
EN TODO ESTÁS VOS

www.buenosaires.gob.ar/cepa
Ministerio de Educación

ESCUELA DE CAPACITACIÓN DOCENTE

CENTRO DE PEDAGOGÍAS DE ANTICIPACIÓN

Todas las actividades del CePA son gratuitas

Cursos
intensivos

invierno 2014

INSCRIPCIÓN

3 de junio
al 18 de julio
CURSADA
21 al 25 de julio

IN
SC

RIPCIÓN

PO R M

A
IL

TA
MBIÉN EN SEDES D

E C
U

R
S

A
D

A

NOVEDAD

REFERENCIAS EDUCACIÓN
MEDIA

EDUCACIÓN
PRIMARIA

EDUCACIÓN
INICIAL

EDUCACIÓN
TÉCNICA

EDUCACIÓN
SUPERIOR

POBLACIÓN
DOCENTE

EDUCACIÓN
ARTÍSTICA

EDUCACIÓN
ESPECIAL

EDUCACIÓN
de ADULTOS

Cursos intensivos Invierno 2014

501 SEDE
3

Un recorrido por los barrios porteños a
través del tango
DOCENTE: Laura Contreras

8.30 a 13

Los tangos cuentan historias, sus temas evocan calles y esquinas de un Buenos Aires lejano. Este
curso es una invitación a rememorar los viejos tiempos al compás del tango y su impronta, exploran-
do los cambios, la evolución, las referencias y las permanencias que es posible encontrar aún hoy
en los barrios porteños. Incluye visitas a lugares típicos.

502
SEDE
7

Veo veo… ¿qué ves?
El patrimonio al revés
DOCENTE: Alejandra Mabel Parra

13.30 a 18

512
SEDE
13

El juego, lenguaje transformador
de lo cotidiano
DOCENTES: Mónica Lucena y Patricia Kaczmarzyk

Planteamos al juego como el dispositivo más democrático, ya que favorece el desarrollo de las
potencialidades de cada sujeto. Pensando además que es un lenguaje que contiene otros lenguajes
(corporal, plástico, científico, literario…) se presentarán dinámicas que integren cuerpo-mente,
forma-contenido, teoría-práctica, de modo que los docentes resignifiquen los recursos con los que
cuentan para ofrecer propuestas que apunten a la formación de niños/as críticos/as, creativos/as,
curiosos/as, imaginativos/as, favoreciendo así modos más genuinos de aprender a aprender.

8.30 a 13

511
SEDE
13

El niño como sujeto de derecho
DOCENTE: Sandra Costa 8.30 a 13

En la actualidad se da un nuevo paradigma respecto a la protección del niño, ya que se considera al
mismo como un “sujeto de derecho”, por ello la normativa específica enfoca no sólo los derechos del
niño sino también las distintas responsabilidades del Estado y por ende también los que le competen
a la institución escolar, con extensión al ámbito familiar. Por ello, en el curso se analizará el marco
teórico y legal de los Derechos del Niño. Profesora invitada: María teresa Carretero.

503 SEDE
13

La ciudad: objeto de pasiones.
Argentina siglo XX
DOCENTE: Miguel Ángel Ochoa

8.30 a 13

Orientado a abordar principalmente literatura, cine, arte y música, con el objeto de ver algunos
lugares de la ciudad (La Boca, el Puerto, Plaza de Mayo, el arrabal) e indagar en las pasiones que
motivaron su representación. Nos valdremos de un recorrido temático para dar cuenta de la historia
argentina del siglo XX, y de la distancia-cercanía entre deseos y realidades. Se incluyen visitas

guiadas en horarios a convenir.

507
SEDE
7

El rol del profesor tutor desde
lo administrativo legal como soporte
del quehacer pedagógico
DOCENTE: Marina Belinco

8.30 a 13

516
SEDE
15

El dispositivo grupal
y el acto pedagógico
DOCENTE: Carmen Ayza

13.30 a 18

Se trabajarán situaciones escolares referidas a equipos de trabajo, grupos de reflexión, talleres con
padres, grupos de estudio. Se reflexionará sobre los supuestos que inmovilizan o empujan al cambio
y a la producción, es decir sobre el efecto que provoca el estar en grupo. El acto pedagógico se
define por la selección y constitución de un dispositivo grupal. La creación y las diferentes expresio-
nes lúdicas con otros son comprendidas como vías de sublimación en el universo escolar.

517 SEDE
Central

¿Cuánto conocemos acerca
de nuestros derechos y obligaciones
como docentes?
DOCENTE: Juan José Saulo

8.30 a 13

Abordaremos en general la normativa específica del Sistema Educativo de la Ciudad Autónoma de
Buenos Aires (especialmente aquellos temas de mayor interés para el docente, comprendidos en la
Constitución de la Ciudad de Buenos Aires, el Estatuto del Docente y el Reglamento Escolar) con el
objeto de clarificar y revalorizar la temática administrativo-legal como soporte de lo pedagógico.
Especialmente recomendado para aquellos docentes recientemente ingresados. Profesora

invitada: María Teresa Carretero.

