Alicante es la Física. Además, la implantación de este título sería a coste
cero, dada la disponibilidad de profesorado para ello.

En la Facultad de Ciencias se ha realizado un trabajo de coordinación de modo que el primer curso de
los diferentes títulos presenta una estructura similar que permite el reconocimiento de todos los créditos cursados
al alumno que desee cambiar de título al finalizar el primer curso. Asimismo, El plan elaborado compartiría hasta
un 40% de sus créditos con el grado de Matemáticas.

En primer lugar, se justifica el interés científico y profesional de este título. A continuación se establece
el marco teórico en el que se definen sus objetivos, sus competencias específicas y genéricas y su estructura
general. En particular se discuten diversos aspectos tales como la demanda del título e interés para la sociedad, el
contexto académico y socioeconómico local y los diferentes referentes nacionales e internacionales en los que se
basa el plan. La estructura propuesta, aún siendo generalista permite una amplia optatividad. Consta de un
Trabajo de Fin de Grado de 18 créditos y de un sistema flexible de prácticas externas optativas que permite
realizar parte de este Trabajo de Fin de Grado en una empresa o institución.

Palabras clave: EEES, Grados, Física, Coordinación, Prácticas externas.

1. INTRODUCCIÓN

Los nombres de Galileo, Newton, Maxwell y Einstein son bien conocidos para la
totalidad de los científicos sin importar la rama en la que esté entroncada su especialidad. Los
cuatro, entre otros muchos, forman los cimientos sobre los que se sustenta la ciencia natural
más desarrollada y coherente, la Física.1 Galileo introdujo la herramienta más poderosa de las
Ciencias Naturales: la experimentación. Newton, Maxwell y Einstein contribuyeron a crear un
aparato lógico, basado en las matemáticas, que dotaba a la Física de su carácter predictivo,
algo consustancial a toda Ciencia.

El siglo XIX fue el siglo del electromagnetismo.2 La comprensión total de los
fenómenos electromagnéticos propició una gran variedad de aplicaciones que afectaron
profundamente a los modos de vida de la época y cuyo impacto perdura en nuestros días. En
el siglo XX hemos asistido a una revolución intelectual, que ha afectado profundamente a
otras ramas de la ciencia, como la química, la biología y las matemáticas y que ha hecho
posible el desarrollo de varias revoluciones tecnológicas, entre las que cabe destacar la
electrónica, las telecomunicaciones, internet y la energía nuclear, entre otras. Dicha
revolución intelectual, que ha permitido entender la estructura de la materia, tanto a escala
atómica y subatómica, como a escala del Universo, ha estado ligada al desarrollo de la
Mecánica Cuántica y al establecimiento de la Teoría de la Relatividad General.

VIII Edición Programa de Redes
de Investigación en Docencia Universitaria

Vicerrectorado de Planificación Estratégica y Calidad Memorias curso 2008/2009
Instituto de Ciencias de la Educación

 212 EEESEEESEEESEEES

En la actualidad, la Física no es solo básica para la mayoría de las disciplinas
científicas e ingenierías existentes, sino que además es una fuente de conocimientos con una
inmensa incidencia en nuestra cultura y nuestra vida diaria. En el presente nos enfrentamos a
una serie de nuevos desafíos relacionados con la sostenibilidad del desarrollo industrial, la
búsqueda de nuevas fuentes de energía y nos planteamos la solución de viejos problemas,
como la cura del cáncer, la predicción climática a largo plazo, la predicción de terremotos,
etc. La solución a estos problemas condicionará nuestro futuro. En ese sentido, parece existir
un consenso entre los diferentes actores políticos y económicos sobre la necesidad de invertir
en I+D y de incrementar drásticamente el porcentaje de nuestra economía que se basa en el
conocimiento. Tal y como se recoge en la exposición de motivos de la Ley Orgánica de
Universidades, resulta necesaria una nueva ordenación de la actividad universitaria que
permita a las Universidades “abordar, en el marco de la sociedad de la información y del
conocimiento, los retos derivados de la innovación en las formas de generación y transmisión
del conocimiento”.

La prosperidad de los países más desarrollados está basada en buena medida en su
capacidad para inventar, fabricar y comercializar nuevas tecnologías. Esta es una de las
características de nuestro era. Uno de los negocios más prósperos del año 2005 ha sido el
buscador Google, otro producto cuya materia prima son las ideas. Esto ha sido posible gracias
a la existencia de una enorme red de ordenadores interconectados por todo el mundo, internet,
que fue ideada inicialmente como una red del laboratorio de Física de Partículas CERN. El
ordenador personal, existe como producto barato gracias a la invención del circuito integrado
en los años 60 por el ingeniero eléctrico Jack Kilby. El circuito integrado se distingue de un
circuito pasivo gracias a los transistores, elemento crucial en la tecnología electrónica
moderna. El invento del transistor, fue posible gracias al desarrollo de la física cuántica que
permitió entender las propiedades electrónicas de los semiconductores, el papel de las
impurezas y las propiedades eléctricas de sus interfases. Nada de esto habría sido posible sin
el desarrollo de la física cuántica.

La investigación espacial es sin duda otro de los grandes retos de la humanidad que ha
contribuido desde mediados del siglo pasado al desarrollo de la técnica de manera
espectacular. Muchos de estos avances han sido motivados por la necesidad de testear las
teorías vigentes sobre los fenómenos astrofísicos que tienen lugar en el Universo. La
tecnología que se está desarrollando actualmente para detectar las ondas gravitatorias que,
según la Teoría de la Relatividad General de Einstein, se deben producir en fenómenos
violentos, además de dar respuesta a los problemas teóricos planteados, tendrá sin duda
aplicaciones prácticas en un futuro próximo y quién sabe si, en un futuro más lejano, las
propias ondas gravitatorias nos serán útiles como hoy en día lo son las ondas
electromagnéticas.

Además de estos ejemplos, existen otros muchos que implican a otras áreas científicas.
A modo de ejemplo podemos citar que el Premio Nóbel de Química del año 2000 fue
otorgado a un Físico, el Prof. Alan Heeger, por el descubrimiento de los polímeros
conductores. La labor del Prof. Heeger, que fue nombrado Doctor Honoris causa por la
Universidad de Alicante en el año 2007, ha dado lugar a una auténtica revolución tecnológica.
El desarrollo de dispositivos electrónicos y optoelectrónicos plásticos ya está comenzando a
ser una realidad y en unos años se espera empiecen a formar parte de las tareas cotidianas.
Este ejemplo refleja claramente que la investigación actual es cada vez más multidisciplinar,
siendo necesaria una estrecha interacción entre Matemáticos, Físicos, Químicos, Biólogos e

VIII Edición Programa de Redes
de Investigación en Docencia Universitaria

Vicerrectorado de Planificación Estratégica y Calidad Memorias curso 2008/2009
Instituto de Ciencias de la Educación

 213 EEESEEESEEESEEES

Ingenieros para poder afrontar nuevos retos. La experiencia del Profesor Heeger pone de
manifiesto, sin duda, el papel relevante e insustituible de cada una de las disciplinas de la
Ciencia.

