

FICHA TÉCNICA DE LA ASIGNATURA

Datos de la asignatura	
Nombre completo	Chance'ú Programa de autoconocimiento para inserción laboral y el desarrollo profesional
Código	E000003440
Título	Máster Universitario en Recursos Humanos
Impartido en	Máster Universitario en Recursos Humanos [Segundo Curso]
Nivel	Postgrado Oficial Master
Cuatrimestre	Semestral
Créditos	4,0 ECTS
Carácter	Obligatoria
Departamento / Área	Máster Universitario en Recursos Humanos (MRRHH 09 RD2007)
Responsable	María Dolores Muñoz Lima

Datos del profesorado	
Profesor	
Nombre	María Asunción Arranz Carrion
Departamento / Área	ICADE Business School
Despacho	Contacto continuo vía email
Correo electrónico	maarranz@icade.comillas.edu
Profesor	
Nombre	María Dolores Muñoz Lima
Departamento / Área	ICADE Business School
Despacho	Contacto continuo vía email
Correo electrónico	llima@icade.comillas.edu

DATOS ESPECÍFICOS DE LA ASIGNATURA

Contextualización de la asignatura
Aportación al perfil profesional de la titulación
<p>El autoconocimiento es una de las competencias más elementales, fundamentales y predictivas, de un buen desempeño en el trabajo en Recursos Humanos. En este módulo se pretende movilizar a los alumnos para que comiencen a fijar su propósito y visión personal, identificando sus valores y competencias para potenciarlas y comunicarlas con éxito, conforme a lo que el mercado está exigiendo.</p> <p>Por ello, esta asignatura ayuda a los alumnos, a través de las metodologías de aprendizaje del "coaching" y</p>

"mentoring", a:

1. Descubrir el propósito vital para conectar con las motivaciones propias, aquellas que tienen que ver con lo que uno es, para generar futuros líderes auténticos que toman decisiones basadas en sus valores y visión.
2. Identificar los talentos personales, que están conectados con los intereses y capacidades de cada persona que las hace únicas y contribuye a crear una "marca personal".
3. Conectar el propósito y el talento con un proyecto real, que toma forma a través de un Plan de Desarrollo que conecta con las alternativas profesionales que puedan existir en el mercado o las que genere el propio participante.

Competencias - Objetivos

Competencias

GENERALES

A04	Ser capaz de cooperar con otras personas y trabajar en equipo para el bien común, siendo a la vez capaz de liderar y conducir grupos cuando la situación lo requiera	
	RA1	Aprender a aceptar los puntos de vista de otras personas y modificar las propias ideas y convicciones cuando las alternativas propuestas por otros sean más adecuadas a la situación
	RA2	Saber reconocer los puntos fuertes y puntos débiles de los demás integrantes de un grupo, para fomentar los primeros y fortalecer los segundos, de manera que cada persona aporte el máximo en beneficio del grupo
	RA3	Desarrollar la capacidad de establecer los objetivos de un equipo de trabajo y motivar a los integrantes para su consecución
A05	Ser capaz de seleccionar la estrategia más adecuada para afrontar un problema o problemas determinados, basándose en una reflexión sobre la situación profesional concreta y las propias competencias y recursos disponibles	
	RA1	Reconocer las propias carencias en cuanto a conocimientos, habilidades, o cualquier otro recurso y actuar en consecuencia
A09	Desarrollar una comunicación bidireccional eficiente, tomando en consideración las intenciones y necesidades de los demás	
	RA1	Ser capaz de practicar la escucha activa, interesándose y tratando de comprender lo que su interlocutor desea transmitir
	RA2	Cuidar los aspectos no verbales siempre que participe en un proceso comunicativo
		Asegurarse de que la otra persona le ha comprendido cada vez que es el emisor de