SEDE
7

Educación ambiental: una propuesta
metodológica para trabajar en el aula
(Kids’ ISO 14000)
A CARGO DE: Programa Escuelas Verdes
-Ministerio de Educación GCBA

8.30 a 13

Se presentan recursos materiales y audiovisuales para trabajar en el aula y con los alumnos/as, la
promoción de estrategias de abordaje sobre cuestiones ambientales, a través de la utilización del
Ciclo PDCA (Planificar, Hacer, Comprobar y Actuar). Se busca generar la conformación de redes
para afrontar uno de los mayores desafíos que plantean los nuevos escenarios sociales, económicos
y culturales. Recomendado para 5° grado en adelante. Requiere que los participantes asistan

con sus notebooks. Coordinan: Sandra D'Agostino y Andrea Comerci.

510
SEDE
7

Nuevas infancias, nuevos derechos
y nuevas obligaciones
DOCENTE: Nora Lima

8.30 a 13

En el quehacer cotidiano vamos construyendo subjetividades y un formato de ciudadanía en
nuestros alumnos, encontrándose, la escuela, entre el espacio íntimo de la familia y el mundo
público del ejercicio de la ciudadanía. La demarcación de los límites a las nuevas infancias no es un
problema menor, y su resolución nos sorprende con el riego de no producir intervenciones dejando
a los niños librados a sus derechos, sin internalizar sus obligaciones.

508
SEDE
7

El trabajo áulico con adultos
DOCENTE: María Fernanda Fiore 13.30 a 18

El educador de adultos es un docente crítico, creativo y respetuoso del territorio escolar en que se
desempeña. Es autor y promotor de aprendizajes autónomos y participativos en sus alumnos. La
disposición y selección de recursos didácticos le permitirá obtener ventajas diferenciales en sus
intervenciones pedagógicas.

515
SEDE
15

Educación y trabajo: dos factores
claves para la movilidad ascendente
DOCENTE: Víctor Medina

13.30 a 18

518 SEDE
Central

18 a 22.30

514 Pensar el conflicto en la función tutorial
DOCENTE: Silvia Satulovsky 13.30 a 18

SEDE
13

513
Modos de abordaje desde Educación
Especial para niños en procesos
de integración en nivel Inicial y Primario
DOCENTE: María José Rodríguez Quiroga

13.30 a 18

Brinda las herramientas necesarias para favorecer los procesos de integración en la escuela común
(distintos tipos de apoyos, normativas actuales, entre otras). Trabajando en equipo: ¿es posible esta
integración? ¿Incluir o integrar? ¿Qué ofrece la Educación Especial como modalidad a la escuela
común? Se trabajará sobre las posibilidades de integración de niños con diferentes problemáticas.

SEDE
13

SOCIEDAD Y CULTURA CONTEMPORÁNEAS

509

Se reflexionará sobre el rol del profesor tutor, en relación al derecho a la educación, abordando el
marco legal básico vinculado con los educandos adolescentes a los efectos de ofrecer un aporte al
trabajo pedagógico, atravesado por múltiples perspectivas. Recomendado para tutores y asesores

pedagógicos. Profesora invitada: Silvina Mendonça.

Hace ya muchos años que venimos trabajando en las escuelas la función tutorial y el cargo de tutor
en sus distintas dimensiones. En las prácticas aparece la tutoría muy ligada a resolver situaciones de
conflicto. En este curso nos proponemos revisarlas y pensar abordajes plurales y significativos
tomando la tutoría como una intervención pedagógica situada, y singularizando la mirada para cada
situación. Un "caso a caso", con metodología de taller.

Se plantea reflexionar sobre los fundamentos de la educación y su vínculo con los cambios
históricos y tecnológicos en el campo laboral, considerando propuestas didácticas que posibiliten,
desde un eje transversal, insertar orientaciones vinculadas con el mundo del trabajo.

Prácticas y estrategias para
la enseñanza. Intencionalidad
pedagógica y búsqueda de acuerdos
DOCENTE: Eugenio Visiconde

¿Cuáles son las estrategias y actividades que implemento habitualmente? ¿Es necesario realizar modifica-
ciones en el trabajo cotidiano? ¿Por qué enseño como enseño? En la escuela ¿se promueven actividades
que generen aprendizajes significativos? ¿se contribuye a generar acuerdos en los procesos de enseñan-
za y aprendizaje? Estos y otros interrogantes serán objetivo de estudio, análisis y reflexión entre los
docentes que participen del curso. Recomendado para docentes de educación media y superior.

SEDE
3

La problemática de la discriminación
y las estrategias docentes
para contrarrestarla
DOCENTE: Juan Manuel Vecino

18 a 22.30505

SUJETOS E INSTITUCIONES EDUCATIVAS

506 SEDE
7

Las 3Rs: reducir, reutilizar, reciclar
A CARGO DE: Programa Escuelas Verdes -
Ministerio de Educación GCBA

13.30 a 18

Propone construir alternativas que permitan resignificar la problemática mundial de los residuos,
profundizando el abordaje transversal de la Educación Ambiental en el aula, desde la planificación de
diferentes propuestas como la construcción de hornos solares, recetarios de comidas saludables, juegos
y juguetes, etc. Incluye visitas guiadas a: Reserva Ecológica Costanera Sur, Jardín Botánico y

Plaza del Planetario. Coordina: Lucas Adrián Osardo. Profesora invitada: Silvia Liliana Senatore.