En resumen, toda institución moderna que pretenda desarrollar una labor educativa e
investigadora de excelencia en Ciencias, debe incluir todas las disciplinas científicas básicas,
entre las que la Física es, sin duda, una pieza fundamental. De hecho, la titulación de Física se
imparte desde hace muchos años en numerosas universidades, muchas de ellas situadas dentro
de las cincuenta mejores universidades a nivel mundial.3 Es por ello que existe abundante
documentación que puede consultarse como referente externo.

A pesar de que de momento, el Grado en Física no está incluido en la oferta de
titulaciones de la Facultada de Ciencias, se ha considerado importante elaborar su plan de
estudios, dado el interés que podría tener para esta Universidad la implantación de este título.
Toda institución moderna que pretenda desarrollar una labor educativa e investigadora de
excelencia en Ciencias, debe incluir todas las disciplinas científicas básicas, entre las que la
Física es, sin duda, una pieza fundamental. En la actualidad, la única disciplina de la rama de
las Ciencias que no se solicita en la Facultad de Ciencias es la Física, estando presentes todas
las demás. Por otro lado, es importante señalar que la implantación de este título sería a coste
cero, dada la disponibilidad de profesorado para ello. Así, dado el deseo de afrontar el diseño
y elaboración del Plan de Estudios de Grado en Física adaptado al EEES en la Facultad de
Ciencias, se debe tener en cuenta la necesaria coordinación con el resto de títulos que presenta
la Facultad de Ciencias en la rama de Ciencias Esta coordinación será llevada a cabo por la
Comisión de Centro.

La comisión de Plan de Estudios de Física debe abordar aspectos tan importantes como la
definición de las competencias del título, la realización de la estructura global del mismo,
indicando la optatividad, donde ubicar y cuanto tiempo dedicarán los alumnos a las prácticas
externas y al trabajo de fin de grado, así como la gestión de la movilidad.

Pero además, y no memos importante será la labor de asesoramiento y coordinación de los
profesores y departamentos en la elaboración de las fichas de las distintas asignaturas que
finalmente constituyan el Plan de estudios, haciendo especial hincapié en la coherencia de los
resultados de aprendizaje de cada asignatura con las competencias definidas para el título. El
título debe contar además con las estructuras de coordinación necesarias para que el alumno
realice una progresión adecuada en el mismo.

2. MARCO TEÓRICO Y OBJETIVOS

A continuación se describen diferentes aspectos que conforman el marco teórico en el
que se definen los objetivos de este trabajo

Demanda del título e interés para la sociedad

Los estudios de empleabilidad llevados a cabo en las diferentes Facultades de Física
en España se encuentran incorporados a los datos de inserción laboral de los licenciados en
Física elaborados para el Libro Blanco de la Titulación de Física del Programa de
Convergencia Europea de la ANECA.3 Por otra parte, ha sido publicado recientemente el
informe Salidas Profesionales de los Estudios de Física: Análisis de la Inserción Laboral y
Ofertas de Empleo, elaborado por la Real Sociedad Física Española (RSFE) por encargo de la

VIII Edición Programa de Redes
de Investigación en Docencia Universitaria

Vicerrectorado de Planificación Estratégica y Calidad Memorias curso 2008/2009
Instituto de Ciencias de la Educación

 214 EEESEEESEEESEEES

Agencia Nacional de Evaluación de la Calidad y Acreditación (ANECA). Este informe (que
se puede consultar en la página web de la RSME4 se basa en el análisis de una encuesta a
nivel nacional en la que participaron más de 500 profesionales de Física y en la clasificación
de unas 1.500 ofertas de empleo para físicos aparecidas en diversos medios (Internet, prensa,
etc.) en los primeros cinco meses del año 2007.

Algunas de las profesiones en las que los físicos han encontrado una salida son:
Astrónomo, Ecólogo, Electrónico, Especialista medioambiental, Físico-químico, Informático,
Investigador del CSIC, Meteorólogo, Profesor de Enseñanzas Medias, Profesor de Formación
Profesional, Profesor de Universidad, Óptico, Operador de máquinas automáticas, Técnico de
acústica, Técnico de centrales nucleares, Técnico de curtidos, Técnico de energía solar,
Técnico de grasas, Técnico en industrias papeleras, Técnico de laboratorio, Técnico en
materiales y Técnico en plásticos. En esta lista se recogen salidas ortodoxas y heterodoxas.
Estas últimas se están diversificando en la actualidad con gran rapidez. Un caso espectacular
es el de la Economía. Son muchas las entidades financieras que están incorporando físicos a
sus Gabinetes de Estudio. El crecimiento está siendo tan espectacular que se puede decir que
ha nacido una nueva rama de la Física: la Econofísica. Son ya muchos los congresos
internacionales organizados sobre el tema y muchas las sociedades de prestigio que se han
hecho eco de estas iniciativas. Además es importante destacar el papel de los físicos en
Medicina y Ciencias de la Salud, que ha aumentado notablemente en las últimas décadas y
que continúa en aumento. Finalmente destacar que una parte importante de los licenciados en
Física en España se dedica a la docencia no Universitaria. Según el libro blanco de estudios
de Física, encargado por la ANECA en el que se realizó un estudio sobre licenciados durante
5 años (del 1999 al 2003), el 21,5% se dedica a esta actividad.

Es muy importante destacar la alta versatilidad del físico, que son debidas a varias
razones. Las dos herramientas más poderosas de la Física son la experimentación y el aparato
lógico-matemático. La primera diferencia de manera clara a la Física de las Matemáticas. El
atractivo de esta última reside en su “inmortalidad”: cuando alguien demuestra un teorema
queda demostrado para siempre. Las teorías de la Física deben adaptarse a los nuevos
descubrimientos sobre el comportamiento de la Naturaleza. Pero en esta relativa debilidad
reside su fuerza y la acerca a disciplinas más complejas como la Biología y las Ciencias
Sociales. Por otra parte, la complejidad de los fenómenos naturales ha obligado al físico a
modelar. Con el modelo el físico trata de extraer lo esencial de un determinado fenómeno.
Hay ejemplos insignes de este procedimiento para abordar los problemas, como el modelo de
Ising, utilizado en la actualidad no sólo para explicar algunas características del magnetismo
de los sólidos, problema para el que fue concebido, sino en Ciencia de Materiales, Ciencias
Sociales y Economía. El modelo de Ising es uno de los más simples que incorpora la
interacción entre los individuos que forman una extensa comunidad. La palabra extensa nos
abre la puerta de otra de las estancias más brillantes de la Física Moderna: la Física
Estadística, que se ocupa de problemas relacionados con comunidades formadas por un gran
número de individuos. Las herramientas desarrolladas por la Física Estadística en los últimos
decenios están siendo aplicadas en la actualidad a una gran variedad de problemas en campos
muy distintos que van desde la Física a la Economía, pasando por las Ciencias de la Vida.