	RA3	...negociar de que la otra persona se ha comprometido con los que se le ofrecen en la comunicación
A10		Desarrollar la capacidad de pensar y actuar de manera creativa, buscando nuevas formas de hacer las cosas
	RA1	Ser capaz de solucionar los problemas o enfrentarse a situaciones cotidianas o novedosas desde perspectivas diferentes a las habituales.
	RA2	Generar ideas originales y útiles
ESPECÍFICAS		
B24		Conocer y analizar las competencias personales y de dirección de equipos que todo directivo debe poseer
	RA1	Dominar las herramientas que permitan obtener un mejor rendimiento y un mayor desarrollo profesional de uno mismo y de las personas a cargo
	RA2	Desarrollar habilidades personales y comprender el funcionamiento de la Inteligencia Emocional en la transición de los distintos roles de actuación
	RA3	Conocer y comprender cómo nos comportamos, aprendiendo a adaptar nuestro comportamiento a las distintas situaciones para conseguir los objetivos previstos
	RA4	Dominar técnicas y mejorar habilidades críticas para conseguir obtener lo mejor de uno mismo y de los demás
	RA5	Desarrollar valores, actitudes y habilidades personales, con el objeto de mejorar las relaciones interpersonales dentro del terreno profesional
	RA6	Ser capaz de no tomar decisiones emocionales, no cediendo al chantaje emocional, gestionando de forma eficaz la resolución de conflictos interpersonales y situaciones comprometidas
	RA7	Aprender a disfrutar del trabajo a través de la capacidad de Automotivación
	RA8	Conocer las "estrategias emocionales" en el ámbito de Recursos Humanos para el desarrollo y motivación de las personas que forman parte de la organización

BLOQUES TEMÁTICOS Y CONTENIDOS

Contenidos – Bloques Temáticos

1. Autoconocimiento: balance personal/profesional. Coaching grupal para definir y analizar el perfil individual de cada alumno (quién soy, ilusiones e intereses, valores o guías, objetivos, visión personal, competencias,

etc.).

2. Desarrollo profesional: Los alumnos diseñarán un Plan de desarrollo individual con áreas a potenciar o mejorar y acciones concretas a desplegar.

3. Coaching y *Mentoring*: sesión individual con cada alumno.

Se provocará un análisis de los propios valores, motivaciones y actitudes para que el alumno tenga una idea de cuáles son sus fortalezas y sus necesidades de desarrollo.

La interacción reflexiva por parte del grupo y de los profesores será la base de este proceso de autoconocimiento, que se completará a través de sesiones de coaching y *mentoring* grupales e individuales. El proceso culminará con el diseño de un Plan de desarrollo/ crecimiento profesional individual.

METODOLOGÍA DOCENTE

Aspectos metodológicos generales de la asignatura

Metodología Presencial: Actividades

En el proceso de autoconocimiento se utilizarán ejercicios de autodiagnóstico y reflexión para que el alumno pueda responder a preguntas como: ¿quién soy yo?, ¿qué se hacer?, ¿qué quiero hacer?, ¿cuáles son mis fortalezas y necesidades de desarrollo? Activamos las respuestas en sesiones de coaching grupales, desde la reflexión sobre sus ilusiones y valores, sus motivaciones, expectativas y visión personal de futuro.

Como parte del proceso de autoconocimiento y para poder comparar las auto percepciones anteriores con las de otras personas, es importante preguntar a otros sobre nuestros comportamientos y desempeño. Por eso, se invitará a los alumnos a buscar las valoraciones de compañeros de clase, colegas del trabajo, jefes o incluso amigos o familia (*feedback360°*).

Con toda la información recibida y analizada según instrucciones, el alumno finalizará el proceso con el diseño de un Plan de Mejora y crecimiento individual (Plan de desarrollo individual) desplegado en comportamientos concretos, que será el "mapa de ruta" de su futuro desarrollo. Dicho Plan se presentará en la sesión de coaching/mentoring que cada alumno tendrá de manera individual con alguna de las profesoras.

Metodología Presencial: Actividades

Sesiones explicativas sobre las técnicas de autoconocimiento, se aportarán ejemplos sobre como un alumno debe afrontar la reflexión y que tipos de conclusiones se deben/pueden alcanzar.