Se propone mostrar los sitios turísticos más relevantes de la Argentina abordados desde los distintos
campos del saber. Se considerará tanto el patrimonio natural como el cultural a fin de valorar los
atractivos destacables de cada zona, de modo tal que los mismos constituyan hilos conductores de
proyectos áulicos integrados. Incluye una salida a sitios de interés patrimonial, en horario a convenir.

504
SEDE
15

Buenos Aires. La ciudad y su arte
DOCENTE: Verónica Nafé 8.30 a 13

Apreciaremos la belleza pictórica y arquitectónica de Buenos Aires. Su emplazamiento urbano, las
construcciones y monumentos simbólicos. El eclecticismo en diferentes décadas. Urbanismo: C.
Thays. Arquitectura francesa, italiana, colonial e inglesa. Pintura: el retorno al clasicismo -propor-
ción, armonía y naturaleza-. El agua como símbolo. La contorsión del Barroco. Arte del siglo XIX. Se

incluyen visitas guiadas: San Telmo, Recoleta (cementerio, Iglesia del Pilar, plazas, Facultad

de Derecho) y Basílica de Lourdes.

Trabajaremos los discursos discriminatorios, los estereotipos sociales, la ética y la responsabilidad
subjetiva, la relación entre grupos y la legislación contra la discriminación. Invitados: Facultad de
Psicología (UBA), Centro de Estudios Legales y Sociales (CELS) y Centro de Estudios Migratorios
Latinoamericanos (CEMLA). A cargo de la Defensoría del Pueblo de la Ciudad - Centro de Estudios

para el Fortalecimiento Institucional. Lugar de dictado: Auditorio “Ortega Peña”, Piedras 574.

Cursos intensivos Invierno 2014

Cursos intensivos Invierno 2014

519 SEDE
Central

18 a 22.30Programa de Educación de la Voz
DOCENTE: Patricia Farías

El Programa de Educación de la Voz dirigido a docentes del GCBA surge con el objetivo de ejercer
prevención primaria. Según la Organización Internacional del Trabajo los docentes están expuestos
a mayor riesgo vocal por el uso de voz proyectada. Es objetivo de este Programa es lograr un
entrenamiento sistemático en el uso adecuado y eficiente de la voz, mediante estrategias y acciones
orientadas a la preservación de la salud vocal.

REFERENCIAS EDUCACIÓN
MEDIA

EDUCACIÓN
PRIMARIA

EDUCACIÓN
INICIAL

EDUCACIÓN
TÉCNICA

EDUCACIÓN
SUPERIOR

POBLACIÓN
DOCENTE

EDUCACIÓN
ARTÍSTICA

EDUCACIÓN
ESPECIAL

EDUCACIÓN
de ADULTOS

520
SEDE
3

El blues en el aula
DOCENTE: Marcelo Aielo

13.30 a 18

Constituye un espacio de formación para experimentar y aplicar habilidades adquiridas de
instrumento, recorriendo el repertorio de diferentes épocas en el blues. Se abordará el desarrollo
musical del niño y el adolescente. Como partícipes de una interpretación colectiva, como orquesta,
banda o coro, los docentes podrán alcanzar un enriquecimiento personal y musical de instrumentis-
ta, favoreciendo el proceso social. Recomendado para docentes de Educación Musical

CURRÍCULUM, SABERES Y CONOCIMIENTO ESCOLAR
SUBNÚCLEO ARTES

526
SEDE
15

Historias conocidas… espacios por
conocer. La interacción entre el cuento
popular y la imagen tridimensional
DOCENTE: Nora Hermida

13.30 a 18

¿Cómo configurar parte del universo mítico presente en el relato de los cuentos tradicionales, en un
espacio real? Hablamos de ese espacio que habitamos, transitamos y compartimos en la escuela.
La narrativa del cuento construye en el imaginario individual y colectivo lugares y objetos que
pueden tener un correlato en una imagen tridimensional. Nos proponemos bucear en este universo
para que a través de un trabajo de taller, se puedan crear ámbitos donde los objetos "en" juego
puedan tornarse objetos "de" juego. Recomendado para docentes de Plástica.

525
SEDE
13

La Educación Musical desde los aportes
de los documentos curriculares
DOCENTES: Luis Melicchio y Eduardo Barrientos

8.30 a 13

El curso propone, desde una reflexión pedagógica, tomar los ejes temáticos de los documentos
curriculares como organizadores de las prácticas áulicas. Se ofrecerán elementos, que desde las
didácticas específicas y la experiencia vivencial, actualicen enfoques y establezcan criterios que
actúen como motivadores y orientadores en el desenvolvimiento de sus capacidades. Para

docentes de Educación Musical.

524
SEDE
13

8.30 a 13

Este curso buscará ser un vehículo de experimentación y aprendizaje para trabajar con los niños a
través del juego y el teatro. Propone enfocar la potencialidad de disparadores creativos (en la
plástica, la música, la literatura) para abordar cuestiones didácticas del trabajo grupal: la necesidad
de contar, la urgencia del juego, la construcción de reglas, etc.