Aunque la presencia de los físicos en la Industria española es todavía inferior a la de
los químicos, la situación ha mejorado notablemente en los últimos años. Aunque un caso
aislado puede no ser representativo, tomemos como ejemplo el laboratorio que la
multinacional de la industria del Aluminio Alcoa (líder mundial del sector) tiene instalado en

VIII Edición Programa de Redes
de Investigación en Docencia Universitaria

Vicerrectorado de Planificación Estratégica y Calidad Memorias curso 2008/2009
Instituto de Ciencias de la Educación

 215 EEESEEESEEESEEES

nuestra ciudad. En el año 2003, de un total de 12 profesionales, cuatro eran ingenieros, cuatro
químicos y cuatro físicos. Hace 30 años el número de físicos habría sido con total seguridad
cero. Aunque esta distribución no es común a otras industrias de la provincia o de España, el
dato no deja de tener su interés. Algunas de las virtudes que más valora la Industria en un
profesional son: capacidad de análisis y síntesis, resolución de problemas, capacidad de
trabajo en equipo, razonamiento crítico, adaptación a nuevas situaciones y motivación por la
calidad. En nuestra opinión la formación de un físico conlleva, entre otras, esas virtudes.

Aspectos académicos locales

En el conjunto de todas las Universidades españolas, 20 de las 27 Universidades con
más de 24000 estudiantes ofrecen titulación en Física, mientras que 19 de las 20 con menos
de 24000 estudiantes no ofrece Física. Alicante cuenta con 27000 estudiantes. Las otras 6
Universidades con más de 24000 estudiantes que no ofrecen física son 2 politécnicas
(Barcelona, Madrid), la Universidad de Coruña (Vigo y Santiago ofrecen la licenciatura de
Física), Málaga, Cádiz y Castilla la Mancha.

En lo referente a la Comunidad Valenciana tan sólo una de las cinco Universidades
imparte los estudios de Física, la Universitat de València (Estudi General), lo cual representa
un 20% frente al 47% de la media nacional. Por otra parte, lo dicho anteriormente sitúa a la
Universidad de Alicante en una posición de privilegio para ser la segunda Universidad de la
Comunidad Valenciana que incluya Físicas en su oferta académica. De acuerdo con el Libro
Blanco del Título de grado en Física el número total de estudiantes de Física en las
Universidades españolas varía entre 10000 y 15000. Dado que la población de la Comunidad
valenciana es el 10% de la nacional, se puede afirmar que el número de estudiantes de Física
de nuestra comunidad es inferior a la media nacional.

La Facultad de Ciencias de la Universidad de Alicante sería el centro responsable de la
implantación del grado en Física. En la actualidad, la Facultad de Ciencias ofrece tres de las
licenciaturas tradicionales en el área de las Ciencias Naturales, Matemáticas, Química, y
Biología y además ofrece los estudios de Ingeniería Química, Ingeniería Geológica y el
segundo ciclo de Ciencias del Mar. Podemos decir que la oferta que realiza la Facultad de
Ciencias cubre todas las ciencias experimentales a excepción de la Física, quedando por tanto
incompleta al faltar una de las ciencias que más ha contribuido al desarrollo de la sociedad
tecnológica en la que vivimos. En todas las Universidades en las que se ofrecen las
titulaciones ofertadas por la Facultad de Ciencias, ofertan también la titulación de Física. La
oferta académica de la Universidad de Alicante en el ámbito científico-técnico se completa
con diversas ingenierías impartidas por la Escuela Politécnica.

La ausencia del grado de Física es una de las carencias más llamativas de la oferta
académica de la Facultad de Ciencias de la UA. Esta ausencia condiciona negativamente el
proceso de creación de conocimiento y su transformación en desarrollo económico apuntado
en la introducción, tanto por el papel central de la Física en el árbol del conocimiento como
por la creciente importancia de las relaciones transversales entre las diferentes disciplinas. La
inclusión del Grado en Física enriquecería a la Facultad de Ciencias tanto en lo referente a la
docencia como a la investigación. Amén del valor intrínseco del grado de Física, éste
permitiría incrementar la oferta de asignaturas optativas relacionadas otros de los grados
impartidos ampliando los horizontes de los estudiantes de la UA. Por otra parte incrementaría
la colaboración de físicos en proyectos de carácter interdisciplinar, con los consiguientes
beneficios para la investigación que se lleva a cabo en la Facultad de Ciencias.

VIII Edición Programa de Redes
de Investigación en Docencia Universitaria

Vicerrectorado de Planificación Estratégica y Calidad Memorias curso 2008/2009
Instituto de Ciencias de la Educación

 216 EEESEEESEEESEEES

Aspectos socioeconómicos locales

Con relación al ámbito local, los planes de competitividad de la empresa valenciana
desarrollados por la Consellería de Empresa, Universidad y Ciencia de la Generalitat
Valenciana para el periodo 2005-2007 incluyen varias áreas en las que los titulados en Física
podrían tener un papel fundamental. Entre los sectores más maduros podemos señalar:
agroalimentario, calzado, cerámica, construcción, juguete, madera y mueble, metal e
iluminación, plástico, química, textil, transportes, turismo. Otros sectores emergentes son.
Acuicultura, audiovisual, biomedicina, energías renovables, moda y socio-sanitario.

En general uno de los grandes retos de las empresas valencianas es la conexión entre
ciencia y tecnología, la transferencia tecnológica y la potenciación de la I+D+i en las
industrias. Para ello se requiere de conocimientos tanto científicos como tecnológicos, además
de las capacidades con las que cuenta un Físico de resolución de problemas complejos, como
se ha comentado anteriormente. En el sector del calzado, por ejemplo, se destaca en el estudio
realizado por esta Consellería, la necesidad de desarrollar nuevos materiales, basados en la
biotecnología, que solucionen problemáticas como los productos de unión, la disponibilidad
de materia prima o la eliminación de residuos. Además se destaca en estos estudios la
necesidad de gestores tecnológicos que enlacen entre los centros I+D y las empresas, para lo
cual es necesario una base científica.

Según un estudio realizado por Instituto de Crédito Oficial en el año 2004 la
Comunidad Valenciana presenta una reducida presencia en sus empresas de los sectores de
tecnologías de la información y de la comunicación con relación al resto de España. La falta
de personal especializado capaz de demostrar la utilidad de estas técnicas en las empresas o de
crear sus propias empresas en este sector podría ser una de las razones del bajo índice.

Se propone por tanto un grado en Física orientado en primer lugar hacia las
necesidades locales de la Comunidad Valenciana en el sector tecnológico, y en segundo lugar
hacia los sectores emergentes tanto en nuestra comunidad como en el exterior. Destacar
asimismo que la implantación del grado de Física en la Universidad de Alicante contribuiría a
reducir los gastos de aquellas familias cuyos hijos o hijas se han visto forzados a desplazarse a
otras provincias para realizar sus estudios y permitiría seguir los estudios para los que se
consideran capacitados a aquellos alumnos que se han visto obligados a elegir otros grados.
Todo ello, además, contribuiría a formar un plantel de profesionales que, como ya se ha
resaltado, podrían incorporarse a una creciente variedad de profesiones. Esto es especialmente
interesante en una provincia en la que la actividad industrial está relativamente diversificada.

