
Subsecretaría de Inclusión Escolar
y Coordinación Pedagógica

Ministerio de Educación

Del 13 al 17 de Febrero

INSCRIPCIÓN
15 de noviembre al
23 de diciembre de 2011

7 al 10 de febrero de 2012

Capacitación docente en la ciudad

Horarios de cursada
Mañana 8.30 a 13
Tarde 13.30 a 18
Noche 18 a 22.30 (en Sede Central)

cursos intensivos
VERANO 2012

Cursos intensivos Verano 2012
REFERENCIAS EDUCACIÓN

MEDIA
EDUCACIÓN
PRIMARIA

EDUCACIÓN
INICIAL

EDUCACIÓN
TÉCNICA

EDUCACIÓN
SUPERIOR

POBLACIÓN
DOCENTE

EDUCACIÓN
ARTÍSTICA

EDUCACIÓN
ESPECIAL

EDUCACIÓN
de ADULTOS

1 SEDE
Central

Del Impresionismo al Secession Style
DOCENTE: Susana Smulevici

8.30 a 13

SUBNÚCLEO ARTES PLÁSTICAS

SOCIEDAD Y CULTURA CONTEMPORÁNEAS

Nos introduciremos en el sistema de relaciones estéticas, sociales y políticas del arte europeo de la segunda mitad del
siglo XIX y primeros años del XX. Veremos cómo el desarrollo industrial francés se refleja en la pintura de los impresionis-
tas. Se tratará el papel de Bélgica, Inglaterra, Alemania y Austria como centros de expansión artística. Tomaremos a París
y Londres como epicentros de estudio y buscaremos vinculaciones con otros centros culturales que hasta ahora no fueron
valorados en su verdadera dimensión. Se dicta en la Asociación Amigos del MNBA Av. Figueroa Alcorta 2280.

2 SEDE
Central

Murales porteños: color en el espacio público
DOCENTE: Santiago Erausquin 8.30 a 13

El objetivo es pensar cómo abordar la pintura muraria para acceder a su apreciación y significados dentro del marco de nuestra
ciudad. Partiendo de sus características físicas y materiales, y teniendo en cuenta el lenguaje plástico, se irá confeccionando
un mapa de la ciudad para identificar la actividad muraria de los artistas plásticos más reconocidos de nuestro patrimonio.
Incluye dos salidas en horario a convenir: Parque Colón y Galerías Pacífico; y Galerías Santa Fé y Avenida Corrientes.

SUBNÚCLEO DOCENTES Y ALUMNOS: IDENTIDADES PARA ARMAR

SUBNÚCLEO NUESTRAS ESCUELAS: VIEJOS Y NUEVOS DESAFÍOS

SUJETOS E INSTITUCIONES EDUCATIVAS

3 SEDE
7

Herramientas para trabajar con niños en el contexto
de los TES (trastornos emocionales severos)
DOCENTE: Diego Zerba

13.30 a 18

Se propone pensar a la escuela en situación, en el aquí y ahora de su quehacer educativo, con el objetivo de plantear un conjunto
de herramientas que le permita al docente intervenir en niños con TES. Estas herramientas apuntan a configurar un dispositivo,
que complementa proyectos individuales y colectivos, en el marco de una tarea educativa que se inicia junto a la estructuración
subjetiva. Recomendado para equipos interdisciplinarios de Educación Especial y docentes de Educación Especial.

SUBNÚCLEO EL SOPORTE ADMINISTRATIVO-LEGAL

SEDE
7

La Escuela en el tramo de la hospitalización
y el domicilio del niño enfermo
DOCENTES: Marta Gallardo y Graciela Tayara

13.30 a 185
Educar es legar, trasmitir nuestra cultura, tradiciones; nuestra herencia a las nuevas generaciones imbricadas con lo nuevo de
cada época. En este tramo, se abordará la educación del niño enfermo en un marco de respeto y equidad, cumpliendo el derecho
a la educación en el contexto del hospital y el domicilio. Asimismo, se plantearán pautas para la elaboración de proyectos
pedagógicos acordes a la singularidad de los casos y la modalidad. Articulación con la unidad didáctica de origen u otra.

