[image: image1.jpg]

[image: image2.jpg]FCHr (3 €S

Universidad Nacional de Río Cuarto

 Facultad de Ciencias Humanas

Departamento: Educación Inicial
Carrera: Prof. en Educación Inicial

 Lic. en Educación Inicial

Asignatura: Práctica Profesional en el Nivel Inicial Código: (6854)

 Práctica Profesional Docente en el Nivel Inicial Código: (6867)

Curso: Cuarto
Comisión: FORMDROPDOWN

Régimen de la asignatura: FORMDROPDOWN

Asignación horaria semanal: 2 horas (Teórico) Resto de las horas prácticas de residencia en jardines de infantes (primer cuatrimestre) y maternales (segundo cuatrimestre).

Asignación horaria total: 120 horas
Profesor Responsable: Prof. Norma Pérez, Profesor Adjunto.
Integrantes del equipo docente:
 Lic. Rosana Chesta, Jefe de Trabajos Prácticos

Esp. Sonia Berón, Jefe de Trabajos Prácticos

Lic. Ana Eugenia Montebelli, Ayudante de Primera

Lic. Patricia Doña, Ayudante de Primera

Año académico: 2013
Lugar y fecha: 20 de mayo de 2013
1. FUNDAMENTACIÓN

A modo de iniciar este programa, sería conveniente considerar en primera instancia el contexto situado, nuestro país: Argentina en el marco de la enseñanza universitaria pública, más específicamente en la Universidad Nacional de Río Cuarto, Facultad de Ciencias Humanas, Dpto. de Educación Inicial, de la carrera de Profesorado y Licenciatura en Educación Inicial, de las asignaturas “Práctica Profesional en el Nivel Inicial” y “Práctica Profesional Docente en el Nivel Inicial” (de carácter anual).

La asignatura Práctica Profesional en el ámbito de la Educación Inicial, es una instancia en donde el alumno tiene la posibilidad de articular los contenidos que se enseñan en otros espacios a lo largo de la formación de grado y re significarlos en la complejidad de las situaciones áulicas y reformularlos en el análisis de las reflexiones. Es una instancia curricular en la que el alumno aprende a construir las distintas dimensiones de su futuro quehacer profesional. Por lo tanto la selección de los contenidos del programa está relacionada con el perfil del profesional de Nivel Inicial, del plan de estudios vigente del Prof. y Lic. En Educación Inicial (2001) que hace referencia a un egresado capaz de tener un conocimiento integral del niño y de los procesos de enseñanza y aprendizaje considerados en diferentes espacios socio- culturales, formado en las áreas filosóficas, pedagógico- didáctica, antropológicas, socio- política, psicológica y en lenguajes verbales y no verbales, idóneo para desempeñarse en Jardines Maternales y de Infantes, tanto en ámbitos formales como no formales.

Se considera que este Programa es el comienzo de una espiral que tiene que ir dando vueltas para ser re-construido y sobre todas las cosas “negociado” entre docentes y alumnos, dado que uno no debe perder de vista “para quién y con quién/es se elabora un Programa” que de algún modo es una especie de proyecto consensuado.

Se podría estar pensando a la práctica docente de residencia a partir de tres ejes centrales del programa: formación, acción y reflexión, considerando el contexto diverso de la comunidad educativa y la posibilidad de la acción docente creativa, ya que como expresa Edelstein y Coria:… “Como ocurre con otras prácticas sociales, la práctica docente no es ajena a los signos que la definen como altamente compleja. Complejidad que deviene, en este caso, del hecho que se desarrolla en escenarios singulares, bordeados y surcados por el contexto. La multiplicidad de dimensiones que operan en ella y la simultaneidad desde la que éstas se expresan tendrían por efecto que sus resultados sean en gran medida imprevisibles”

Sanjurjo expresa:”…la situación de residencia presentas algunas ventajas para observar procesos meta cognitivos. Las características de la práctica docente en general y de la residencia en particular- complejidad, simultaneidad, diversidad, singularidad, requieren de intervenciones donde se ponen en juego las propias estrategias.” Con esta última cita apostamos a que los alumnos puedan construir su modo personal de intervención docente, que propicie la reflexión, el trabajo en equipo, el respeto a la diversidad, el desempeño profesional creativo, ya que esta instancia de práctica de residencia deja una impronta en la constitución del futuro docente de nivel inicial, encargado de la educación de la infancia de nuestro país.