Otro aspecto que queremos destacar es que mientras la Comunidad Valenciana
representa el 10.7% de la población nacional, tan solo el 5% de las Universidades que ofrecen
física están radicadas en la comunidad (1 de 20). Por población, a la CAV le correspondería
tener dos Universidades ofreciendo física. Por ejemplo, Galicia, con una población de 2.7
millones de habitantes tiene dos Universidades con licenciatura en Física.

Referentes nacionales e internacionales

La Comisión encargada de la elaboración de la memoria de Grado en Física ha consultado
diferente documentación en que basar su propuesta. A continuación se indican las fuentes más
relevantes:

1) Libro Blanco de la Titulación de Física elaborado dentro del Programa de
Convergencia Europea de la ANECA.3

VIII Edición Programa de Redes
de Investigación en Docencia Universitaria

Vicerrectorado de Planificación Estratégica y Calidad Memorias curso 2008/2009
Instituto de Ciencias de la Educación

 217 EEESEEESEEESEEES

2) Tronco común del título de grado en Física de la casi totalidad de las Universidades
europeas y en concreto en las del Proyecto Tuning: Técnica de Braunschweig-
Alemania, Técnica de Graz-Austria, Libre de Bruselas-Bélgica, Plovdiv-Bulgaria,
Lyngby-Técnica de Dinamarca, Cantabria-España, Autónoma de Madrid-España,
Helsinki-Finlandia, Paris-Dauphine-Francia, Niza-Francia, Bath-Inglaterra, Limerick-
Irlanda, Pisa-Italia, Oporto-Portugal, Lund-Suecia.

3) Título de Licenciado en Física (Ciencias Experimentales) que forma parte del
Catálogo Oficial de Títulos vigente a la entrada en vigor de la Ley Orgánica 4/2007
(LOMLOU), aprobado por Resolución Rectoral de 18 de diciembre de 1992,5
modificado por Resolución Rectoral de 1 de marzo de 2001.6

En la mayor parte de las universidades de Reino Unido se oferta el denominado Bachelor
Degree with Honors que corresponde a una estructura de 240 ECTS, la misma que aquí se
propone y que también ofertan universidades de Bélgica, Grecia, Portugal y Francia. La
estructura más utilizada por el resto de universidades europeas consultadas (la mayoría de las
universidades alemanas, austriacas, danesas, finlandesas, francesas, holandesas, italianas,
noruegas y suizas) es la que corresponde a 180 ECTS para el título de Grado. No obstante, es
muy importante destacar que en la mayoría de estos países los estudiantes acceden a la
universidad con una edad de 19 años, mientras que en nuestro caso la edad con la que los
estudiantes comienzan los estudios universitarios es de 18 años.

Objetivo del Título

El objetivo de este proyecto consiste en coordinar y poner en marcha los mecanismos
necesarios para la elaboración del Plan de Estudios del Grado en Física adaptado a los
requerimientos del EEES, siguiendo las directrices del programa Verifica elaborado por la
ANECA y las directrices de la Universidad de Alicante.

3. MÉTODO

La comisión de Plan de Estudios de Física, ha abordado aspectos tan importantes como la
definición de las competencias del título, la realización de la estructura global del mismo,
indicando la optatividad, la ubicación temporal y el tiempo dedicado por los alumnos a las
prácticas externas y al trabajo de fin de grado, así como la gestión de la movilidad.

Pero además, y no memos importante, han sido las labores de asesoramiento y
coordinación que han asumido los profesores integrantes de este grupo de trabajo para la
elaboración de las fichas de las distintas asignaturas por los departamentos y profesores
implicados en el Plan de Estudios, haciendo especial hincapié en la coherencia de los
resultados de aprendizaje de cada asignatura con las competencias definidas para el título.

El título debe contar además con las estructuras de coordinación necesarias para que el
alumno realice una progresión adecuada en el mismo. Para ello, se ha elaborado una
estructura que permite la coordinación de semestres, la coordinación del título, así como
criterios metodológicos y de evaluación comunes para todas las materias del título,
incluyendo criterios de evaluación de las prácticas externas y del Trabajo de fin de Grado.

VIII Edición Programa de Redes
de Investigación en Docencia Universitaria

Vicerrectorado de Planificación Estratégica y Calidad Memorias curso 2008/2009
Instituto de Ciencias de la Educación

 218 EEESEEESEEESEEES

En este proyecto de investigación se ha involucrado a personas que forman parte del
equipo directivo de la Facultad de Ciencias. El coordinador del mismo es el propio Decano de
la Facultad, la Vicedecana de Química que dirige el Área de Calidad del Centro, la profesora
María A. Díaz García del Dpto. de Física Aplicada, que actúa en calidad de coordinadora
realizando las funciones generalmente asignadas al Vicedecano y que preside la Comisión por
delegación del Decano y profesores de las áreas con mayor peso en la titulación. Puesto que
esta titulación no se imparte en la Universidad en estos momentos, no hay representantes de
estudiantes.

El trabajo se ha llevado a cabo mediante una serie de reuniones periódicas en donde se
han debatido documentos elaborados con antelación por grupos de trabajo formado por dos
personas, que de forma paralela han ido trabajando sobre diferentes aspectos del Plan de
Estudios. En la segunda fase ha existido una coordinación con grupos de profesores y/o
departamentos que han elaborado las fichas de las correspondientes materias y asignaturas.

4. RESULTADOS

La comisión de plan de estudios ha realizado una propuesta justificada que incluye la
definición de objetivos y competencias (Tablas 1 y 2)

4.1 Objetivos y competencias

Tabla 1. Competencias específicas a adquirir por el Graduado en Física por la

Universidad de Alicante

Competencias específicas de conocimiento

CE1 Conocer y aplicar los conceptos fundamentales de la física.

CE2 Reconocer y valorar los procesos físicos en la vida díaria.

CE3 Capacidad de estimar órdenes de magnitud para interpretar
fenómenos diversos y desarrollo de la intuición en física.

CE4 Relacionar la física con otras disciplinas.

CE5 Capacidad de diseño, medida e interpretación de
experimentos en el laboratorio.

CE6 Conocer y aplicar conceptos fundamentales de la química
relacionados con la física.

CE7 Adquisición de conocimientos matemáticos.

CE8 Comprender y dominar métodos matemáticos y numéricos de
uso habitual en física.

CE9 Capacidad de modelado de fenómenos complejos trasladando
un problema físico al lenguaje matemático.

VIII Edición Programa de Redes
de Investigación en Docencia Universitaria

Vicerrectorado de Planificación Estratégica y Calidad Memorias curso 2008/2009
Instituto de Ciencias de la Educación

 219 EEESEEESEEESEEES

CE10 Capacidad para utilizar herramientas informáticas para
resolver y modelar problemas de física y matemáticas.

CE11 Resolver problemas cualitativos y cuantitativos segun modelos
previamente desarrollados.

CE12 Reconocer y analizar nuevos problemas y planear estrategias
para solucionarlos.

CE13 Comprensión de las teorías físicas más importante.

CE14 Realizar, presentar y defender informes científicos tanto de
forma escrita como oral ante una audiencia.