6
SEDE
7

La Educación de Adultos: un desafío docente
DOCENTE: Marcela Andrés 8.30 a 13

Se propone abordar las características de los alumnos adolescentes y adultos, y estará centrado principalmente en las
estrategias de aprendizaje que, en muchos casos, resultan un desafío para el quehacer docente, dado que requieren
nuevos saberes y prácticas áulicas.

7 SEDE
Central

Atender a la diversidad
DOCENTE: María Cristina Keheler 13.30 a 18

Trabajaremos sobre las diferentes posiblidades de intervención con niños que transitan situaciones complejas, proponien-
do espacios de reflexión para su integración escolar. Recomendado para docentes de Educación Especial.

8
SEDE
3

Derechos y obligaciones del rol docente
DOCENTE: María Noemí Sotomayor 8.30 a 13

El curso se propone indagar y reflexionar sobre los derechos y obligaciones del docente desde su relación laboral. Hoy es
imprescindible profundizar esta temática que integra la red normativa administrativo-legal que sostiene al Sistema Educativo
de la Ciudad de Buenos Aires, desde su basamento constitucional hasta el Estatuto del Docente y el Reglamento Escolar.

SEDE
7

Reflexión sobre política y legislación educativa.
Una perspectiva de proyectos pedagógicos
DOCENTE: María Marta Paternó

13.30 a 189

Ante la diversidad de problemáticas sociales se hace necesario considerar una nueva articulación entre el Estado y la
sociedad, en la que lo educativo juegue un papel fundamental. El curso pretende instalar el debate imprescindible del rol
de la educación, con el propósito de que “docentes pragmáticos” diseñen sus propuestas de enseñanza, contribuyendo a
que sus alumnos logren una identidad cívica a partir de compartir y discutir sobre la distribución de valores y las pautas
culturales comunes. Profesora invitada: María Teresa Carretero.

12
SEDE
Central

Misiones y funciones de las Juntas
de Clasificación y de Disciplina
DOCENTE: Marcelo Pereira

El curso propone analizar las funciones de las Juntas de Clasificación y Disciplina. Se abordarán también las circunstan-
cias en que los docentes se relacionan con las mismas.

15
SEDE
7

La observación: su registro y análisis
DOCENTE: Gabriela Resnik 8.30 a 13

La observación de clases y el asesoramiento pedagógico constituyen un desafío para los equipos de conducción. Observar
permite producir nuevos conocimientos sobre los quehaceres institucionales y áulicos. El curso se propone como una "caja
de herramientas" para la realización de observación de clases y el asesoramiento pedagógico.

17
SEDE
18

La modalidad taller en el nivel Inicial
DOCENTE: Laura Pitluk 13.30 a 18

Trabajar, recrear e implementar diferentes propuestas de talleres en las salas de nivel Inicial: partimos de la necesidad de llevar
adelante propuestas que impliquen otras dinámicas y modos de organización de la tarea, especialmente en las instituciones de
jornada completa, implementando talleres en las salas para llegar a desarrollar talleres integrando salas. Realizaremos un
trabajo sobre los ejes que sustentan la propuesta de talleres en el nivel Inicial, y su vinculación con el marco teórico.

11
SEDE
Central

El quehacer del Secretario y del Prosecretario
de Educación Media, Técnica y Artística
DOCENTE: Silvina Mendonça

18 a 22.30

18 a 22.30

Este curso se propone analizar las principales tareas del rol del Secretario y del Prosecretario desempeñadas en el
ámbito administrativo. Recomendado para aspirantes a cargos de Secretarios y Prosecretarios, o con poca experiencia
en el cargo.

14 SEDE
3

El lugar del juguete en el juego
DOCENTES: Patricia Kaczmarzyk y Mónica Lucena 8.30 a 13

La propuesta apunta a desentrañar la importancia que se le da al juguete en el juego, abriendo distintas preguntas: ¿es el
juguete el que propicia el juego? ¿Es posible jugar sin juguetes, o su presencia es imprescindible? ¿Quién elige el juguete:
el adulto o el niño/a? ¿Cuál es el lugar del mercado en esta elección?

