
Programación didáctica del módulo profesional SISTEMAS INFORMÁTICOS (Código 0483)

**CICLO FORMATIVO DE GRADO SUPERIOR
DESARROLLO DE APLICACIONES WEB**

Departamento de informática y Comunicaciones

I.E.S. Juan de Herrera

ÍNDICE

1.- OBJETIVOS Y COMPETENCIAS DEL MÓDULO	3
2.- CONTENIDOS DEL MÓDULO	3
3.- EVALUACIÓN	8
3.1.- Resultados de aprendizaje y criterios de evaluación	9
3.2.- Criterios de evaluación mínimos para superar el módulo	14
3.3.- Procedimientos y herramientas de evaluación	14
3.4.- Criterios de calificación	15
3.4.1.- Convocatoria ordinaria	15
3.4.2.- Convocatoria extraordinaria	16
3.4.3.- Recuperación de un módulo pendiente del curso anterior	17
3.4.4.- Relación del módulo con las unidades de competencia	17

1.- OBJETIVOS Y COMPETENCIAS DEL MÓDULO

La formación del módulo contribuye a alcanzar los **objetivos generales** a), b), t), u), v), w) y x) del ciclo formativo, y las **competencias profesionales**, personales y sociales a), b), t), u), v), w), x) e y), del título, recogidos en el Real Decreto 450/2010, de 20 de mayo.

Para completar la formación del módulo, además de los objetivos del ciclo formativo, se han de alcanzar los objetivos específicos de este módulo, extraídos del Real Decreto 450/2010, de 20 de mayo y expuestos en el apartado 6.1 como resultados de aprendizaje.

2.- CONTENIDOS DEL MÓDULO

A continuación se exponen las diferencias, entre los contenidos mínimos, aparecidos en el BOE, Real Decreto 450/2010, de 16 de abril, y los contenidos generales, aparecidos en el BOCM, DECRETO 3/2011, de 13 de enero.

Contenidos básicos (BOE {100 horas)	Contenidos generales (BOCM 205 horas)
<p>Explotación de Sistemas microinformáticos:</p> <ul style="list-style-type: none"> Componentes de un sistema informático. Periféricos. Adaptadores para la conexión de dispositivos. Normas de seguridad y prevención de riesgos laborales. Características de las redes. Ventajas e inconvenientes. Tipos de redes. Componentes de una red informática. Topologías de red. Tipos de cableado. Conectores. Mapa físico y lógico de una red local. 	<p>Explotación de Sistemas microinformáticos:</p> <ul style="list-style-type: none"> Arquitectura de ordenadores. Máquina de Turing, arquitectura Harvard y arquitectura de von Neumann. Programa almacenado. Componentes de un sistema informático. Hardware, software y componente humano. Estructura y clasificación. Periféricos. Adaptadores para la conexión de dispositivos. Normas de seguridad y prevención de riesgos laborales. Medios de transmisión. Guiados y no guiados. Características de las redes. Ventajas e inconvenientes. Tipos de redes. Clasificación por alcance, por topología de red y por la direccionalidad de los datos: Simplex, half-duplex y full-duplex. Componentes de una red informática. Topologías de red. Bus, estrella, anillo, árbol, malla y mixtas. Protocolos. Estándares IEEE. Tipos de cableado. Conectores. Mapa físico y lógico de una red local.