CE15 Ser capaz de buscar y utilizar bibliografía en física y
matemáticas.

CE16 Capacidad para elaborar proyectos de desarrollo tecnológico
y/o de investigación en física.

CE17 Proponer, analizar, validar e interpretar modelos de
situaciones reales sencillas utilizando las herramientas
matemáticas más adecuadas a los fines que se persiguen.

CE18 Resolver problemas de matemáticas, mediante habilidades de
cálculo básico y otras técnicas, planificando su resolución en
función de las herramientas de que se disponga y de las
restricciones de tiempo y recursos.

CE19 Conocer y aplicar los conceptos fundamentales de la Química.

VIII Edición Programa de Redes
de Investigación en Docencia Universitaria

Vicerrectorado de Planificación Estratégica y Calidad Memorias curso 2008/2009
Instituto de Ciencias de la Educación

 220 EEESEEESEEESEEES

Tabla.2. Competencias genéricas a adquirir por el Graduado en Física por la

Universidad de Alicante

Competencias genéricas
CGUA1 Dominar la expresión y la comprensión de una lengua extranjera

CGUA2
Expresarse correctamente, tanto en forma oral como escrita, en
cualquiera de las lenguas oficiales de la Comunidad Valenciana

CGUA3 Poseer conocimientos de informática relativos al ámbito de estudio

CGUA4
Adquirir o poseer las habilidades básicas en TIC (Tecnologías de la
Información y Comunicación) y gestionar adecuadamente la
información obtenida

CG1 Desarrollar la capacidad de análisis, síntesis y razonamiento crítico

CG2
Demostrar capacidad de gestión/dirección eficaz y eficiente: espíritu
emprendedor, iniciativa, creatividad, organización, planificación,
control, toma de decisiones y negociación

CG3 Resolver problemas de forma efectiva
CG4 Demostrar capacidad de trabajo en equipo

CG5
Comprometerse con la ética, la igualdad y la responsabilidad social
como ciudadano y como profesional

CG6 Aprender de forma autónoma
CG7 Demostrar capacidad de adaptarse a nuevas situaciones

CG8
Adquirir una preocupación permanente por la calidad, el desarrollo
sostenible, el medio ambiente y la prevención de riesgos laborales

CG9
Demostrar habilidad para transmitir información, ideas, problemas y
soluciones a un público tanto especializado como no especializado

CG10 Conocer demostraciones rigurosas de algunos teoremas matemáticos.

CG11 Desarrollar la capacidad de abstracción.

4.2 Estructura del plan de estudios

El Plan de Estudios se encuentra estructurado en tres módulos (Básico, Fundamental y
Avanzado). El módulo básico comprende el primer curso, con 60 créditos de los que 36 son
básicos de la rama de ciencias (BR) y está compuesto por las materias: Matemáticas, Física y
Química. Junto a éstas, se han incluido dos asignaturas de otras ramas (BOR): la asignatura de
“Programas de cálculo científico y procesamiento de textos”, perteneciente a la materia de
Informática, de la rama de Ingeniería y Arquitectura y la asignatura de Introducción a la
estadística, perteneciente a la materia de Estadística, de la rama de Ciencias Sociales y
Jurídicas. Junto a éstas, se ha diseñado la materia Operaciones Básicas de Laboratorio (OBL)
que se considera básica y de interés transversal dentro de la titulación, de 6 créditos (T), cuyo
objetivo es la adquisición de habilidades prácticas de laboratorio y de competencias
transversales como son las competencias de comunicación oral y escrita, la lectura de
documentación en inglés (competencias transversales destacadas como prioritarias en la
Universidad de Alicante), así como el trabajo en equipo.

VIII Edición Programa de Redes
de Investigación en Docencia Universitaria

Vicerrectorado de Planificación Estratégica y Calidad Memorias curso 2008/2009
Instituto de Ciencias de la Educación

 221 EEESEEESEEESEEES

La estructura general del Plan de Estudios propuesto para el Grado en Física se recoge en
la Tabla 3. El plan de estudios supone una superación de 240 créditos ECTS de los 264
ofertados por el Centro y de una oferta total de 270 ECTS, incluyendo lo dispuesto acerca del
reconocimiento académico por la participación en actividades universitarias, culturales,
deportivas, de representación estudiantil, solidarias y de cooperación (art. 12.8 del R.D.
1393/2007).

Asimismo, en la Tabla 3 se presenta la planificación temporal de materias para el seguimiento
del plan de estudios a tiempo completo. El plan de estudios supone una superación de 240
créditos de los 288 créditos ofertados por el Centro, incluyendo lo dispuesto acerca del
reconocimiento académico por la participación en actividades universitarias, culturales,
deportivas, de representación estudiantil, solidarias y de cooperación (art. 12.8 del R.D.
1393/2007).

Tabla 3: Planificación temporal de las materias del título. Alumnos tiempo completo

1º 2º 3º 4º
Módulo Materias (tipo)*

S1 S2 S3 S4 S5 S6 S7 S8

Matemáticas (BR) 12 6

Física (BR) 6 6 6

Operaciones básicas de
laboratorio (T)

6

Informática (BOR) 6

Estadística (BOR) 6

Básico

Química (BR) 6

Análisis (OB) 12 6 6 6

Álgebra y Geometría (OB) 6 6 6

Mecánica clásica, cuántica y
estadística y Ondas (OB)

 6 6 6 12

Electromagnetismo y Óptica
(OB)

 6 12 6

Estructura de la Materia (OB) 6 18

Fundamental

Técnicas experimentales (OB) 6 6 6

Optativas (OPT) 6 12
Avanzado

Trabajo fin de grado (OB) 18

*BR: materia básica de la rama; BOR: materia básica de otras ramas; T: materia de carácter transversal
básica para el Título; OB: materia obligatoria; OPT: materia optativa.

VIII Edición Programa de Redes
de Investigación en Docencia Universitaria

Vicerrectorado de Planificación Estratégica y Calidad Memorias curso 2008/2009
Instituto de Ciencias de la Educación

 222 EEESEEESEEESEEES

El módulo Básico se imparte en el primer curso (semestres 1 y 2), salvo la asignatura Física
Térmica que se imparte en el tercer semestre. En cuanto al módulo Fundamental, de carácter
obligatorio, se imparte entre los cursos segundo y tercero (semestres 3, 4, 5 y 6) y el primer
semestre del cuarto curso. Las prácticas de laboratorio constituyen asignaturas individuales
que se relacionan con las materias impartidas en cada curso.

El módulo avanzado consta de la materia “Optativas”, de 42 ECTS constituida por una oferta
de 7 asignaturas optativas de 6 créditos cada una, incluida la asignatura optativa “Prácticas
Externas”. El alumno debe elegir un total de 3 asignaturas de entre las ofertadas. Puesto que
una optativa se cursa en el semestre 7 y las otras dos en el semestre 8, es evidente que no es
posible ofertar todas las asignaturas en los dos semestres, a excepción de las Prácticas
Externas, que podrían realizarse en cualquiera de los dos semestres.