16
SEDE
7

La tutoría y el encuentro con las familias
DOCENTE: Silvia Satulovsky 13.30 a 18

Las nuevas configuraciones familiares y la dificultad para convocar a la familia en la Escuela Media llevan a la función
tutorial a buscar nuevos caminos y revisar estrategias para el encuentro con las familias o con los referentes adultos de los
alumnos. Abordaremos esta temática a través de situaciones áulicas y escolares concretas, procurando nuevas respuestas
a nuevas situaciones. Para coordinadores de tutores y tutores en ejercicio. Profesores invitados.

10 SEDE
18

Un recorrido por lo administrativo legal
para mejores logros pedagógicos
DOCENTE: Juan José Saulo

8.30 a 13
Profundizaremos sobre la normativa específica del sistema educativo (especialmente el Estatuto del Docente, el
Reglamento Escolar y la Ley de Procedimiento Administrativo), con el objeto de revalorizar la tarea administrativa como
soporte de lo pedagógico. Profesora invitada: María Teresa Carretero.

13
SEDE
3

El eje ambiental en la transversalidad del proceso
de enseñanza - aprendizaje
A CARGO DE: Programa Escuelas Verdes

8.30 a 13

El fenómeno ambiental conlleva la necesidad de construir y reproducir un nuevo paradigma cultural fundamentado en la
relación sistémica entre sociedad y naturaleza. Los niveles de deterioro y degradación ambientales impulsan la aplicación
de dicho paradigma en los sistemas educativos, permitiendo la emergencia de la educación ambiental, no como una
asignatura, sino como una estructura teórico-metodológica en el proceso de enseñanza-aprendizaje. Recomendado para
profesores de enseñanza Media y Técnica. Coordina: Pablo González Mesples.

21 SEDE
20

Puertas abiertas a los nuevos docentes
DOCENTE: Silvia Gallo

8.30 a 13

Una caja de herramientas para que los nuevos docentes puedan encontrar respuestas a sus inquietudes, intercambiar
ideas y explorar con pares, colegas y especialistas algunos aspectos del oficio de enseñar. Abordaremos preguntas
vinculadas a la inserción en el sistema educativo y a la gestión institucional: ¿dónde y cómo inscribirse? ¿Qué enseñar?
¿Cómo respetar la diversidad presente en el aula? ¿Cómo se promueve la relación escuela y familia? ¿Cómo realizar un
diagnóstico focalizado para proyectar el proceso de inicio?, entre otras.

20
SEDE
20

Los bebés y su entorno próximo. Familia y Escuela
DOCENTE: María Inés Filipas 13.30 a 18

El recién nacido ¿Quién es?¿Qué sabe?¿Quiénes son sus padres?¿Quiénes son sus docentes? Se plantea comprender el
desarrollo infantil en su medio ambiente próximo y cotidiano, y la necesidad de establecer puentes entre el contexto
familiar y el contexto institucional educativo. La propuesta se relaciona con conocer las nuevas investigaciones acerca de
las capacidades con las que viene dotado un ser humano. Se tratarán las funciones docentes con lactantes, con
deambuladores y niños de 2 y 3 años, entre otros temas.

4 SEDE
7

La construcción de secuencias didácticas en la
educación de jóvenes y adultos
DOCENTE: Lucía Caride

8.30 a 13
Se tratará la elaboración de propuestas de enseñanza y evaluación desde la perspectiva del aprendizaje significativo de
jóvenes y adultos. Desde una mirada pedagógica, se analizarán distintas formas de pensar y organizar la adquisición de
conocimientos en esta modalidad.

SEDE
20

Diversidad y violencia escolar
DOCENTE: Nora Visiconde

13.30 a 1819
Frente a los análisis de la violencia escolar, centrados en los alumnos y sus características personales, se propone una
perspectiva más amplia que contempla la construcción socio-cultural de estos problemas. A partir de este marco de
referencia, se aborda el tema de la violencia de modo multidimensional, sosteniendo que los comportamientos agresivos y
la conflictividad requieren de la adecuada atención a la diversidad de los alumnos para lograr una convivencia pacífica.