Contenidos básicos (BOE {100 horas)	Contenidos generales (BOCM 205 horas)
	<ul style="list-style-type: none">○ Controladores (drivers) de almacenamiento necesarios.▶ Instalación de sistemas operativos:<ul style="list-style-type: none">○ Requisitos, versiones y licencias.○ Soporte utilizado para la instalación: CD/DVD, Pendrive, LAN.○ Datos necesarios para la instalación: usuarios, contraseñas, nombre del equipo, direcciones IP, número de licencia, etcétera.○ Instalación de parches: de seguridad, funcionales, opcionales, etcétera.○ Automatizar las actualizaciones. Configurar la fuente de las actualizaciones.○ Preparación de imágenes del sistema para automatizar la instalación masiva de ordenadores.▶ Gestión de varios sistemas operativos en un ordenador:<ul style="list-style-type: none">○ Requisitos previos. Administración del espacio del disco. Particionado y redimensionado.○ Problemas con el registro maestro de arranque (MBR). Elegir un gestor de arranque compatible con todos los sistemas operativos a instalar.○ Preparar las particiones de los SO para permitir su arranque.○ Analizar el orden en la instalación de los sistemas operativos.▶ Gestores de arranque:<ul style="list-style-type: none">○ Código de arranque maestro (Master Boot Code).○ Configuración de los gestores de arranque de los sistemas operativos libres y propietarios.○ Reparar el gestor de arranque.○ Sustitución del gestor de arranque estándar por otro más completo.▶ Instalación/desinstalación de aplicaciones:<ul style="list-style-type: none">○ Requisitos, versiones y licencias.○ Actualizar a una versión superior (update).○ Cambiar a una versión inferior (downgrade).

- ▶ Uso de instalaciones desatendidas.
Características de los instaladores más habituales y parámetros.
- ▶ Actualización de sistemas operativos y aplicaciones.
- ▶ Ficheros necesarios para el arranque de los principales sistemas operativos.
- ▶ Controladores de dispositivos.
Herramientas para actualizar, hacer backup y exportar controladores.

Contenidos básicos (BOE {100 horas)	Contenidos generales (BOCM 205 horas)
<ul style="list-style-type: none"> ▶ Gestión de la información: Gestión de sistemas de archivos mediante comandos y entornos gráficos. Estructura de directorios de sistemas operativos libres y propietarios. Búsqueda de información del sistema mediante comandos y herramientas gráficas. Identificación del software instalado mediante comandos y herramientas gráficas. Herramientas de administración de discos. Particiones y volúmenes. Desfragmentación y chequeo. Tareas automáticas. 	<ul style="list-style-type: none"> ▶ Gestión de la información: Almacenamiento externo e interno. Principales medios de almacenamiento. DVD, Blue-Ray, HDD y SSD. Interfaz de transferencia. PATA, SATA, SCSI y SAS. Monitorización del estado de un disco duro. SMART. Esquemas de particiones. MBR y GPT. Tipos de particiones. Características y límites. Sistemas de archivos. Operaciones con particiones: creación, borrado y cambio de tamaño. Clonación. Desfragmentación. Modos de acceder a los volúmenes. Montar volúmenes en carpetas. Gestión de sistemas de archivos mediante comandos y entornos gráficos. Estructura de directorios de sistemas operativos libres y propietarios. Búsqueda de información del sistema mediante comandos y herramientas gráficas. Identificación del software instalado mediante comandos y herramientas gráficas. Herramientas de administración de discos. Particiones y volúmenes. Tolerancia a fallos. Niveles RAID: <ul style="list-style-type: none"> ○ Implementación por hardware y por software. Ventajas e inconvenientes. ○ Características: tolerancia a fallos, número de mínimo de discos necesarios para su implementación, cuántos discos pueden fallar sin perder el servicio, etcétera. ○ Funciones avanzadas. Unión de niveles RAID. ○ Operaciones con volúmenes: extender y distribuir. ○ Tolerancia a fallos. Simular un fallo de disco para comprobar la tolerancia del sistema. ○ Detectar fallos consultando los registros del sistema. ○ Programar alertas por correo. Tareas automáticas. Tipos de programaciones.