Se explicará también el propósito y estructura de un plan de desarrollo individual que identifique áreas de mejora y especifique acciones a emprender.

Sesiones grupales e individuales de *Coaching* y *Mentoring*.

La interacción reflexiva por parte del grupo y de los profesores será la base de este proceso de autoconocimiento

Metodología No presencial: Actividades

Tiempo dedicado a la reflexión individual y el autoconocimiento, realizando un balance personal/profesional, quién soy, ilusiones e intereses, valores o guías, objetivos, visión personal, competencias, etc. Análisis de los propios valores, motivaciones y actitudes para que el alumno tenga una idea de cuáles son sus fortalezas y sus necesidades de desarrollo.

Definir un Plan de desarrollo individual con áreas a potenciar o mejorar y acciones concretas a desplegar.

RESUMEN HORAS DE TRABAJO DEL ALUMNO

HORAS PRESENCIALES				
Las simulaciones, los juegos de roles y otras dinámicas de grupo, son actividades de aprendizaje en las que el estudiante actúa como alguien que se pone en el lugar de otra persona. Se analizan las situaciones, se toman decisiones y se identifican y evalúan las consecuencias que de todo ello se derivan	Trabajo cooperativo de los alumnos que, en parejas o pequeños grupos, reciben una tarea que requiere compartir la información y los recursos entre los miembros con vistas a alcanzar el objetivo común. Cuando el trabajo se hace por parejas se puede emplear la técnica de tutoría entre iguales	Lecciones de carácter expositivo en las que se presentan los principales temas de forma clara, estructurada y motivadora	Debates, en los que diferentes personas o grupos de personas presentan puntos de vista diferentes, y con frecuencia contrarios sobre una cuestión, y discuten con el fin de convencer al otro u otros y de ganar en la discusión. El debate requiere preparación previa por parte de los contendientes y búsqueda de información que soporte los propios argumentos así como el debilitamiento de los empleados por los adversarios	Seminario, en el que cada estudiante se encarga de profundizar y presentar un tema o aspecto de un tema al resto de compañeros, bajo la supervisión del profesor. Las presentaciones pueden ser complementadas por el resto de compañeros o por el profesor con el fin de profundizar más en el tema
30.00	2.00	4.00	2.00	0.00
HORAS NO PRESENCIALES				
Trabajos de carácter teórico, generalmente individuales, que implican la lectura de artículos, revistas, informes de investigación, capítulos de libros,	Lectura individual de textos de diferente tipo (libros, revistas, artículos sueltos,	Seminarios de trabajo, en los que cada estudiante se encarga de profundizar y presentar un tema o aspecto de un tema al resto de compañeros,	Estudio individual que el estudiante realiza	

informaciones en Internet, etc. y la redacción de una reflexión personal (de diverso calado y extensión) que va más allá de la mera recopilación de la información proveniente de diversas fuentes	prensa, publicaciones en Internet, informes sobre experiencias prácticas, etc.) relacionados con las materias de estudio	generalmente un número reducido, de forma que se genera el diálogo y la reflexión sobre la cuestión presentada. Puede contar con la supervisión de un profesor o de un alumno con más experiencia en el tema tratado	para comprender, reelaborar y retener un contenido científico con vistas a una posible aplicación en el ámbito de su profesión.
30.00	10.00	0.00	22.00
CRÉDITOS ECTS: 4,0 (100,00 horas)			