2. OBJETIVOS
· Contribuir a desarrollar un espíritu crítico y favorecer una actitud de compromiso frente a las prácticas docentes.

· Considerar los fundamentos teóricos que favorezcan la argumentación científica de las prácticas docentes.

· Realizar la “Práctica de Residencia” en Jardines de Infantes y Maternales, nacionales, provinciales; públicos y/o privados.

· Relacionar conocimientos de las diferentes asignaturas cursadas, haciendo un particular hincapié en las didácticas para efectuar prácticas sociales que conlleven a una mejor formación y práctica en las instituciones educativas.

· Organizar espacios de reflexión y participación donde se puedan realizar rupturas en busca de nuevas alternativas de producción e intercambio.

· Visualizar “el proceso de la práctica de residencia”. como una situación compleja, teniendo en cuenta las dimensiones epistemológicas, psicológicas, didácticas y socio-políticas culturales que se entrecruzan y entrelazan permanentemente

3. CONTENIDOS
CONTENIDOS MÍNIMOS: El objetivo de la asignatura es ejercer el rol docente de educador infantil, articulando la teoría con la práctica en el accionar educativo con los niños: tanto en Jardines maternales como en jardines de Infantes.
UNIDAD I: LA PRÁCTICA DE RESIDENCIA DOCENTE COMO ESPACIO DE FORMACIÓN

Objetivos

· Explicitar los supuestos teóricos metodológicos que sostienen las decisiones y las acciones que se llevan adelante en la práctica.

· Reconocer a las prácticas docentes de nivel inicial como estructurantes de los sujetos en formación, en su identidad como docentes.
Contenidos

· La práctica de la enseñanza en el trayecto de formación docente

· Los sujetos de las prácticas:- ser practicante,- los formadores, -los docentes de las instituciones.

· El contrato: sujetos en interacción: relaciones intra e interpersonales

· La construcción de la identidad profesional del docente de educación inicial
· La ética profesional
Bibliografía fundamental

· EDELSTEIN, G. y CORIA, A. (1999) “Imágenes e Imaginación, Iniciación a la Docencia” Editorial Kapeluz. Capítulo Nº 1 y 2.
· FORESI, M. (2009) Capítulo: “El Profesor co formador: ¿Es posible la construcción de una identidad profesional? En “. En SANJURJO, L: “Los dispositivos para la formación en las prácticas profesionales “.Editorial Homosapiens. Rosario Argentina.
· SPAKOWSKY, E (2006) “Formación Docente y Construcción de la Identidad Profesional” en MALAJOVICH, A “Experiencias y Reflexiones sobre la Educación Inicial. Una Mirada Latinoamericana. “Editorial Siglo Veintiuno. Argentina
· SANJURJO, L (2009) “Razones que fundamentan nuestra miradas acerca de la formación en las prácticas “. En SANJURJO, L: “Los dispositivos para la formación en las prácticas profesionales “.Editorial Homosapiens. Rosario Argentina.

· VIOLANTE, R. (2008) “Por qué pedagogía de la crianza? En SOTO, C; VIOLANTE, R (2008)”Pedagogía de la crianza. Un campo teórico en construcción” Editorial PAPIDOS Argentina

· VIOLANTE, R. (2008) “Los escenarios de crianza en la educación de los niños pequeños” En SOTO, C; VIOLANTE, R (2008)”Pedagogía de la crianza. Un campo teórico en construcción” Editorial PAPIDOS Argentina

UNIDAD II: LA PRÁCTICA DE RESIDENCIA DOCENTE COMO ESPACIO DE ACCION CREATIVO
Objetivos

· Elaborar un modo personal de intervención que propicie la reflexión crítica acerca de lo que hace y por qué, atendiendo al repertorio conceptual, metodológico, actitudinal, asumiendo un desempeño profesional creativo.
· Desarrollar instancias de observación no participante y participante en los escenarios donde se llevarán adelante las prácticas de residencia.
· Respetar la diversidad de las comunidades donde están insertas las instituciones educativas (jardines maternales y de infantes).