Contenidos básicos (BOE {100 horas})	Contenidos generales (BOCM 205 horas)
<p>Configuración de sistemas operativos:</p> <ul style="list-style-type: none"> • Configuración de usuarios y grupos locales. • Seguridad de cuentas de usuario. • Seguridad de contraseñas. • Acceso a recursos. Permisos locales. • Servicios y procesos. • Comandos de sistemas libres y propietarios. • Herramientas de monitorización del sistema. 	<p>Configuración de sistemas operativos:</p> <ul style="list-style-type: none"> • Configuración de usuarios y grupos locales. <ul style="list-style-type: none"> ○ Crear, modificar y editar usuarios y grupos. Añadir usuarios a los grupos. ○ Cambiar la ruta del perfil del usuario, scripts de inicio y carpeta particular. • Usuarios y grupos predeterminados. • Seguridad de cuentas de usuario: <ul style="list-style-type: none"> ○ Establecer la contraseña. ○ Habilitar y deshabilitar cuentas de usuario. ○ Añadir las cuentas de usuario a los grupos predeterminados según sus necesidades. • Seguridad de contraseñas: <ul style="list-style-type: none"> ○ Algoritmos para la elección de contraseñas seguras. ○ Opciones de la contraseña: obligar a cambiar la contraseña, caducidad, etcétera. • Configuración de perfiles locales de usuario: <ul style="list-style-type: none"> ○ Directorios y ficheros implicados. ○ Cambiar la ruta de las carpetas de documentos a otra partición o recurso de red. • Acceso a recursos. Permisos locales. • Directivas locales. • Servicios y procesos. Operaciones y configuración. Prioridades. • Comandos de sistemas libres y propietarios. • Herramientas de monitorización del sistema: <ul style="list-style-type: none"> ○ Herramientas de monitorización en tiempo real. ○ Herramientas de monitorización continuada. ○ Herramientas de análisis del rendimiento. ○ Registros de sucesos. ○ Monitorización de sucesos. ○ Registros (logs) del sistema.

Contenidos básicos (BOE {100 horas})	Contenidos generales (BOCM 205 horas)
<p>Conexión de sistemas en red:</p> <ul style="list-style-type: none"> • Configuración del protocolo TCP/IP en un cliente de red. Direcciones IP. Máscaras de subred. IPv4. IPv6. Configuración estática. Configuración dinámica automática. • Ficheros de configuración de red. • Gestión de puertos. • Resolución de problemas de conectividad en sistemas operativos en red. • Comandos utilizados en sistemas operativos libres y propietarios. • Monitorización de redes. • Protocolos TCP/IP. • Configuración de los adaptadores de red en sistemas operativos libres y propietarios. • Interconexión de redes: adaptadores de red y dispositivos de interconexión. • Redes cableadas. Tipos y características. Adaptadores de red. Conmutadores, enrutadores, entre otros. • Redes inalámbricas. Tipos y características. Adaptadores. Dispositivos de interconexión. • Seguridad básica en redes cableadas e inalámbricas. • Seguridad de comunicaciones. 	<p>Conexión de sistemas en red:</p> <ul style="list-style-type: none"> • Configuración del protocolo TCP/IP en un cliente de red. Direcciones IP. Máscaras de subred. IPv4. IPv6. Configuración estática. Configuración dinámica automática. • Configuración de la resolución de nombres. • Ficheros de configuración de red. • Tablas de enrutamientos. • Gestión de puertos. • Verificación del funcionamiento de una red mediante el uso de comandos. • Resolución de problemas de conectividad en sistemas operativos en red. • Comandos utilizados en sistemas operativos libres y propietarios. • Monitorización de redes. • Protocolos TCP/IP. • Configuración de los adaptadores de red en sistemas operativos libres y propietarios. • Software de configuración de los dispositivos de red. • Interconexión de redes: adaptadores de red y dispositivos de interconexión. • Redes cableadas. Tipos y características. Adaptadores de red. Conmutadores, enrutadores, entre otros. • Redes inalámbricas. Tipos y características. Adaptadores. Dispositivos de interconexión. • Seguridad básica en redes cableadas e inalámbricas. • Seguridad en la comunicación de redes inalámbricas, WEP, WPA, WPA2-PSK, WPA-PSK, entre otros. • Acceso a redes WAN. Tecnologías. ▶ Seguridad de comunicaciones.