La oferta de asignaturas optativas y el semestre en el que tentativamente se ofertarían es la
siguiente:

Semestre 7 (Elegir 1 entre las siguientes):

• Física Cuántica Avanzada

• Historia de la Física

• Prácticas Externas

Semestre 8 (Elegir 2 entre las siguientes):

• Física Computacional

• Fotónica

• Ciencias de los Materiales

• Biofísica y Física Médica

• Prácticas Externas (sólo si no se ha cursado en el semestre 7).

El estudiante también dispone de la posibilidad de optar al reconocimiento de hasta 6 créditos
ECTS por la participación en actividades universitarias extra-académicas. Así pues, la
estructura del Plan de Estudios está conformada por asignaturas de 6 ECTS, cursando un total
de 5 asignaturas por semestre.

Además, se considera como parte de la formación global la inclusión de actividades y
materiales en inglés de acuerdo con un Plan de Potenciación del Inglés en el Plan de Estudios,
que fue elaborado por la Comisión de Calidad de la Facultad de Ciencias de la UA, con el fin
de posibilitar que el alumnado adquiera competencias relativas al dominio y expresión en una
lengua extranjera (inglés). Además la Universidad de Alicante ofertará cursos de inglés básico
e inglés científico compatible con el horario de clases de los alumnos, con el objetivo de
facilitar al alumnado la adquisición del nivel B1 de inglés, cuya acreditación será obligatoria
para obtener el título de graduado por la Universidad de Alicante.

La realización de prácticas externas puede ser reconocida por seis créditos optativos. En la
actualidad, en la Facultad de Ciencias existe un marco de colaboración entre la Universidad y
diversas empresas e instituciones colaboradoras mediante convenios específicos que permiten
ofrecer a los alumnos de la titulación de Químicas, la posibilidad de trabajar en empresas e
instituciones públicas o privadas del ámbito de la Química, posibilitando un primer contacto

VIII Edición Programa de Redes
de Investigación en Docencia Universitaria

Vicerrectorado de Planificación Estratégica y Calidad Memorias curso 2008/2009
Instituto de Ciencias de la Educación

 223 EEESEEESEEESEEES

con el mundo laboral y potenciando la empleabilidad. En relación al Título de Física se
establecerían contactos similares, con empresas e instituciones que realicen actividades
relacionadas con la Física. Además, como se indica posteriormente, el alumno tiene la
posibilidad de completar o extender su periodo de prácticas externas siempre que el trabajo
realizado permita la materialización del mismo en el Trabajo de Fin de Grado. Con el objetivo
de garantizar la fluidez y la calidad en el seguimiento de las prácticas externas, se intentaría
en la medida de lo posible que los tutores académicos fueran profesores que tengan o hayan
tenido relación con la empresa o institución a la que se incorpora el alumno en prácticas.

Asimismo, los tutores de empresa son las personas más cualificadas para el desempeño de las
labores que tienen asignadas. El tipo de actividad que realizaría el alumno se recogería
previamente en un documento denominado “Anexo” del formulario de petición de prácticas
externas, similar al que en la actualidad utilizan los alumnos de la titulación de Químicas. 1
Dicho documento sería revisado tanto por el tutor académico como por el tutor de la empresa
o institución, así como por el coordinador de Centro encargado de la supervisión del
Programa de Prácticas Externas. En la descripción de la actividad deberá quedar garantizada
la disponibilidad de recursos en la empresa para realizar las actividades a desarrollar en dichas
prácticas.

El Trabajo Fin de Grado, que constituye la fase final del Plan de Estudios, se ha diseñado con
un total de 18 ECTS con el fin de asimilarse a otros programas europeos, en los que se
recomienda que la extensión del Trabajo de Fin de Grado sea como mínimo de 15 ECTS. Éste
se ha dividido en tres bloques de 6 ECTS, dos bloques que se han denominado experimentales
y un bloque de redacción. En los bloques experimentales el alumno podrá realizar diversas
actividades: búsqueda de información, recogida y análisis de datos, investigación (en
laboratorio, computacional, en procesos industriales, bibliográfica,…), etc. Estas actividades
podrán realizarse en departamentos, institutos de investigación, empresas e instituciones, en
función de las características de la actividad científica planteada.

En el Trabajo de Fin de Grado el alumno deberá demostrar la adquisición de las competencias
asociadas al título mediante la realización, presentación y defensa de una memoria que recoja
un trabajo original del alumno relacionado con la Física y que puede incluir aspectos
experimentales, computacionales o teóricos.

En el Plan de Estudios se propone la realización de prácticas externas optativas según las
siguientes modalidades:

1. Prácticas no vinculadas al Trabajo de fin de grado:

Las prácticas externas, una vez realizadas y aprobadas, podrán ser reconocidas por 6
créditos optativos.

2. Prácticas externas relacionadas con el Trabajo de Fin de Grado:

Se pueden realizar 6 créditos optativos como prácticas externas y continuar con uno o dos
de los bloques experimentales del Trabajo de Fin de Grado con un máximo de 18 ECTS.

El alumno podrá realizar hasta 12 créditos de prácticas externas ligadas exclusivamente a los
bloques experimentales del Trabajo de Fin de Grado. En este caso el Suplemento al Título
especificará que el alumno ha realizado parte del Trabajo de Fin de Grado mediante prácticas
externas.

1 http://www.ua.es/centros/facu.ciencies/pe/index.html

VIII Edición Programa de Redes
de Investigación en Docencia Universitaria

Vicerrectorado de Planificación Estratégica y Calidad Memorias curso 2008/2009
Instituto de Ciencias de la Educación

 224 EEESEEESEEESEEES

4.3. Metodologías docentes

En el proceso de enseñanza aprendizaje se emplearán, entre otras, las siguientes
actividades formativas:

Clases expositivas: Son clases de teoría en grupo grande, que consistirán básicamente en
lecciones impartidas por el profesor, dedicadas a la exposición de los contenidos teóricos y a
la resolución de problemas o ejercicios. Se expondrán los aspectos fundamentales de la
materia tratada y las claves para que el alumno posteriormente pueda completarlos a nivel
individual.

Clases prácticas (seminarios y/o prácticas de problemas): Se realizarán actividades de
aplicación de los contenidos teóricos, de desarrollo de aspectos complementarios de la
materia, de resolución de cuestiones y problemas que el profesor propone con antelación para
que el alumno las estudie y resuelva. Con todo ello, se pretende lograr la asimilación y
aclaración de cuestiones fundamentales, así como fomentar la participación activa y crítica del
alumno.

Clases prácticas de laboratorio y de ordenador: Las prácticas de laboratorio y de
ordenador son imprescindibles en una disciplina como la Química, ya que son un
complemento de las clases expositivas y un instrumento eficaz para desarrollar las destrezas
en el laboratorio, el razonamiento crítico y la comprensión de conceptos. El alumno debe ser
capaz de realizar el trabajo experimental y analizar y procesar los datos obtenidos. Esta
actividad resulta clave para inculcar el sentido ético del trabajo, tanto en las operaciones
realizadas como en el tratamiento correcto y honesto de los resultados. Consistirán
generalmente en sesiones en las que se plantearán y desarrollarán experimentos, cálculos o
procedimientos de tratamiento y análisis de datos, y se interpretarán los resultados obtenidos.
El alumno deberá presentar un informe basado en su diario de laboratorio, en el que exponga
los resultados experimentales acompañados de una discusión y crítica de los mismos.
Dependiendo de los casos, dispondrá de una guía elaborada del trabajo a realizar.