Contenidos

· Análisis de las propuestas educativas interpretando las singularidades propias de las planificaciones áulicas de las instituciones donde los estudiantes se insertan a los fines de la residencia.

· Construcción de los componentes principales de la observación áulica construído a partir de experiencias previas, contenidos teóricos, posicionamiento intersubjetivo.
· Elaboración y concreción de una propuesta pedagógica flexible de intervención de acuerdo al contexto escolar y del aula.

· Análisis de la práctica de intervención docente de acuerdo a sus múltiples atravesamientos.
Bibliografía fundamental

· AZZERBONI, D 2006“Articulación entre Niveles. De la Educación Infantil a la Escuela Primaria Editorial Novedades Educativas Argentina.
· ALFONSO, I. (2009) Capítulo Nº 2: “La investigación cualitativa como dispositivo de formación en las prácticas docentes “en SANJURJO, L “Los dispositivos para la formación en las prácticas profesionales “.Editorial Homosapiens. Rosario Argentina

· BURGOS, N. 2007 “La enseñanza y el aprendizaje de la creatividad en el Jardín de Infantes Pensamiento divergente, integración cultural y escuela creativa”. Editorial Homo Sapiens. Argentina Capítulo 3 El docente creativo

· CANDIA, M. CALLEGARI, G. (2010) “CapítuloNº2: El currículo entra en el jardín de Infantes. El diagnóstico como herramienta clave para su traducción o contextualización”. En
CANDIA, M (coord.) “La planificación en la educación Infantil “Novedades Educativas. Argentina
· DIVITO,S y colab. (2011) “La Educación Preventiva en el Jardín Maternal. Un camino de investigación, reflexiones y propuestas”. Ediciones Cinco BS. AS.
· Ministerio de Educación de la Provincia de Córdoba. Diseño Curricular de la Educación Inicial .2011- 2015
· PITLUK, L; ORIGLIO F. “Talleres para Niños fundamentos y Propuestas” 2007 Editorial Hola Chicos. Argentina. Primera parte: Los Talleres en el Nivel Inicial. Una alternativa para enriquecer las prácticas .Segunda parte: Los Talleres en el Jardín y La Escuela Primaria. Tercera parte: talleres posibles para el Jardín
· PITLUK, L. (2009) “Educar en el jardín maternal” Capítulo Nº1,Nº2, Nº 3,Nº4,Nº5,yNº6
· PITLUK, L .2006 “La planificación didáctica en el Jardín de Infantes .Las unidades didácticas, los proyectos y las secuencias didácticas. El juego trabajo. “. Editorial HomoSapiens Capítulos 1, 2, 3, 4, y 5.

· PULPEIRO, S.; MOREAU DE LINARES, L.; ORIGLIO, F.; SARQUIS, P. (2010) “Qué pasa con la relación familia- escuela en la educación inicial? Editorial Hola Chicos. Argentina.
· SOTO, C: (2008) “Distintas voces hablan de la enseñanza. Padres, abuelos, docentes, especialistas opinan sobre la enseñanza de contenidos en el jardín maternal.” En SOTO, C; VIOLANTE, R. Pedagogía de la crianza. Un campo teórico en construcción. Editorial PAIDOS. Argentina.
· SOTO, C; VIOLANTE, R: (2008) ¿Cómo armar propuestas de buena crianza? Algunos principios pedagógicos didácticos. En SOTO, C; VIOLANTE, R. Pedagogía de la crianza. Un campo teórico en construcción. Editorial PAIDOS. Argentina.
· SOTO, C; VIOLANTE, R Comp (2011)”En el jardín Maternal. Investigaciones, reflexiones y propuestas” Editorial PAIDOS. Argentina.
· REBAGLIATI, M: (2008) “Dimensión ética, emocional y social de la constitución subjetiva: su enseñanza en situaciones cotidianas en el jardín Maternal. En SOTO, C; VIOLANTE, R. Pedagogía de la crianza. Un campo teórico en construcción. Editorial PAIDOS. Argentina.
· ULLUA, J, (2009) “La enseñanza en el Jardín Maternal como espacio de multitarea” Capítulo Nº 1, Nº 2, y N º 3 Editorial Puerto Creativo. Bs. As. Argentina.
· ULLUA, J, (2000) “El período de iniciación. Organizando los primeros días de clases” Ediciones Novedades Educativas. Argentina
UNIDAD III: LA PRÁCTICA DE RESIDENCIA DOCENTE COMO ESPACIO DE REFLEXION - INVESTIGACION
Objetivos