18 SEDE
18

Proceso de inicio en la gestión institucional… "Un
espacio para armar"
DOCENTE: Silvia Gallo

13.30 a 18

Se propone conjugar acciones con el objetivo de encontrar diferentes modos de hacer lugar a “los recién llegados” y
diseñar estrategias que impliquen nuevos desafíos y permitan a los niños y niñas construir el “oficio de alumnos” en un
grupo. Brindar un espacio colectivo de reflexión sobre las prácticas conlleva la formación de equipos de trabajo y gestionar
la institución con una mirada participativa. Focalizaremos la mirada sobre la organización de propuestas institucionales en
los diferentes contextos educativos.

REFERENCIAS EDUCACIÓN
MEDIA

EDUCACIÓN
PRIMARIA

EDUCACIÓN
INICIAL

EDUCACIÓN
TÉCNICA

EDUCACIÓN
SUPERIOR

POBLACIÓN
DOCENTE

EDUCACIÓN
ARTÍSTICA

EDUCACIÓN
ESPECIAL

EDUCACIÓN
de ADULTOS

Cursos intensivos Verano 2012

22
SEDE
Central

Derechos, deberes y garantías
en escenarios conflictivos
A CARGO DE: Defensoría del Pueblo de la Ciudad
de Buenos Aires

13.30 a 18

En las escuelas se registran muchas veces situaciones de encuentro de derechos y deberes. En estos casos, así como
cuando actos, hechos u omisiones gubernamentales los vulneran, puede tomar intervención la Defensoría del Pueblo. El
curso introduce en el conocimiento de este organismo de control y de defensa de los derechos y las garantías constitucio-
nales, a partir del análisis de casos y problemáticas que aborda. Coordina: Gustavo Lesbegueris.

23 SEDE
Central

La construcción de espacios para la Memoria
A CARGO DE: Parque de la Memoria - Monumento a las
víctimas del Terrorismo de Estado

13.30 a 18

Desde la experiencia del Proyecto Parque de la Memoria, se abordarán las miradas y posibilidades del lenguaje artístico
en las formas de representación de la memoria del Terrorismo de Estado y la construcción de memoriales para la
recordación de las víctimas. ¿Es posible representar el horror, lo inhumano? Se explorarán posibles usos educativos de
esta experiencia, revisando y problematizando conceptos claves en relación al abordaje del Terrorismo de Estado.
Coordinan: Cristina Gómez Giusto y Clara Barrio.

24
SEDE
Central

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

13.30 a 18

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. Se dicta en el Auditorio “Ortega Peña”, Piedras 574.

SUBNÚCLEO ARTES

CURRÍCULUM, SABERES Y CONOCIMIENTO ESCOLAR

25 SEDE
3

La improvisación musical en el aula: su
importancia para la formación del alumno
DOCENTE: Humberto López

8.30 a 13

En el taller se trabajará sobre una didáctica musical basada en la creatividad individual y aplicada a las actividades
grupales; la visión de la educación musical como un eje continuo y ascendente de las actividades "improvisación-
interpretación-escucha-apreciación"; la comprensión de los beneficios bio-psico-sociales que las actividades musicales
producen en los niños y jóvenes; y como elemento inspirador para el docente. Recomendado para docentes de música. Se
dicta en la Escuela de Danzas "Aída V. Mastrazzi", Esmeralda 285.

26
SEDE
3

El objeto gráfico
DOCENTE: Andrea Riccardi 13.30 a 18

Se trata de dar un nuevo lugar a las producciones gráficas, incorporándolas en objetos de creación personal, generando
así objetos artísticos construidos en función de relacionar múltiples disciplinas plásticas. La incorporación de imágenes en
objetos hará que el grabado tenga un nuevo recorrido visual, a través del volumen, buscando nuevos sentidos y el
despertar de una sensibilidad que no escinde lo funcional y lo estético. Se elaborarán proyectos individuales en los que
intervengan diferentes técnicas de grabado. Para docentes de Educación Plástica.