Espacio de juegos teatrales
DOCENTE: Patricia Signorelli

528 SEDE
Central

Las plantas del Jardín Botánico
tienen mucho para enseñarnos
DOCENTE: Adriana Burgos

¿Cómo sería el planeta si sólo existiese un tipo de planta? Responder las preguntas infantiles requiere
muchas veces interpretar los conceptos teóricos y comprenderlos ampliamente. En este curso propone-
mos recorrer el Botánico para adentrarnos en el mundo de las plantas, comprender el valor de la
biodiversidad y las problemáticas asociadas a su pérdida. Profesores invitados: Vanina Salgado, María

Florencia Gigy, Sabrina Tajani. Lugar de dictado: Jardín Botánico Carlos Thays. Av. Santa Fe 3951.

8.30 a 13

527
SEDE
7

Las situaciones de enseñanza
en la clase de ciencias naturales
DOCENTE: Carina Gabriela Kandel

13.30 a 18

Nuestras ideas acerca de la ciencia tienen profundas implicancias didácticas. A partir del análisis de
propuestas de enseñanza, se abordarán diferentes cuestiones didácticas relacionadas con los modos
de hacer y pensar de las ciencias naturales: las actividades experimentales, las habilidades cognitivo-
lingüísticas y la construcción de modelos explicativos en la clase de ciencias. ¿Qué debemos tener en
cuenta para que nuestras clases resulten más interesantes para nuestros alumnas/os?

529
SEDE
7

Cine, historia y proyectos didácticos.
Una propuesta de trabajo con
películas en el aula
DOCENTE: Marcela López

Propone revisar las experiencias de trabajo con películas en el aula, para repensarlas en una doble
perspectiva: como recursos para la enseñanza y el aprendizaje y, también, como objetos de estudio
cuyo análisis es indispensable para desentrañar la versión del pasado que producen. Una capacita-
ción donde experimentaremos la elaboración de recorridos didácticos que propicien otros modos de
mirar, de dialogar y de acercarnos a la historia.

8.30 a 13

SUBNÚCLEO CIENCIAS NATURALES

531
SEDE
15

Las ciencias sociales en el nivel inicial:
enfoques para pensar
la enseñanza
DOCENTE: Julieta Jakubowicz

Los niños forman parte del ambiente social y en sus actividades cotidianas van adquiriendo un
conjunto de saberes que les permiten desenvolverse de manera cada vez más autónoma. El
aprendizaje del conocimiento social requiere el desarrollo de nociones básicas, entre otras, espacio
y tiempo. El curso propone un espacio de indagación y reflexión sobre el enfoque y las propuestas
de enseñanza en el área de las ciencias sociales. Un recorrido por diversos abordajes didácticos de
las nociones de ambiente social y natural, tiempo histórico y las efemérides.

8.30 a 13

530
SEDE
7

Se puede ir más allá del mapa.
Enseñar Geografía con variedad
de recursos didácticos
DOCENTE: Cristina Pungitore

El mapa es considerado “el” recurso didáctico para enseñar Geografía, pero ¿es el único? ¿Puede
estar ausente en la clase, cuándo? ¿Qué otros recursos podemos utilizar para generar una clase
significativa? ¿Cuál es el aporte de las TIC para la enseñanza de los contenidos de Geografía?
Analizaremos y generaremos secuencias didácticas donde se usen variedad de recursos didácticos
con el objetivo de propiciar otras formas de conocer y acercarnos a la geografía.

13.30 a 18

533 SEDE
7

El humor y el juego como herramientas
escolares son cosa seria
DOCENTE: Silvina Buzzetti

8.30 a 13

Ofreceremos al docente herramientas prácticas para la elaboración de respuestas alternativas a las
dificultades que se le presentan en la diaria tarea de enseñar, capitalizando el humor y el juego
como principales aliados del hacer cotidiano. Dichas herramientas se construirán a partir de juegos
teatrales, corporales y de clown, y la reflexión sobre los mismos. Recomendado para docentes

que trabajan en escuelas intensificadas en Educación Física.

532
SEDE
3

La Educación Física sale a bailar
DOCENTE: Elsa Oberlander 13.30 a 18

Se apunta a que el docente aprenda a construir secuencias simples y complejas de movimiento
expresivo de manera progresiva, como punto de partida para pensar propuestas de enseñanza que
recuperen en la clase de Educación Física, el placer de moverse y expresarse. Desde allí,
planteamos el valor pedagógico que tiene en los niños la expresión con el propio cuerpo y en
vinculación con el cuerpo de los otros, en un ambiente donde la música, el ritmo y el movimiento se
combinan en composiciones coreográficas grupales sencillas.

SUBNÚCLEO CIENCIAS SOCIALES

SUBNÚCLEO EDUCACIÓN CORPORAL

522 Laboratorio de cine y juego
DOCENTES: Pablo Boido y Julieta Fradkin 8.30 a 13

Las nuevas generaciones viven en una cultura dominada por la imagen, y pasan gran cantidad de
horas consumiendo múltiples producciones audiovisuales: ¿cómo potenciar este capital simbólico
que poseen los niños? ¿Cómo desarrollar prácticas que propicien la creatividad y favorezcan la
proyección de la ficción y de la fantasía? Se generarán herramientas para trabajar el cine desde un
abordaje lúdico, conjugando las dinámicas propias de los niveles Inicial y Primario, con la especifici-
dad de los lenguajes artísticos contemporáneos y de las TIC.