EVALUACIÓN Y CRITERIOS DE CALIFICACIÓN

Actividades de evaluación	Criterios de evaluación	Peso
Participación - Compromiso en clases y en sesión individual	<p>Oportunidad en las intervenciones, generar debate constructivo para la asignatura</p> <p>Compromiso y participación del alumno tanto en clase como en la sesión individual.</p> <p>Grado de compromiso, interés, implicación, rigor, profundidad del análisis, calidad y participación del alumno en su crecimiento, percibido en la preparación y aprovechamiento de los ejercicios (en las clases o fuera de ellas) y en la preparación y exposiciones de la sesión individual</p>	20 %
Realización de pruebas finales: A- Video Marca Personal	<p>Para aprobar el bloque se deberán superar las tres pruebas , la media ponderada de los ellos debe ser superior a 4,90 como condición necesaria para aprobar la asignatura.</p> <p>A -Entrega en plazo, montaje final y calidad del análisis y reflexiones compartidas en el video de marca profesional.</p> <p>B -Entrega en plazo y calidad y</p>	50 %

<p>B - Balance Personal/Profesional</p> <p>C - Plan Desarrollo Individual</p>	<p>profundización en los análisis y reflexiones propuestos tras los ejercicios y en la cumplimentación de todos los apartados del Balance Personal/Profesional.</p> <p>C - Entrega en plazo y calidad y desarrollo en la cumplimentación del Plan de desarrollo con objetivos y acciones concretas, con fechas, obstáculos, seguimiento, etc</p>	
<p>Resolución de trabajos en grupo e individuales:</p> <p>Valores + Visión Personal + MI FB 360°</p>	<p>Formato del trabajo, entrega en plazo, calidad del contenido, resultados que responden a los enunciados, acierto en los planteamientos y soluciones alcanzadas. Los ejercicios además deben completarse con rigor y empleando las guías y pautas facilitadas en clase.</p>	<p>30 %</p>

Calificaciones

El detalle de la evaluación de cada uno de los desarrollos específicos o bloques se encontrará en la planificación que entrega cada profesor.

Notas a los criterios de evaluación:

1. Todos los alumnos deben cumplir con un mínimo del 75% de asistencia en el conjunto de la asignatura y en cada uno de sus bloques o apartados para aprobar la asignatura y sus bloques o apartados.
2. Para que los ejercicios sean tenidos en cuenta han de ser entregados en el plazo y formato previsto.
3. Si al combinar los criterios la calificación final fuera igual o superior 5, pero no hubiera superado la calificación mínima de los exámenes o pruebas finales, se reducirá la calificación final a un máximo de 4,0 puntos.
4. Si el alumno no cumple con todas las actividades de evaluación y deja de cumplir con alguna de las actividades recogidas en el cuadro anterior, no podrá aprobar cada uno de los bloques.

En el caso de alumnos que se matriculan de una asignatura por segundo año consecutivo, el esquema de evaluación aplicable a la asignatura será el siguiente:

Actividades de Evaluación	Criterio de evaluación	Ponderación
---------------------------	------------------------	-------------

Trabajo Individual	El alumno para aprobar la asignatura deberá 0% entregar todas las tareas encargadas por el profesor	
--------------------	---	--

Realización de exámenes	Para aprobar el bloque se deberán superar los 70%	
-------------------------	---	--

escritos, pruebas tipo test, exámenes y pruebas finales, en el caso de existir pruebas de conceptos y dos o más exámenes, la media ponderada de los resultados de casos prácticos a ellos debe ser superior a 4,90 como condición necesaria para aprobar la asignatura.

Participación Oportunidad en las intervenciones, generar debate 30% constructivo para la asignatura

El alumno matriculado en la asignatura por segundo año consecutivo, siempre que quede justificado por atender necesidades laborales, podrá excusar su asistencia a clase en un porcentaje máximo del 50% de las sesiones programadas.

En los casos de dispensa de escolaridad, siempre que el alumno lo justifique debidamente, el criterio de calificación será, 70% examen (si la asignatura lo permite se desarrollarán dos exámenes, 35% cada uno) y 30% para trabajos individuales. Los trabajos individuales servirán para controlar la evolución del aprendizaje del alumno. En los casos en los que al alumno no le resulte posible contestar por escrito, y aporte evidencias que lo justifiquen, solo en esos casos el examen podrá ser oral y se transcribirá el contenido de las respuestas del alumno.