· Reflexionar acerca de los supuestos teóricos, lo planificado y las propias prácticas.

· Investigar acerca de las intervenciones educativas del docente y el aprendizaje de los niños del nivel inicial
Contenidos

· La dialéctica entre el diseño de propuestas, acción creativa, evaluación, reflexión crítica sobre el diseño elaborado y la investigación.
· Observación, y análisis de la acción. Aportes desde la mirada etnográfica
· Acción, investigación, y reflexión sobre la propia práctica de residencia.

· Investigación del aprendizaje de los niños en la práctica profesional.

Bibliografía fundamental

· BURGOS, N. 2007 “La enseñanza y el aprendizaje de la creatividad en el Jardín de Infantes” Pensamiento divergente, integración cultural y escuela creativa. Editorial HomoSapiens. Argentina Capítulo 4 Los procesos de pensamiento y la creatividad

· EDELSTEIN, G. (2011)”Enseñanza y prácticas reflexivas “.En Formar y formarse en la enseñanza. Editorial PAIDOS Argentina
· LITWIN, E. (2009) “La investigación en torno a las prácticas de la enseñanza”. En LITWIN, E El oficio de enseñar. Condiciones y contextos. Editorial PAIDOS. Argentina
· MATEOS, M (2001) “Meta cognición y Educación “.Editorial AIQUE Argentina

· SANJURJO, L. (2002) “La formación práctica de los docentes. Reflexión y acción en el aula”. Editorial. Homo Sapiens. Rosario. Santa Fe. Argentina. Capítulo 3 Las teorías que fundamentan las prácticas reflexivas Capítulo 4 Investigaciones acerca de las prácticas y Capítulo 5 Fundamentos teóricos de la investigación cualitativa
· SCHÓN 1992”La formación de profesionales reflexivos “Paidós. Barcelona.
Bibliografía complementaria

· Gobierno de la Ciudad Autónoma de Buenos Aires .Secretaría de Educación. Dirección de Currícula “Diseño Curricular para la Educación Inicial”2000
· Ministerio de Educación Ciencia y Tecnología Presidencia de la de la Nación 2004 Núcleos de Aprendizajes Prioritarios. Nivel Inicial
· Ministerio de Educación Ciencia y Tecnología .Presidencia de la Nación. 2006 “Serie de cuadernos para el aula Nivel Inicial. Núcleo de aprendizajes prioritarios Juegos y juguetes. Narración y biblioteca”.
· Material específico de las asignaturas relacionadas con las didácticas: educación artística (música, plástica, expresión corporal, juego dramático, literatura), lengua, matemática, Cs. Sociales, Cs. Naturales.

· ORIGLIO, F 2005. “Itinerarios Didácticos para el Ciclo Maternal” Editorial Hola Chicos. Argentina
· BURGOS, N; SILVA M; GORIS, B; SANCHEZ, M; AQUINO, M.2007.” ¿Qué pasa con los valores en la Educación Inicial? Editorial Hola Chicos. Argentina. Capítulo 1 Los Valores en la Educación Infantil Capítulo 2 Valores Ciudadanos en la Educación Inicial. Capítulo 3 Los Valores y el Juego en el Nivel Inicial, Capítulo 4 Los Valores en la Vida Cotidiana de los Jardines Maternales