521
SEDE
7

"Aventuras ilustradas". Las mil
maneras de vincular imagen y texto
DOCENTE: Pablo Médici

13.30 a 18

El carácter ilustrativo de una imagen, la ilustración como código específico del lenguaje plástico-
visual, y el texto ilustrado no son la misma cosa. Muchos de estos términos cargan una tradición
peyorativa que los vació en su caudal de alcances como caminos expresivos. ¿Puede una palabra
decir textura? ¿Y si un dibujo nos contara una historia con su propia voz? Este curso se propone
como taller que pondera la exploración de las múltiples relaciones entre imagen y texto a nivel de la
ilustración. Para docentes de Plástica y Artes Visuales.

523
SEDE
7

Tan fácil como tocar la flauta dulce
DOCENTES: Eduardo Javier Sasiain Huertas

13.30 a 18

En este curso se aprenderá a tocar canciones en la flauta dulce. No es necesario tener conocimien-
tos musicales ni de lectura musical pero sí muchas ganas de aprender. Se contará con material
impreso de fácil lectura, apoyo audiovisual en YouTube y grabaciones en formato mp3. Requiere

que los participantes concurran con flauta dulce soprano.

SEDE
7

Cursos intensivos Invierno 2014

REFERENCIAS EDUCACIÓN
MEDIA

EDUCACIÓN
PRIMARIA

EDUCACIÓN
INICIAL

EDUCACIÓN
TÉCNICA

EDUCACIÓN
SUPERIOR

POBLACIÓN
DOCENTE

EDUCACIÓN
ARTÍSTICA

EDUCACIÓN
ESPECIAL

EDUCACIÓN
de ADULTOS

537
SEDE
7

Sexualidades, política y derechos: análisis
y reflexiones sobre temas controvertidos
de la Educación Sexual Integral
DOCENTE: Karina Felitti

13.30 a 18

En la Argentina existen leyes y programas que buscan garantizar los derechos sexuales y reproducti-
vos. En ese marco se ubica la Ley de Educación Sexual Integral, el matrimonio igualitario, las
campañas contra la violencia de género y los debates por la legalización del aborto. ¿Qué sabemos
sobre estas cuestiones? ¿Cómo nos posicionamos frente a ellas? ¿Qué papel juegan nuestras
creencias y nuestras propias experiencias? ¿En qué medida ellas inciden en nuestra práctica

536
SEDE
3

XXII Curso de Formación de
Multiplicadores de la Acción Educativa
frente al Sida - Perspectiva interdisciplinaria
A CARGO DE: Comisión para la Promoción de la Salud
y Prevención del Sida

Se brindará un abordaje abarcativo para una temática compleja que no es exclusivamente biomédi-
ca. La propuesta integra información científica actualizada con experiencias educativas a fin de
facilitar la tarea del docente en la prevención de nuevas infecciones y de la discriminación.
Coordina: Silvia Portas.

8.30 a 13

535
SEDE
15

Juegos y deportes alternativos:
un mundo de posibilidades entra
a nuestras clases
DOCENTES: Sandra Emanuel y Magalí Sammarco

Proponemos conocer y experimentar diversas prácticas lúdicas y deportivas que llegan a nosotros
desde distintas partes del mundo, abordando el análisis de sus orígenes, objetivos, lógicas internas,
principios básicos, reglas, entre otros. Este camino nos permitirá identificar el valor pedagógico que
cada uno de estos juegos y deportes tiene para ampliar y profundizar las propuestas de enseñanza
de los contenidos propios del área en articulación con otras asignaturas.

13.30 a 18

534
SEDE
15

Estrategias corporales
para el trabajo en el aula
DOCENTE: Marina Gubbay

8.30 a 13

Es una invitación al encuentro de las personas con sus posibilidades de movimiento y comunicación
para compartir experiencias lúdicas y expresivas, con un final abierto que asegure siempre la
inclusión. La propuesta consiste en desarrollar una mirada que incluya la expresión creativa de
todas las personas. Desde un abordaje vivencial, se trabajará el cuerpo y su lenguaje de movimien-
to. Enlace de la práctica y la pedagogía encontrando modos personales y creativos de planificación,
tomando en cuenta los objetivos, los contenidos, las actividades y los recursos.

SUBNÚCLEO EDUCACIÓN SEXUAL

538
SEDE
7

Construyendo autómatas mecánicos en
el aula-taller de tecnología
Para profesores de Artesanal y Técnica / Tecnología
DOCENTE: Carolina Tamame

8.30 a 13

Los autómatas mecánicos presentan una excelente oportunidad para analizar diversos operadores
mecánicos de transmisión y transformación de movimiento. El curso propone trabajar con la modalidad
de taller, el análisis y la construcción de modelos que permitan abordar estos contenidos en el aula con
los alumnos. Trabajaremos con las distintas fuentes de energía que los pueden impulsar, ya sea en
forma manual con manivela o con pequeños motorcitos eléctricos. Profesor invitado: Marcelo Barón.