3.- EVALUACIÓN

<p>Gestión de recursos en una red:</p> <ul style="list-style-type: none"> • Diferencias entre permisos y derechos. Permisos de red. Permisos locales. Herencia. Listas de control de acceso. • Derechos de usuarios. • Requisitos de seguridad del sistema y de los datos. • Servidores de ficheros. • Servidores de impresión. • Servidores de aplicaciones. • Técnicas de conexión remota. • Cortafuegos. 	<p>Gestión de recursos en una red:</p> <ul style="list-style-type: none"> • Derechos de usuarios. • Diferencias entre permisos y derechos. Permisos de red. Permisos locales. Herencia. • Permisos en sistemas de ficheros. Permisos efectivos. Delegación de permisos. • Listas de control de acceso. • Directivas de seguridad. Objetos de directiva. Ámbito de las directivas. Plantillas. • Requisitos de seguridad del sistema y de los datos. • Seguridad a nivel de usuarios y seguridad a nivel de equipos. • Servidores de ficheros. • Servidores de impresión. • Servidores de aplicaciones. • Técnicas de conexión remota. • Herramientas de cifrado. • Herramientas de análisis y administración. • Cortafuegos. • Sistemas de detección de intrusión.
<p>Explotación de aplicaciones informáticas de propósito general:</p> <ul style="list-style-type: none"> • Requisitos del software. • Herramientas ofimáticas. • Herramientas de Internet. • Utilidades de propósito general: Antivirus, recuperación de datos, mantenimiento del sistema, entre otros. 	<p>Explotación de aplicaciones informáticas de propósito general:</p> <ul style="list-style-type: none"> • Tipos de software. • Requisitos del software. • Herramientas ofimáticas. • Herramientas de Internet. • Utilidades de propósito general: antivirus, recuperación de datos, mantenimiento del sistema, entre otros.

3.1.- Resultados de aprendizaje y criterios de evaluación

Los objetivos específicos del módulo concretan los objetivos generales del ciclo formativo. Por esta razón el cumplimiento de los criterios de evaluación específicos del módulo, conlleva el cumplimiento de los objetivos generales del ciclo citados en el apartado 2.

Resultados de aprendizaje	Criterios de evaluación
1. Evalúa sistemas informáticos identificando sus componentes y características	a) Se han reconocido los componentes físicos de un sistema informático y sus mecanismos de interconexión. b) Se ha verificado el proceso de puesta en marcha de un equipo. c) Se han clasificado, instalado y configurado diferentes tipos de dispositivos periféricos. d) Se han identificado los tipos de redes y sistemas de comunicación. e) Se han identificado los componentes de una red informática. f) Se han interpretado mapas físicos y lógicos de una red informática.
2. Instala sistemas operativos planificando el proceso e interpretando documentación técnica	a) Se han identificado los elementos funcionales de un sistema informático. b) Se han analizado las características, funciones y arquitectura de un sistema operativo. c) Se han comparado sistemas operativos en base a sus requisitos, características, campos de aplicación y licencias de uso. d) Se han instalado diferentes sistemas operativos. e) Se han aplicado técnicas de actualización y recuperación del sistema. f) Se han utilizado máquinas virtuales para instalar y probar sistemas operativos. g) Se han documentado los procesos realizados.

<p>3. Gestiona la información del sistema identificando las estructuras de almacenamiento y aplicando medidas para asegurar la integridad de los datos.</p>	<ul style="list-style-type: none">a) Se han comparado sistemas de archivos.b) Se ha identificado la estructura y función de los directorios del sistema operativo.c) Se han utilizado herramientas en entorno gráfico y comandos para localizar información en el sistema de archivos.d) Se han creado diferentes tipos de particiones y unidades lógicas.e) Se han realizado copias de seguridad.f) Se han automatizado tareas.g) Se han instalado y evaluado utilidades relacionadas con la gestión de información.
---	---