· CEDRON, S; ALONSO, C; MAQUIEIRA, S; HARF, r; AZRIEL, A; GONZALEZ CUBERES, M; LEÑERO, P. 2000. “Construcción de la subjetividad. Límites, Miedos, Problemas de Conducta” serie 0 a 5. la Educación en los Primeros Años. Editorial Novedades Educativas Argentina
· JEANSALLE, N.; TRAMONTI, G.; (2004) ¿“Reunir a los padres para qué?”Ediciones Colihue

· GORIS, B. 2006“Historia y actos Patrios. Propuestas para los más Pequeños” Editorial Trayectos Argentina
4. METODOLOGIA DE TRABAJO
Se intenta internalizar la práctica docente como proceso social desde el comienzo de la carrera, es decir apropiarse de la formación y práctica docente en la transversalidad. Esto se podrá ir realizando en un trabajo colectivo donde pensamiento y acción vayan conjuntamente en un hacer con “otros”, en un proceso espiralado y dialógico donde se pueda debatir, acordar y negociar las diferencias y contradicciones que posee toda práctica docente.

Cada tema se iniciará teniendo en cuenta los conocimientos previos y la integración interdisciplinaria de las asignaturas cursadas y el capital cultural que traen los educandos.

Habrá clases teórico – prácticas, talleres , espacios de “debate” donde se integren todos los contenidos , así como también se posibilitará el uso del aula virtual donde podrán tener acceso a material bibliográfico, consignas de trabajo con sus respectivas fechas de entrega, consultar dudas, socializar experiencias , reflexiones, etc. Se plantearán interrogantes para cada unidad a resolver en algunos casos en forma individual y en otros grupalmente, guiados con lecturas previas o a posteriori según los temas a tratar.

Trabajo de campo: dos períodos de práctica de residencia

· En un Jardín de Infantes público y/o privado, en pareja pedagógica, con una duración de seis semanas y organizada de la siguiente forma:

· Primera semana: Observación no participante.

· Segunda semana: Observación participante.

· Tercera, cuarta, quinta y sexta semanas: Práctica de Residencia.

· En un Jardín Maternal público y/o privado ,en pareja pedagógica, con una duración de seis semanas y, organizada de la siguiente forma:

· Primera semana: Observación no participante.

· Segunda semana: Observación participante

· Tercera, cuarta, quinta y sexta semanas: Práctica de residencia con el acompañamiento e intervención de las docentes de sala.
Desde los distintos lugares, espacios, tiempos, escuchas y miradas se propone a los alumnos la realización de diferentes actividades de “construcción metodológica”, como:

- Relevamiento y análisis de los datos de la institución y su contexto.

- Análisis del grupo de alumnos a su cargo.

- Registro diario de las jornadas observadas.

-Propuesta pedagógica que desarrollarán.

-Reflexiones acerca de su experiencia, confrontando las teorías en las que se sustentaron con la práctica desarrollada.

5. EVALUACION (explicitar el tipo de exámenes parciales y finales según las condiciones de estudiantes y los criterios que se tendrán en cuenta para la corrección).
La evaluación será de “proceso” desde el comienzo de la asignatura, donde se evaluará teóricamente los contenidos que fundamenten las “prácticas realizadas”, teniendo en cuenta la diversidad y re - negociando los procesos de autorreflexión y reflexión en general. Tendrá instancias de trabajos prácticos individuales y/o grupales, parciales evaluativos individuales en clase y domiciliarios.

En caso de tener que recuperar la “Práctica de Residencia”, ésta podrá tener modalidad de “ayudantías con micro prácticas o Práctica Intensiva total”, según el Equipo de Cátedra re-considere el caso particular de cada practicante. Este será de 4 a 6 semanas.

La nota final definitiva será del “trayecto” obtenida del promedio de los trabajos que integren: una carpeta con modalidad de “portafolios” (Informes de trabajos de campo: observaciones no participantes y participantes, trabajos prácticos, parciales, residencia, informes de las docentes de las instituciones y autoevaluación de alumno practicante), lo que se complementa con una instancia de “coloquio”. Queda así aclarado, que se implementará la Evaluación de “Portafolios” desde el comienzo de la asignatura, es decir que la evaluación es global, teórica-práctica, y del “trayecto” del alumno practicante; aclarando que de ningún modo queda como nota final sólo la calificación de la Práctica de Residencia, sino que se promedian las distintas instancias evaluativas en el trayecto de la formación.