SUBNÚCLEO EDUCACIÓN TECNOLÓGICA

SUBNÚCLEO FORMACIÓN ÉTICA Y CIUDADANA

539
SEDE
7

¿Cómo se vincularon entre sí las instituciones familiares, educativas y laborales en la Argentina del
siglo XX? Este curso se propone reflexionar sobre esa compleja y cambiante relación a partir de
bibliografía, películas y prensa gráfica, con el objetivo de rastrear nudos problemáticos que permitan
pensar situaciones cotidianas, eliminar prejuicios y fomentar la igualdad de derechos y oportunidades.

13.30 a 18
“Hacia un futuro mejor”: familia, escuela
y trabajo en la Argentina contemporánea
DOCENTE: Graciela Queirolo

540
SEDE
13

La formación emocional
en la educación en valores
DOCENTE: Helena González Rojas

13.30 a 18
A menudo la escuela ha mirado a las emociones como algo sospechoso o temible, y como obstácu-
los para el aprendizaje. Sin embargo, hoy sabemos que no hay aprendizaje posible sin una adecuada
formación emocional. En este curso se delinean las nuevas concepciones sobre la emoción y su
vinculación con la educación en valores, analizando propuestas didácticas y recursos para el aula.

546
Aguapey. Sistema de Gestión Integral
de Bibliotecas
DOCENTES: Walquiria Salinas y Anabella Zagaglia

13.30 a 18

Propone abordar la capacitación de bibliotecarios en el sistema de gestión bibliográfica Aguapey
para su utilización en diferentes tipos de bibliotecas. Se darán lineamientos que faciliten la gestión
de la biblioteca como un centro dinámico y eficiente para sus usuarios, desde la optimización en el
desarrollo de la colección hasta la organización y normalización de sus servicios. Recomendado

para bibliotecarios. Cupo: 20.

SEDE
Central

547
Storytelling & drama. Techniques
in the EFL Classroom
DOCENTE: Fabiana Parano

13.30 a 18

In this workshop, we will work on a specific approach to tell stories in the EFL classroom, which
entails a focus on sensory image. Taking the story itself as a springboard, we will explore and
experience several drama techniques and narrative games that may cater for diverse ages, levels
and learning styles. Teachers will be able to create their own tool kit of strategies to put into practice
before, during and after telling a story in class. Para profesores de inglés.

548
SEDE
7

Integración de recursos digitales en las
clases de lenguas extranjeras: imágenes,
sonidos, historias digitales
DOCENTE: Sandra Goronas

8.30 a 13

Los recursos digitales son una herramienta importante que motiva e incentiva el trabajo de docentes
y alumnos. En este curso, cien por ciento digital, vamos a trabajar con diferentes recursos que nos
permitirán integrar el uso de tecnología a las clases de lengua extranjera: imágenes, escenas de
películas, clips, mapas mentales, word clouds, historias. Para profesores de lenguas extranjeras

(francés, inglés, italiano y portugués). Se requiere que los participantes concurran con sus

notebooks y antenas wimax.

SEDE
3

549
SEDE
15

Grammar & vocabulary kit: strategies,
tasks and games to teach grammar and
vocabulary to young learners
DOCENTES: Ana María Barragán y Paola Danesi

8.30 a 13

No doubt that grammar and vocabulary are two vital components in any language learning lesson,
but it is true that young learners usually find grammar and vocabulary lessons boring and repetitive.
Do not despair. Help is on the way! In this course we will refresh basic principles, explore other
options to teach grammar and vocabulary and try out hands-on tasks to make our vocabulary and
grammar lessons more memorable and effective. Para profesores de Inglés.

SUBNÚCLEO LENGUAS EXTRANJERAS

550 SEDE
Central

Enseñar lenguas extranjeras
en un aula aumentada
DOCENTE: Gonzalo Rosetti

18 a 22.30

Adoptar las TAC (Tecnologías del Aprendizaje y el Conocimiento) en el aula implica ir más allá del
valor instrumental que las TIC han aportado a la educación. En este taller vamos a trabajar desde la
didáctica de la enseñanza de lenguas extranjeras para poder aumentar nuestras aulas y mudarnos a
la educación del siglo XXI. Para profesores de Lenguas Extranjeras (francés, inglés, italiano y

portugués). Se requiere que los participantes asistan con sus notebooks y antenas wimax.

545
SEDE
15

Promoción de la lectura
desde la biblioteca
DOCENTE: Daniela Azulay

8.30 a 13

El curso invita a reflexionar entre teorías y prácticas sobre el rol de la biblioteca escolar y la
promoción de la lectura en la biblioteca. Se realizarán actividades de promoción de la lectura y la
escritura y se trabajará el rol del docente y del bibliotecario como mediador de lectura. Se proponen
la planificación y el diseño de propuestas individuales y grupales. Recomendado para biblioteca-

rios, docentes de Primaria y profesores de Lengua y Literatura del nivel Medio.