Clases prácticas (tutorías en grupo): Permiten un seguimiento más directo y personal
del alumno. Sirven para orientarlo en la materia, para conocer y desarrollar sus motivaciones
y actitudes, trabajar y discutir cuestiones concretas, resolver cualquier dificultad de los
alumnos y realizar un seguimiento del trabajo diario relacionado con la asignatura. Este
seguimiento más personalizado del alumno puede constituir una herramienta útil para la
evaluación continua del estudiante y consolidar la retroalimentación y supervisión del proceso
de aprendizaje.

Se procurará, en todo caso, que las actividades formativas y la metodología de enseñanza
sean las más apropiadas para la impartición de los contenidos de las diferentes asignaturas y
la adquisición de las competencias correspondientes. Así, en función de la naturaleza de las
distintas partes de la materia objeto de estudio, se podrán utilizar, entre otras, las siguientes
actividades formativas: trabajos individuales o en grupo (planificación, realización,
exposición y debate), asistencia a conferencias, reuniones o discusiones científicas, visitas a
empresas e instituciones, etc. Algunas materias podrían sufrir cambios metodológicos a lo
largo del curso por ejemplo, la inclusión de visitas a empresas o instituciones, la asistencia a

VIII Edición Programa de Redes
de Investigación en Docencia Universitaria

Vicerrectorado de Planificación Estratégica y Calidad Memorias curso 2008/2009
Instituto de Ciencias de la Educación

 225 EEESEEESEEESEEES

conferencias, mesas redondas, etc. En función de la disponibilidad para la realización de las
diversas actividades, cualquier cambio en la programación se comunicaría a los alumnos,
previa autorización del Vicedecano de la Titulación con suficiente antelación, para evitar su
interferencia con el normal desarrollo de la actividad de enseñanza-aprendizaje.

Del volumen de trabajo total del alumno en una asignatura, una gran parte corresponde a
trabajo individual o en grupo que el alumno realiza sin la presencia del profesor, aunque en
muchos casos puede estar supervisado o dirigido por el profesor utilizando las herramientas
que proporciona el Campus Virtual. En estas horas de trabajo se incluye la preparación de las
clases, el estudio, ampliación y síntesis de información recibida, la resolución de ejercicios, la
elaboración y redacción de trabajos, la preparación y ensayo de exposiciones, la preparación
de exámenes, etc.

4.4. Criterios generales de evaluación.

La evaluación del aprendizaje debe comprender tanto el proceso realizado como el
resultado obtenido. El rendimiento del alumno en la materia cursada depende, entre otros
factores, de la combinación del esfuerzo realizado y de la capacidad del propio alumno. La
forma en que evaluamos condiciona el método de aprendizaje e influye en el aprendizaje
mismo.

La evaluación debe ser el instrumento para verificar que el estudiante ha adquirido todas
las competencias desarrolladas en cada materia. Por ello, es imprescindible que, además del
examen escrito o como alternativa al mismo, se evalúen otras actividades formativas que
permitan valorar si el alumno ha adquirido las competencias transversales o genéricas y las
relacionadas con las habilidades que se mencionan en el apartado 3 de esta memoria
(exposiciones orales preparadas de antemano, intervenciones de los alumnos en clase, manejo
práctico de bibliografía, uso de las TICs en la preparación y exposición de trabajos, trabajo en
equipo, etc.).

 Por tanto, resulta necesario establecer un mecanismo de seguimiento y tutorización del
trabajo del estudiante mediante el empleo de una evaluación continuada que debe contribuir
de forma decisiva a estimular al estudiante a seguir el proceso y a involucrarse más en su
propia formación.

En la normativa de la Universidad de Alicante para la elaboración de los títulos de Grado
se ha optado por institucionalizar lo más posible el proceso de evaluación, estableciendo que
al menos el 50% de la calificación del alumno se debe obtener siguiendo un procedimiento de
evaluación continuada que permita valorar la adquisición de competencias mediante el trabajo
personal y las actividades dirigidas en las que ha participado el alumno, sean éstas
individuales o colectivas.

En todas las asignaturas del Grado la adquisición de competencias podrá valorarse a
través de un examen final con cuestiones sobre los contenidos teóricos y prácticos (hasta el
50% de la calificación, dependiendo de la asignatura) y a través de evaluación continua (igual
o superior al 50% de la calificación).

La evaluación continua comprenderá el seguimiento del trabajo personal del alumno por
medio de controles escritos, trabajos entregados, autoevaluación en red, participación en el
aula, tutorías u otros medios explicitados en la programación de la asignatura. El profesor
deberá guardar un registro de las calificaciones parciales que le permita razonar la calificación

VIII Edición Programa de Redes
de Investigación en Docencia Universitaria

Vicerrectorado de Planificación Estratégica y Calidad Memorias curso 2008/2009
Instituto de Ciencias de la Educación

 226 EEESEEESEEESEEES

final obtenida por el alumno en el apartado de evaluación continua. La evaluación de las
prácticas se incluirá como un porcentaje dentro de la evaluación global, en función de las
competencias que desarrolle el alumno con esta actividad.

Los aspectos concretos del sistema de evaluación y los posibles requisitos para superar
una asignatura deberán adecuarse a la normativa general de evaluación que apruebe la Junta
de Facultad, en el marco legislativo de la UA.

La asistencia a las tutorías grupales, clases prácticas y pruebas de evaluación será
obligatoria con carácter general. En la ficha anual de cada asignatura y dentro del marco de la
normativa que elabore la Facultad de Ciencias, se especificará cualquier otra actividad
presencial obligatoria.

Cada departamento propondrá a la correspondiente Comisión de Coordinación la
ponderación que otorgará en cada una de las asignaturas a la evaluación continua y al examen
final, respetando la normativa que a tal efecto se implante en la UA, así como la tipología,
métodos y características del sistema de evaluación que proponga. Una vez aprobado el
programa formativo anual por la Junta de Facultad, dicha información deberá quedar
explicitada en la guía docente anual de la asignatura.

En el caso de asignaturas con docencia compartida entre varios departamentos, la
coordinación estará a cargo de un único departamento, que será responsable de la propuesta
de la guía docente de la asignatura. Dicha guía docente, así como el contenido concreto de las
distintas pruebas de evaluación deberá ser idéntica para todos los grupos de una misma
asignatura.

Criterios para evaluar las prácticas externas

La evaluación de las prácticas externas se realiza mediante la normativa desarrollada al
respecto por la Facultad de Ciencias de la Universidad de Alicante, que contempla la
evaluación de las competencias, tanto por parte del tutor designado por la empresa o
institución como por el profesor responsable de la materia (Tutor Académico)

Por tanto, la evaluación de las prácticas externas se realizará a partir de:

� Informe del tutor externo

� Informe del profesor tutor (Tutor académico)

� Memoria de prácticas.