BIBLIOGRAFÍA Y RECURSOS

Bibliografía Básica

Lecturas

André, C y Lelord, F. "La autoestima". Ed. Kairós, 2000.

Bell, Ch. R. "Mentoring" Ed. Gestión 2000.

Bisquerra, R. " Educación Emocional y bienestar". Ed. Praxis.

(Bolívar, C. y otros) Güell, M., y Muñoz, J. "Educación emocional. Programa de actividades para la educación secundaria post-obligatoria". Ed. Praxis, 2003

Bolinches, A. "La felicidad personal". Ed. Debolsillo.

Bolinches, A. "El cambio psicológico". Ed. Debolsillo.

Branden, N. "El arte de vivir conscientemente". Ed. Paidós.

Branden, N. "El poder de la autoestima". Ed. Paidós.

Cardona, J.M. y Cardona, S. "Del miedo a la confianza. Desarrollese como directivo". Ed. Díaz de Santos. 2002.

Csikszentmihalyi, M. "Fluir". Ed. Kairós.

Cook, M.J. "Coaching efectivo". McGraw-Hill.

Covey, S. "7 hábitos de la gente altamente efectiva". Ed. Paidós.

Covey, S. "El 8º hábito". Ed. Paidós Empresa.

Delgado, J.M.R. "El control de la mente". Ed. Espasa Calpe.

Dispenza, Joe "Deja de ser tu" Ed. Urano

Easwaran, E. "Tu vida es tu mensaje". Ed. Integral.

Espada, M. "La motivación". Ed. Díaz de Santos. 2002.

Frankl, Víctor "El hombre en busca de sentido" Ed. Paidós.

Gardner, H. "Inteligencias múltiples". Ed. Paidós.

Goleman, D. "Inteligencia Emocional". Ed. Kairós.

Goleman, D. "La práctica de la Inteligencia Emocional". Ed. Kairós.

Goleman, D. "El punto ciego" Ed. Plaza-Janés, 1997.

Goleman, D. , Boyatzis, R., McKee, A. "El líder resonante". Ed. Plaza-Janés, 2002.

Lindenfield, G. "La seguridad emocional. Cómo conocer y manejar los propios sentimientos". Ed. Kairós, 1997.

Lipton, Bruce "Biología de la Creencia" Ed. PALMYRA

Mayer J.J. "El éxito es un viaje". Ed. Amat.

Nicolás, P. "Gestión del tiempo". Ed. Gestión 2000.

Pease, A. "El lenguaje del cuerpo". Ed. Paidós, 1995.

Pinotti, J. "Coaching Ontológico". Ed. Dunken.

Robbins, Anthony "Poder sin límites" Ed. Debolsillo

Robbins, Anthony "Controle su destino" Ed. Debolsillo

Segal, J. "Su inteligencia emocional. Aprenda a incrementarla y a usarla". Grijalbo, 1997.

Senge, P. "La danza del cambio". Gestión 2000.

Spencer Johnson. "Quien se ha llevado mi queso". Ed. Urano.

Tolle, E. "El poder del ahora". Ed. Gaia.

Vilahur, F. "La necesidad de cambiar". Esade. 1996.

Watzlawich, P. "Cambio". Ed. Herder.

Wilks, F. "La emoción inteligente". Ed. Planeta.

Bibliografía Complementaria

Bucay, J. "El camino de las lágrimas".

Doria, JM. "Cuentos para aprender a Aprender". Gaia Ediciones.

Huxley, A. "Un mundo feliz"

Yalom, I. "Un año con Schopenhauer" Ed Booket

Yalom, I. "El día que Nietzsche lloró". Ed. Booket

En cumplimiento de la normativa vigente en materia de **protección de datos de carácter personal**, le informamos y recordamos que puede consultar los aspectos relativos a privacidad y protección de datos [que ha aceptado en su matrícula](#) entrando en esta web y pulsando "descargar"

<https://servicios.upcomillas.es/sedelectronica/inicio.aspx?csv=02E4557CAA66F4A81663AD10CED66792>