<p>4. Gestiona sistemas operativos utilizando comandos y herramientas gráficas y evaluando las necesidades del sistema.</p>	<ul style="list-style-type: none">a) Se han configurado cuentas de usuario locales y grupos.b) Se ha asegurado el acceso al sistema mediante el uso de directivas de cuenta y directivas de contraseñas.c) Se han identificado, arrancado y detenido servicios y procesos.d) Se ha protegido el acceso a la información mediante el uso de permisos locales.e) Se han utilizado comandos para realizar las tareas básicas de configuración del sistema.f) Se ha monitorizado el sistema.g) Se han instalado y evaluado utilidades para el mantenimiento y optimización del sistema.h) Se han evaluado las necesidades del sistema informático en relación con el desarrollo de aplicaciones.
---	---

<p>5. Interconecta sistemas en red configurando dispositivos y protocolos.</p>	<ul style="list-style-type: none">a) Se ha configurado el protocolo TCP/IP.b) Se han configurado redes de área local cableadas.c) Se han configurado redes de área local inalámbricas.d) Se han utilizado dispositivos de interconexión de redes.e) Se ha configurado el acceso a redes de área extensa.f) Se han gestionado puertos de comunicaciones.g) Se ha verificado el funcionamiento de la red mediante el uso de comandos y herramientas básicas.h) Se han aplicado protocolos seguros de comunicaciones.
<p>6. Opera sistemas en red gestionando sus recursos e identificando las restricciones de seguridad existentes.</p>	<ul style="list-style-type: none">a) Se ha configurado el acceso a recursos locales y recursos de red.b) Se han identificado los derechos de usuario y directivas de seguridad.c) Se han explotado servidores de ficheros, servidores de impresión y servidores de aplicaciones.d) Se ha accedido a los servidores utilizando técnicas de conexión remota.e) Se ha evaluado la necesidad de proteger los recursos y el sistema.f) Se han instalado y evaluado utilidades de seguridad básica.

<p>7. Elabora documentación valorando y utilizando aplicaciones informáticas de propósito general.</p>	<p>a) Se ha clasificado software en función de su licencia y propósito.</p> <p>b) Se han analizado las necesidades específicas de software asociadas al uso de sistemas informáticos en diferentes entornos productivos.</p> <p>c) Se han realizado tareas de documentación mediante el uso de herramientas ofimáticas.</p> <p>d) Se han utilizado sistemas de correo y mensajería electrónica.</p> <p>e) Se han utilizado los servicios de transferencia de ficheros.</p> <p>f) Se han utilizado métodos de búsqueda de documentación técnica mediante el uso de servicios de Internet.</p>
--	--

3.2.- Criterios de evaluación mínimos para superar el módulo

Como mínimos exigibles para poder superar el módulo se consideran los siguientes:

- a. El alumno saber evaluar sistemas informáticos e identificar sus componentes.
- b. El alumno sabe instalar sistemas operativos.
- c. El alumno gestiona el sistema identificando las estructuras de almacenamiento y sabe aplicar medidas para asegurar la integridad de los datos.
- d. El alumno gestiona sistemas operativos mediante comandos y herramientas gráficas.
- e. El alumno interconecta sistemas en red y sabe configurar dispositivos y protocolos.
- f. El alumno sabe gestionar sistemas en red e identifica las restricciones de seguridad de dichos sistemas.
- g. El alumno genera documentación utilizando aplicaciones informáticas de propósito general.

3.3.- Procedimientos y herramientas de evaluación

La evaluación del módulo será continua, lo que requiere por parte del alumnado la asistencia regular a las clases y actividades programadas.

Evaluación Inicial

El objetivo de la evaluación inicial es el de conocer el nivel que tienen los alumnos, lo que influirá en el desarrollo posterior del módulo. La evaluación inicial tiene carácter informativo y en ningún caso su resultado influirá en la calificación del alumno.