544
Noticias y noticieros en el aula.
Educando la mirada
DOCENTE: Laura Ahmed

13.30 a 18
SEDE
15

Diarios, noticieros, informativos radiales o digitales generan y transmiten noticias en forma constante
y a un ritmo en el que la instantaneidad y rapidez empañan la capacidad y el espacio de la reflexión.
Proponemos interpretar los significados provenientes de las agencias periodísticas, analizar las
representaciones mediáticas, reflexionar sobre las distintas miradas y brindar propuestas y
estrategias didácticas para promover en nuestras aulas una actitud atenta, reflexiva, crítica y

543
Enseñar a leer y escribir: cómo organizar
el trabajo en el aula
DOCENTE: Carla Germano

Propone abordar la enseñanza de la lectura y la escritura desde la tarea cotidiana docente. Se
focalizará en las modalidades de trabajo y los tipos de situaciones que organizan la enseñanza. Se
reflexionará acerca de la propuesta del Diseño Curricular y la forma de llevarla a cabo en el aula. Se
desarrollarán propuestas didácticas que apuntan tanto a la formación de lectores y escritores como
a la adquisición del sistema de escritura. Recomendado para Primer ciclo de Primaria.

13.30 a 18
SEDE
13

542
SEDE
7

Narrar, leer, escuchar, hablar
sobre libros. Prácticas indispensables
para la construcción colectiva de sentidos
DOCENTE: Claudia Stella

8.30 a 13

Roland Barthes afirma que “Leer (escuchar) una narración no es meramente pasar de una palabra a
la siguiente, también es pasar de un nivel al siguiente”. Un nivel de lenguaje a otro, de sentido a otro.
Por esto se hace indispensable la planificación de las prácticas de lectura, narración, escucha,
además de una cuidada selección del material y los recursos a utilizar. Compartiremos material
teórico, experiencias sobre proyectos del área, herramientas para la selección de textos, recursos
para la narración oral y la lectura compartida.

541
SEDE
3

La televisión en el aula. Un recurso
valioso para trabajar la lengua
y la literatura
DOCENTE: Laura Machabanski

8.30 a 13
El propósito del curso es establecer puentes entre las múltiples formas del relato televisivo y las
diferentes modalidades de la lengua oral y escrita. Se trabajará con diversos formatos televisivos,
proponiendo actividades que promuevan el análisis crítico, y en forma paralela se los utilizarán como
recurso didáctico.

SUBNÚCLEO LECTURAS Y ESCRITURAS

www.buenosaires.gob.ar/cepa

Requisitos de inscripción

POR MAIL
1. Enviar un correo a inscripciones_cepa@buenosaires.gob.ar
2. En el asunto poner INSCRIPCIÓN a INTENSIVOS INVIERNO 2014.

3. En el cuerpo del mail indicar:

 - Sede de cursada, número y nombre del curso al que se inscribe.

 - Nombre completo y número de DNI

 - Teléfono/s de contacto

4. Adjuntar en JPG

 4.1. DNI

 4.2. Constancia de trabajo (o formulario de inscripción a interinatos

y suplencias 2014)

 4.3. Formulario de inscripción completo
(se puede descargar de la web www.buensoaires.gob.ar/cepa)

PRESENCIAL
(se realiza en la sede de cursada de la propuesta elegida)
Se debe presentar:

1. DNI (original y fotocopia)

2. Constancia de trabajo o fotocopia del formulario de inscripción a

interinatos y suplencias.

3. Formulario de inscripción (retirar y completar en el momento de la

inscripción o descargar de la web www.buensoaires.gob.ar/cepa).

 * La vacante se confirmará antes del inicio de la cursada.

557 Uso de la web 2.0 en el Modelo 1 a 1
DOCENTE: Silvia Odín 8.30 a 13

Se trabajará con las herramientas de la web 2.0 para crear, compartir y publicar contenidos con
valor educativo. La implementación del Modelo 1 a 1, potencia las actuales maneras de acceder y
producir conocimiento en el aula. Se requiere que los participantes que tengan notebooks o

netbooks asistan con ella. Cupo: 25.

SEDE
7

552
SEDE
7

Geometría y medida: un espacio
de encuentro
OCENTES: Pierina Lanza

8.30 a 13

551
SEDE
3

El juego como situación problemática
en la clase de Matemática
DOCENTE: María Celeste Michailuk

8.30 a 13

¿Qué condiciones deben darse para que el juego en la clase de matemática no sea sólo una mera
actividad lúdica con contextos numéricos? Reflexionaremos sobre la selección de juegos y la
planificación de la secuencia que los incorpora, como así también sobre las implicancias que tiene el
hecho de proponer juegos para la gestión de la clase y la evaluación de los aprendizajes, en el
marco de la mirada sobre la enseñanza que posee el Diseño Curricular.

555
Hacemos matemática y jugamos:
elaboración de propuestas didácticas e
intervenciones docentes para nivel Inicial
DOCENTE: Ana Basso

8.30 a 13
SEDE
15

Apunta a que los docentes participantes se involucren en las clases de manera activa diseñando y
reflexionando sobre las intenciones e intervenciones docentes, los objetivos y las relaciones que se
establece con el conocimiento matemático presentes en distintos juegos que se realizan en el nivel Inicial.

556 18 a 22.30

Este curso está orientado a docentes del ciclo Superior de la especialidad Computación. Tiene como
propósito que los docentes construyan un nuevo enfoque para la transmisión de los saberes, conocimien-
tos y habilidades para abordar problemas cuya solución implica la programación distribuida, es decir, la
programación a través de múltiples equipos conectados mediante una red, diseñando, desarrollando e
implementando aplicaciones distribuidas, escalables, transparentes y tolerantes a fallos. Para docentes

en ejercicio o aspirantes de las asignaturas específicas del Ciclo Superior Computación.