5.1. REQUISITOS PARA LA OBTENCIÓN DE LAS DIFERENTES CONDICIONES DE ESTUDIANTE (regular, promocional, vocacional, libre).
La asignatura podrá ser de carácter promocional o regular, no pudiendo ser libre por la instancia de Residencia.

Condición de alumnos:
REGULARES: Cumplimentar con los teóricos – prácticos y alcanzar una nota de 5 (cinco)

· Asistencia a teóricos – prácticos: 80%.

· Aprobación de parciales y trabajos prácticos: 5 (cinco) en adelante. Se pueden recuperar los prácticos y parciales, cuyas notas sean inferiores a cinco.

· Asistencia a la Práctica de Residencia en la/s institución/es asignada/s.: 100%

· Aprobación de Práctica de Residencia: calificación 5 (cinco) .En caso que el alumno no alcance la calificación el 5 (cinco) el equipo de cátedra considerará la recuperación del período de práctica de residencia de acuerdo al caso.

· Presentación de la carpeta portafolios.

· Examen final (se tomarán los contenidos teóricos abordados en la asignatura respetando el programa de la misma, se harán preguntas teóricas vinculándolas con las experiencias de prácticas realizadas en jardines de infantes y maternales)

PROMOCIONALES: cumplimentar con los siguientes requisitos:

· Asistencia a teóricos – prácticos: 80%.

· Aprobación de parciales y trabajos prácticos: 7 (siete) en adelante. No registrar instancias evaluativas de aprobaciones inferiores a 6 (seis). Se puede recuperar los prácticos y parciales cuyas notas sean inferiores a 7 (siete).

· Asistencia a la Práctica de Residencia en la/s institución/es asignada/s.: 100%

· Aprobación de Práctica Intensiva y/o Residencia: 7 (siete) en adelante.

· Presentación de la carpeta portafolios

· Coloquio final (Se solicitará un esquema de contenido donde se relacionen los aspectos centrales de la asignatura). Esta instancia se desarrollará en la última semana del cursado de la asignatura,
7. CRONOGRAMA (cantidad de clases asignadas a cada unidad o tema).

Cronograma de clases, de Trabajos Prácticos y de parciales:
18-03: - Inicio del cuatrimestre. Presentación de la asignatura. Proyección video Canal Encuentro: Homenaje a Rosario Vera Peñaloza. Inst. Ecleston. Elaboración de consigna de trabajo en relación al video: Expectativas de ser practicante en educación inicial.

25-03: - Puesta en común de actividad de clase anterior. Consigna de TP 1 grupal: Carta a un docente de educación inicial. Expectativas de ser residente en la educación inicial. Criterios de evaluación: .Grado de reflexión en torno a su identidad como profesional de la docencia y capacidad de resignificación de los aportes de la formación docente a esta instancia de práctica docente.
 -Distribución de orden de Méritos de los alumnos para ser ubicados en los jardines de infantes.

8-04:- Puesta en común de TP 1: Carta a docente de educación inicial. Distribución de alumnos en Jardines e Infantes

15-04: - Consigna y bosquejo de TP 2 grupal: Pautas orientadoras para observación de clases, análisis de planificaciones, entrevistas a docentes y directivos. Criterios de evaluación: Capacidad de resignificar los aportes teóricos en torno a la temática durante el transcurso de formación de grado, a la luz de las instancias de inserción en los jardines de infantes.
22-04: Puesta en común consigna de trabajo clase anterior. Cierre.

29-04: Proyección de video canal encuentro: “Los inicios”, con la finalidad de abordar contenidos unidad 1. Consigna de Parcial Domiciliario individual: relación de video proyectado con contenidos de unidad 1. Criterios de evaluación: Nivel de profundidad en el establecimiento de relaciones entre los conceptos teóricos de la unidad 1 con el contenido del video.
6-05: Se retoman aspectos inherentes al TP 2 y otros de índole organizativa para la inserción de los residentes a los jardines.