Evaluación del aprendizaje a lo largo del curso

Se evaluará el grado de aprendizaje del alumnado teniendo en cuenta:

- Exámenes individuales escritos y/o prácticos con preguntas y/o ejercicios.
- Pruebas individuales de instalación, configuración, etc.
- Pruebas prácticas documentadas (individuales y/o en grupo) para la resolución de supuestos propuestos que el alumnado deberá entregar dentro del plazo establecido.
- Exámenes finales, en convocatoria ordinaria y/o extraordinaria.
- La asistencia a clase, la actitud e iniciativa, interés, y el esfuerzo personal

Las pruebas de evaluación a realizar serán las siguientes:

- Controles y ejercicios durante el curso
- Examen de evaluación **final del trimestre(1º, 2º y 3º)**
- Examen **final en convocatoria ordinaria**
- Examen **final en convocatoria extraordinaria**

3.4.- Criterios de calificación

La Orden 2694/2009, actualmente en vigor, no menciona ni la evaluación continua ni su pérdida. Debido a ello, es en el RRI de este instituto donde se especifica donde se especifica la pérdida del derecho a ser evaluado por el procedimiento ordinario cuando se supere el 20% de faltas de asistencia no justificadas al módulo.

Como cabe la posibilidad de que el alumno pierda el derecho a la evaluación según el procedimiento ordinario, se hará una distinción en los criterios a aplicar cuando tenga o no derecho a la misma.

Para la evaluación del alumno según el procedimiento ordinario, se establecerán controles (exámenes individuales) y ejercicios (preguntas orales, escritas, prácticas, trabajos, etc.). Cada una de las pruebas, prácticas, exposiciones, trabajos y demás procedimientos de evaluación utilizados, se **superarán si se obtiene una calificación superior o igual a 5.**

Para obtener la nota final sin decimales las notas menores a cinco se truncan, las mayores a cinco se redondean.

3.4.1.- Convocatoria ordinaria

Evaluación por el procedimiento ordinario

Para superar cada **evaluación** el alumno deberá superar las pruebas parciales, si las hubiera:

- Caso de no superar alguna de las pruebas parciales el alumno deberá presentarse a la prueba trimestral completa.
- Caso de superar todas las pruebas parciales, si el profesor lo considera necesario, el alumno tendrá que presentarse a la prueba trimestral.
- El alumno deberá realizar la totalidad de las prácticas programadas en clase, es decir, dentro del aula.

La nota final de las pruebas realizadas en cada evaluación parcial se calculará:

- 70% las pruebas o exámenes prácticos y/o teóricos
- 30% las prácticas entregadas al profesor

La proporción en las pruebas podrá variar hasta en un 20%, según criterio del profesor, en función de la cantidad de prácticas realizadas y evaluadas.

Para obtener la nota del módulo se hará media ponderada de las notas obtenidas en las tres evaluaciones.

Caso de no superar alguna evaluación, el alumno deberá realizar el examen final en convocatoria ordinaria aplicándose lo dispuesto para alumnos sin derecho al procedimiento de evaluación ordinario.

En el examen final en convocatoria ordinaria de mayo se evaluarán todos los contenidos del curso, pudiendo quedar a criterio del profesor la posibilidad de respetar alguna de las evaluaciones superadas.

En el examen final en convocatoria extraordinaria de Junio se evaluarán de todos los contenidos de curso, pudiendo quedar a criterio del profesor la posibilidad de respetar alguna de las evaluaciones superadas.

Recuperación de alumnos que son evaluados según el procedimiento ordinario

Se prevén exámenes de recuperación para los trimestres, siempre que se considere necesario según las características del grupo o las características del sistema de evaluación.

En caso de no superar el curso por evaluaciones, el examen en convocatoria ordinaria de mayo versará sobre todos los contenidos de módulo, sólo si el profesor lo estima oportuno permitirá a los alumnos recuperar las partes no superadas hasta el momento. Se entregarán en la misma fecha, las prácticas no superadas que el profesor considere necesarias. La fecha de realización de los exámenes de mayo la fija Jefatura de estudios.

Este mismo examen en convocatoria ordinaria permitirá recuperar a aquellos alumnos a los que, por superar el 20% de faltas de asistencia no justificadas al módulo, no se les pudo evaluar por el procedimiento ordinario durante el curso.