SEDE
Central

Programación sobre redes
DOCENTE: Mariano Trigila

558 SEDE
Central

Dispositivos móviles (celulares,
smarthphones, tablets, netbooks) y
producción audiovisual en la escuela
DOCENTE: Mónica Bardi

8.30 a 13
Nos proponemos conocer los lenguajes, convenciones y procesos técnicos de la producción
audiovisual utilizando dispositivos móviles a partir de la experimentación creativa, y a su vez
promover el diseño de una pedagogía que incluya la utilización de los dispositivos móviles. Cupo: 25.

559
Taller de creación y gestión de un aula
virtual con Moodle
DOCENTE: Lilia Rodríguez

13.30 a 18
SEDE

Central

Se trabajará con las herramientas básicas para la creación de aulas virtuales en plataformas Moodle.
Su principal objetivo es el desarrollo de competencias para operar con los recursos que ofrece el
entorno virtual y su aplicación en las prácticas aúlicas. Cupo: 25.

Las actividades de geometría que se presentan suelen estar asociadas a prácticas algorítmicas y a
recordar nombres y técnicas de construcción. En el caso de la medida, abundan las actividades
asociadas al pasaje de medidas. Volveremos la mirada sobre estos objetos matemáticos y
reflexionaremos acerca de cuáles son buenas situaciones para que los mismos cobren sentido. Nos
ocuparemos principalmente de aquellas que “pongan en comunicación” ambos objetos.

553
SEDE
7

Laboratorio de Geometría
DOCENTE: Débora Katovsky

13.30 a 18

La propuesta consiste en presentar y explorar nuevas herramientas que nos inviten a redescubrir la
geometría a partir de las producciones curriculares actuales, considerando como eje central las
construcciones geométricas. Compartiremos un espacio de reflexión y análisis, incorporando el uso
del programa GeoGebra y la técnica de plegado de papel. Desarrollaremos distintas estrategias que
acerquen al alumno al desafío de ser protagonista de su aprendizaje, en un marco de trabajo
interactivo y placentero. Asistir con netbooks Cupo:25

554

La enseñanza de la multiplicación y la
división en el Segundo ciclo. Una
mirada integral sobre su enseñanza
con incorporación de juegos y TIC
DOCENTE: Patricia Parodi

13.30 a 18

La enseñanza de la multiplicación y de la división debe abarcar diversos aspectos, como sus
sentidos y las diversas modalidades de cálculo: el cálculo algorítmico, el cálculo mental, el cálculo
estimativo, el cálculo aproximado, los truncamientos, etc. Se reflexionará acerca de lo que implica
aprender a multiplicar y a dividir, y acerca de cómo debe enseñarse. Se analizarán producciones de
los alumnos, se estudiarán diversas secuencias didácticas, dedicando especial atención a errores
frecuentes de los alumnos.

SEDE
13

560 SEDE
Central

Taller de periodismo digital
DOCENTE: Andrea Lobos

18 a 22.30

Destinado a docentes que quieran construir un diario digital con sus alumnos. Se abordará cada una
de las etapas de producción de un diario: selección de noticias, escritura, selección de fotografías,
edición, diseño y armado de un original con el programa Scribus. Se requiere que los participantes

que tengan notebooks o netbooks asistan con ella. Cupo 25.

561 Uso de la web 2.0 en el Modelo 1 a 1
DOCENTE: Verónica Tomas

13.30 a 18
SEDE

Central

Se trabajará con las herramientas de la web 2.0 para crear, compartir y publicar contenidos con
valor educativo. La implementación del Modelo 1 a 1, potencia las actuales maneras de acceder y
producir conocimiento en el aula. Se requiere que los participantes que tengan notebooks o

netbooks asistan con ella. Cupo: 25.

SUBNÚCLEO MATEMÁTICA

SUBNÚCLEO TÉCNICA

SUBNÚCLEO TIC

REFERENCIAS EDUCACIÓN
MEDIA

EDUCACIÓN
PRIMARIA

EDUCACIÓN
INICIAL

EDUCACIÓN
TÉCNICA

EDUCACIÓN
SUPERIOR

POBLACIÓN
DOCENTE

EDUCACIÓN
ARTÍSTICA

EDUCACIÓN
ESPECIAL

EDUCACIÓN
de ADULTOS

Cursos intensivos Invierno 2014

INSCRIPCIÓN:
Del 3 de junio al 18 de julio

CURSADA:
21 al 25 de julio

HORARIOS DE CURSADA:
Mañana 8.30 a 13
Tarde 13.30 a 18
Noche 18 a 22.30

SEDES DE CURSADA e INSCRIPCIÓN
• San Telmo
• Caballito
• Mataderos
• Villa Urquiza
• Sede Central

http://www.buenosaires.gob.ar/areas/educacion/cepa/int_invierno.php?menu_id=20817
http://www.buenosaires.gob.ar/areas/educacion/cepa/formulario_inscripcion.pdf
http://www.buenosaires.gob.ar/areas/educacion/cepa/sedes.php?menu_id=20813