13-05: Se resignificarán aspectos pedagógico- didácticos y organizativos para la inserción de los residentes a los jardines.

20-05: Análisis y reflexión en grupo clase y grupos pequeños acerca de la inserción de las estudiantes a los jardines de infantes, supervisión a cargo de docente orientador.
27-05: Análisis y reflexión en grupo clase y grupos pequeños acerca de la inserción de las estudiantes a los jardines de infantes, supervisión a cargo de docente orientador. Consigna de de TP3 La Práctica docente, reflexión con la finalidad de abordar contenidos de la unidad II. Criterios de evaluación: - Establecimiento de relaciones entre conceptos teóricos y situaciones de práctica de residencia de una manera crítica y constructiva.
3-06: Análisis y reflexión en grupo clase y grupos pequeños acerca de la inserción de las estudiantes a los jardines de infantes, supervisión a cargo de docente orientador.
10-06: Análisis y reflexión en grupo clase y grupos pequeños acerca de la inserción de las estudiantes a los jardines de infantes, supervisión a cargo de docente orientador. Entrega de TP 3.

17-06: Análisis y reflexión en grupo clase y grupos pequeños acerca de la inserción de las estudiantes a los jardines de infantes, supervisión a cargo de docente orientador. Consigna de TP 4: Elaboración de Power Point análisis de la práctica de residencia por parejas pedagógicas. Abordaje de contenidos Unidad I, II, agregando los de la unidad III. Criterios de evaluación: Capacidad de llevar adelante un proceso metacognitivo de su experiencia de práctica en jardines de infantes y de proponer aportes superadores para futuras instancias de residencia. Entrega de Carpeta Portafolios el trayecto de práctica llevado adelante.
Fin de primer cuatrimestre.
Inicio de segundo cuatrimestre:

12-08: Puesta en común por parejas pedagógicas de TP 4.
26-08: Puesta en común por parejas pedagógicas de TP 4. Resignificación de aportes teóricos-prácticos del trayecto de formación de grado para la inserción de los alumnos a los jardines maternales.

2-09: Puesta en común por parejas pedagógicas de TP 4. Consigna TP 5: Elaboración de protocolos de observación, de entrevistas y de análisis de documentos institucionales en jardines maternales. Criterios de evaluación: Capacidad de resignificar los aportes teóricos en torno a la temática durante el transcurso de formación de grado, a la luz de las instancias de inserción a los jardines maternales.
9-09: Puesta en común por parejas pedagógicas de TP 4. Abordaje y puesta en común de TP 5.

16-09: Inicio de residencia en jardines maternales. Abordaje y puesta en común de TP 5. Consigna de TP 6: Propuesta Socio-educativa para la inserción en los jardines maternales. Criterios de evaluación: Nivel de transferencia y de relación de los conceptos y procedimientos obtenidos en la formación de grado en una propuesta de inserción de jardines maternales.
23-0: Análisis y reflexión en grupo clase y grupos pequeños acerca de la inserción de las estudiantes a los jardines maternales, supervisión a cargo de docente orientador.
30-09: Análisis y reflexión en grupo clase y grupos pequeños acerca de la inserción de las estudiantes a los jardines maternales, supervisión a cargo de docente orientador.
7-10: Análisis y reflexión en grupo clase y grupos pequeños acerca de la inserción de las estudiantes a los jardines maternales, supervisión a cargo de docente orientador.
21-10: Análisis y reflexión en grupo clase y grupos pequeños acerca de la inserción de las estudiantes a los jardines maternales, supervisión a cargo de docente orientador.
28-10: Análisis y reflexión en grupo clase y grupos pequeños acerca de la inserción de las estudiantes a los jardines maternales, supervisión a cargo de docente orientador.
4-11: - Elaboración de Memoria de prácticas. Criterios de evaluación: Capacidad de llevar adelante un proceso de autoevaluación de la experiencia de práctica llevada adelante y de proponer aportes superadores para instancias futuras. Entrega de Carpeta Portafolios con todo el trayecto de práctica llevado adelante.
· Coloquios para alumnos promocionales

Fin de segundo cuatrimestre.
8. HORARIOS DE CLASES Y DE CONSULTAS (mencionar días, horas y lugar).