Recuperación de alumnos sin derecho al procedimiento de evaluación ordinario

La Orden 2694/2009, actualmente en vigor, no menciona ni la evaluación continua ni su pérdida. Debido a ello en el R.R.I. especifica que aplica la pérdida de evaluación continua cuando se supere el 20% de faltas de asistencia no justificadas al módulo.

La pérdida de evaluación por el proceso ordinario supone, desde el momento de la misma:

- La imposibilidad de ser evaluado a través de las pruebas parciales y evaluación.
- La obligatoriedad de presentarse a la prueba final con todos los contenidos del curso, perdiéndose cualquier nota positiva obtenido en pruebas parciales o trimestrales anteriores a la citada pérdida de evaluación.
- La obligatoriedad de presentar las prácticas que el profesor le solicite.

Los porcentajes de calificación serán:

- | | |
|--------------------------|------|
| ▪ Prueba final | 70 % |
| ▪ Prácticas obligatorias | 30 % |

Los porcentajes podrán variar hasta en un 20%, según criterio del profesor, en función de la cantidad de prácticas solicitadas.

Si algún profesor no establece prácticas obligatorias, su porcentaje se añade al primer concepto.

3.4.2.- Convocatoria extraordinaria

Si el alumno no supera el módulo en la convocatoria ordinaria de mayo, podrá realizar la recuperación del mismo en la convocatoria extraordinaria de junio, que versará sobre todos los contenidos del módulo, sólo si el profesor lo estima oportuno permitirá a los alumnos recuperar las partes no superadas hasta el momento. Se entregarán en la misma fecha, las prácticas no superadas que el profesor considere necesarias. La fecha de realización de los exámenes de junio la fija Jefatura de estudios.

Los porcentajes de calificación serán:

- | | |
|--------------------------|------|
| ▪ Prueba final | 70 % |
| ▪ Prácticas obligatorias | 30 % |

Los porcentajes podrán variar hasta en un 20%, según criterio del profesor, en función de la cantidad de prácticas solicitadas.

Si algún profesor no establece prácticas obligatorias, su porcentaje se añade al concepto anterior.

Actividades de recuperación

3.4.3.- Recuperación de un módulo pendiente del curso anterior

El procedimiento para recuperar un módulo pendiente de un curso anterior queda reflejado en los artículos 22 y 23 de la Orden 2694, modificada por la orden 11783/2012. Véase además lo establecido en el R.I.I. y la referencia existente en la Programación General del Departamento para la realización de las pruebas específicas y el procedimiento de evaluación cuando el módulo ha quedado pendiente de un curso anterior. **Actividades de recuperación**

La Jefatura de Estudios podrá organizar durante el curso clases de recuperación dirigidas a los alumnos con módulos pendientes. El profesor que las imparta realizará un repaso de contenidos y actividades de recuperación encaminadas a que los alumnos adquieran las competencias y resultados de aprendizaje necesarios que les permitan superar con éxito el módulo, bien en la convocatoria ordinaria o bien en la convocatoria extraordinaria.

Para los alumnos que no reciban clases de recuperación se propone permitir que estos alumnos asistan de oyentes a las clases del módulo en algún grupo de 1º en turno contrario, siempre y cuando haya puestos libres en el grupo de primero.

En el caso de que no existan dichas clases de recuperación será responsabilidad de cada alumno que tenga el módulo pendiente el ponerse en contacto con el profesor titular del módulo y pedirle asesoramiento en la forma de realizar el repaso de los contenidos y de las actividades del módulo.

En cualquier caso, el alumno deberá repasar de forma autónoma todos los contenidos del módulo y realizar todas las actividades propuestas en cada una de las unidades de la programación. Para conocerlas deberá preguntar al profesor titular del módulo.

3.4.4.- Relación del módulo con las unidades de competencia

Este módulo no guarda correspondencia con dos unidades de competencia del Catálogo Nacional de Cualificaciones Profesionales para su acreditación, por lo que un alumno que no lo supere podrá realizar el módulo de FCT.