El adecuado funcionamiento del programa de prácticas externas, que será gestionado por
la OPEMIL, estará en todo momento supervisado dentro de la estructura del SIGC (Sistema
Interno de Garantía de Calidad) de la Facultad.

 Criterios para evaluar el Trabajo Fin de Grado

La evaluación de los conocimientos, competencias y destrezas adquiridos por el
estudiante se completará con la realización del Trabajo de Fin de Grado que se entregará en
soporte físico para posteriormente realizar su exposición y defensa ante una comisión
compuesta por profesores expertos en la materia en la que se desarrolle el trabajo, de acuerdo
con la normativa que puedan establecer la Facultad de Ciencias o la UA al respecto.

VIII Edición Programa de Redes
de Investigación en Docencia Universitaria

Vicerrectorado de Planificación Estratégica y Calidad Memorias curso 2008/2009
Instituto de Ciencias de la Educación

 227 EEESEEESEEESEEES

El Trabajo de Fin de Grado debe incluir, como mínimo, una introducción, los
antecedentes existentes sobre el tema, una parte relativa a los materiales y métodos o
procedimientos experimentales, de cálculo, etc. y el plan de trabajo con un cronograma, los
resultados obtenidos, su discusión y un análisis crítico y razonado, las conclusiones que se
extraen del trabajo y la bibliografía utilizada.

Asimismo, al menos un resumen inicial y las conclusiones del Trabajo de Fin de Grado
deben estar redactados en inglés. La calificación final se basará en la evaluación del informe
emitido por el tutor académico, la memoria presentada, la presentación y los conocimientos
demostrados por el alumno durante la defensa de su Trabajo de Fin de Grado. Podrá ser tutor
académico cualquier profesor doctor perteneciente a los departamentos que imparten docencia
en la Titulación.

4.5. Mecanismos de coordinación docente

Con el objetivo de establecer un sistema organizativo que permita la coordinación del
programa formativo, se establecen unos criterios generales de coordinación de la titulación a
través de la Comisión de Titulación. Además, se establecen criterios generales de
coordinación de los periodos semestrales, criterios generales de promoción, así como también
criterios generales metodológicos y de evaluación de los aprendizajes.

Criterio general de coordinación de la titulación

El reglamento de la Facultad de Ciencias define como objetivo fundamental, en el ámbito
de sus competencias, la promoción y coordinación de una docencia de calidad, al servicio de
la sociedad a la que se encuentra vinculada. Desde esa idea, el Reglamento propone
consolidar la actual organización interna, profundizando en la autonomía académica de las
distintas titulaciones, potenciando la función de los vicedecanos y de las comisiones de
titulación en su papel de coordinación y supervisión del programa formativo de los distintos
títulos.

Las comisiones de titulación de la Facultad de Ciencias son órganos de carácter
consultivo, que tienen como objetivo velar por el buen funcionamiento del programa
formativo y colaborar en los procesos de organización, fijación de objetivos, evaluación y
aplicación de los criterios de calidad a las enseñanzas de la titulación.

La composición y reglamento de funcionamiento de la Comisión de Titulación serán
aprobados por la Junta de Facultad, a propuesta del Decanato, previa consulta con los
representantes de los estudiantes y departamentos implicados en la Titulación. La Comisión
se reunirá necesariamente al final de cada semestre para emitir un informe global de
valoración del programa formativo.

Criterio general de coordinación de los periodos semestrales

Al objeto de conseguir un adecuado seguimiento y coordinación de la actividad docente,
existirá un coordinador académico para cada semestre. Los coordinadores colaborarán con el
Vicedecano en la gestión docente de la titulación.

Existirá una comisión de coordinación de las distintas actividades de cada uno de los
semestres, que estará presidida por el Vicedecano o, en su caso, por el Coordinador de

VIII Edición Programa de Redes
de Investigación en Docencia Universitaria

Vicerrectorado de Planificación Estratégica y Calidad Memorias curso 2008/2009
Instituto de Ciencias de la Educación

 228 EEESEEESEEESEEES

Semestre. La Comisión elevará a la Facultad una propuesta global de criterios y, en su caso,
cronogramas para la evaluación continuada de cada asignatura, así como una propuesta sobre
distribución de las competencias transversales o genéricas que deben desarrollarse en las
distintas asignaturas durante el semestre. De esta forma se logrará la consecución coordinada
de las competencias genéricas asignadas a cada uno de los módulos que constituyen el Plan de
Estudios.

Criterio general de promoción de curso

La Junta de Facultad elaborará una normativa de aplicación general para todas las
titulaciones del centro, de acuerdo con la Normativa de Permanencia y Progresión que
establezca la UA. Para la evaluación del módulo básico la Facultad podrá proponer una norma
específica de promoción que contemple, entre otros aspectos, el establecimiento de planes de
recuperación de asignaturas tutorizados.

Por último indicar que en la presente investigación docente se han estudiado aspectos tan
importantes como los criterios de admisión y progresión de los estudios, definiendo las
actuaciones necesarias para la información previa a la matrícula así como la para orientación
al alumnado.

También se ha realizado un estudio de viabilidad del título teniendo en cuenta la
capacidad docente de los departamentos implicados, la adecuación de su profesorado y del
personal de apoyo a la docencia, así como de las infraestructuras y servicios disponibles.

Por último se han establecido los resultados previstos con la aplicación del plan de
estudios y se ha explicitado el Sistema de Garantía de Calidad de Título.

4.6. Dificultades y propuestas de mejora

Han sido escasas las dificultades encontradas en la realización del presente trabajo ya que
se contaba con la experiencia en redes docentes de algunos de los miembros de esta red, y por
otro lado, se partía de documentos de apoyo detallados y bibliografía suficiente para abordar
el presente trabajo.

Una de las dificultades ha sido una propuesta muy amplia de competencias del título en el
libro blanco de la titulación y su utilización en todos los títulos consultados, lo que ha
obligado a mantenerlas a pesar de ser conscientes de sus posibilidades de simplificación.

Por otro lado, a veces los criterios para la definición del grado de experimentalidad del
título no han sido claros desde el principio por parte de las autoridades académicas, lo que ha
complicado el trabajo de definición de actividades formativas.

Es necesario programar acciones formativas al profesorado en cuestiones relacionadas
con la evaluación por competencias, metodologías docentes, etc. para la implementación de
trabajos como el que aquí se presenta.

Referencias bibliográficas

VIII Edición Programa de Redes
de Investigación en Docencia Universitaria

Vicerrectorado de Planificación Estratégica y Calidad Memorias curso 2008/2009
Instituto de Ciencias de la Educación

 229 EEESEEESEEESEEES

1.- G. Holton y D. Roller, Fundamentos de Física Moderna (Editorial Reverté, Barcelona,
1963)
2.- R. Taton (editor) “Historia General de las Ciencia”, 5 vols. (Destino, 1971).
3.- http://www.aneca.es/activin/docs/libroblanco_jun05_física.pdf.
4. http:/www.rsme.es
5.- BOE 17 de febrero 1993.

6.- BOE 16 de marzo 2001.