Horarios de clases: Lunes de 14:00 a 16:00 horas Aula 110. Pab. 2.
Horarios de consulta:

Prof. Norma Pérez Martes de 17 a 18 Pab G cub. 2

Prof. Rosana Chesta: miércoles 14 a16 hs Pab G Cub 2

Prof. Sonia Berón: miércoles 9 a 11 hs. Cub. 12 Pab. B

Prof. Ana Eugenia Montebelli Jueves 10 a 12 hs Pab G Cub 2/Pab B Cub 9.

Prof. Patricia Doña miércoles de 14 a 15,30 Pab G Cub 2

OBSERVACIONES:

El presente programa tiene la intención de concretar la utopía de ser docente de nivel inicial, por lo que está abierto a la posibilidad de nuevos enriquecimientos, sujeto a todos los reajustes que pudieran efectuarse como consecuencia de las diversas necesidades que surjan durante el año académico.

El nivel de la asignatura y el grado de profundidad con el cual se abordan temas centrales, no solo será responsabilidad del equipo de cátedra, sino y sobre todo de los alumnos y de su real compromiso por crecer y aprender.

Se hace constar que aquellos estudiantes que no accedan a la aprobación de la práctica de residencia o manifiesten situaciones psico- emocionales que dificulten su relación con el grupo de niños y la/ s docente/s a cargo de los mismos recibirán además del acompañamiento verbal de las docentes de la cátedra un seguimiento a través de actas escritas de compromiso firmadas, donde se vayan realizando acuerdos tendientes a superar las situaciones planteadas, donde si fuera necesario se sugerirá que la alumna residente acuda a la consulta de un profesional específico.

Firma/s y aclaraciones de las mismas
SOLICITUD DE AUTORIZACIÓN
 PARA IMPLEMENTAR

LA CONDICIÓN DE ESTUDIANTE PROMOCIONAL

EN LAS ASIGNATURAS

Sr. Docente Responsable de la Asignatura: si desea solicitar la autorización para implementar el sistema de promoción en la/s asignatura/s a su cargo, complete la siguiente planilla y previa firma, preséntela anexa al programa de la/s misma/s. Después de vencido el plazo para la presentación, según cronograma académico, se publicará la Resolución con las autorizaciones correspondientes. Muchas gracias.

	Código/s de la Asignatura
	Nombre completo y régimen de la asignatura, según el plan de Estudios
	Carrera a la que pertenece la asignatura
	Condiciones para obtener la promoción (copiar lo declarado en el programa)

	      
(6854)

(6867)
	Práctica Profesional en el Nivel Inicial.

Práctica Profesional Docente en el Nivel Inicial.
	 Prof. en Educación Inicial

Lic. en Educación Inicial

	 cumplimentar con los siguientes requisitos:

· Asistencia a teóricos – prácticos: 80%.

· Aprobación de parciales y trabajos prácticos: 7 (siete) en adelante. No registrar instancias evaluativas de aprobaciones inferiores a 6 (seis). Se puede recuperar los prácticos y parciales cuyas notas sean inferiores a 7 (siete).

· Asistencia a la Práctica de Residencia en la/s institución/es asignada/s.: 100%

· Aprobación de Práctica Intensiva y/o Residencia: 7 (siete) en adelante.

· Presentación de la carpeta portafolios

· Coloquio final (Se solicitará un esquema de contenido donde se relacionen los aspectos centrales de la asignatura)

	      
	      
	      
	      

	      
	      
	     
	      

	      
	      
	      
	      

	Observaciones:     

Firma del Profesor Responsable:

Aclaración de la firma:

Lugar y fecha:

� Esta planilla reemplaza la nota que debía presentar cada docente para solicitar la autorización para implementar el sistema de promoción en las asignaturas. Se presenta junto con el programa de la asignatura.

� Cada profesor podrá presentar sólo una planilla conteniendo todas las asignaturas a su cargo para las que solicita la condición de promoción para los estudiantes cursantes.

	1
	