SUBNÚCLEO CIENCIAS NATURALES

SUBNÚCLEO CIENCIAS SOCIALES

SUBNÚCLEO EDUCACIÓN CORPORAL

34 SEDE
7

“Seño: ¡queremos hacer experimentos!”
DOCENTES: Renata Baldino y Pablo Verón 13.30 a 18

Las experiencias de laboratorio entusiasman a los chicos. ¿Y a los docentes? ¿Sabemos cómo aprovecharlas? ¿Alcanza con
experimentar? ¿Qué se aprende al hacerlo? ¿Qué experiencias se pueden trabajar en cada ciclo? ¿Es imprescindible un
laboratorio? Proponemos realizar e interpretar juntos algunas experiencias de laboratorio, analizando distintas secuencias
de enseñanza, de modo de poner en juego una variedad de contenidos de Ciencias Naturales en Primero y Segundo ciclo.

39 SEDE
3

¿Qué queremos que aprendan nuestros alumnos cuando seleccionamos como contenido un deporte? ¿Qué queremos
enseñar? ¿Cómo planteamos su enseñanza? Estos son algunos de los interrogantes que los docentes nos hacemos cuando
planificamos la enseñanza del deporte en las clases de Educación Física. Los invitamos a construir respuestas desde un
planteo teórico-práctico de revisión de enfoques disciplinares, estrategias y actividades, que nos permitan mejorar las
propuestas pedagógicas.

27
SEDE
7

El ritmo en la clase de danza, conceptos
y aplicaciones pedagógicas
DOCENTE: Aníbal Zorrilla

9 a 13.30

El ritmo aparece en el arte del movimiento como un fenómeno de características propias, para cuyo abordaje no parecen
suficientes los conceptos y las herramientas prácticas desarrolladas en el marco de otras disciplinas artísticas. Se propone
un ámbito de elaboración teórico-práctica, con el fin de desarrollar estrategias autónomas para el manejo del ritmo en la
enseñanza de la danza en sus distintas manifestaciones. Profesora invitada: Claudia Barretta. Se dicta en el Instituto
Universitario Nacional de Arte (IUNA), Sánchez de Loria 443.

36
SEDE
7

La enseñanza de las Ciencias Sociales.
Un recorrido histórico para pensar nuestra
tarea en el aula
DOCENTE: Nicolás Kogan

Realizaremos un recorrido por las características de la enseñanza de las Ciencias Sociales desde la etapa en que se
configuró el sistema educativo en nuestro país hasta la actualidad. Abordaremos los objetivos, la selección de contenidos,
las estrategias, los modos de transmisión y la construcción del sujeto destinatario de la enseñanza. Consideraremos
elementos relevantes del contexto histórico de la Argentina en cada una de las instancias en que se subdividirá el proceso
analizado y abordaremos críticamente documentos y testimonios.

13.30 a 18

13.30 a 18

37
SEDE
18

El abordaje de las Ciencias Sociales en el nivel
Inicial, espacio, tiempo… y también las efemérides
DOCENTE: Marisa Roncoroni

8.30 a 13

El aprendizaje de las ciencias sociales requiere el desarrollo de algunas nociones básicas como las de espacio y tiempo.
Analizaremos posibles abordajes didácticos para la construcción de conceptos relativos al espacio geográfico y social y al
tiempo histórico, así como para el conocimiento y uso de algunas herramientas propias de la disciplina, adecuadas para
el nivel Inicial.

38
SEDE
20

Independencias en América: épica, política y
drama humano. Claves para abordar las nuevas
versiones cinematográficas de la historia en el aula
DOCENTE: Marcela López

8.30 a 13

La celebración del bicentenario de la independencia en diferentes países de nuestra región ha sido el marco para la
producción de nuevas películas. ¿Qué aportan estas recientes versiones a una explicación multicausal de la historia? ¿Qué
informan sobre los procesos? ¿Qué perspectivas historiográficas las organizan? ¿Qué sentidos del pasado construyen?
Estas son algunas cuestiones que problematizaremos en este curso, que ahonda en la didáctica de las imágenes para la
enseñanza de las ciencias sociales.

31 SEDE
18

"Permitido equivocarse". Una mirada teatral
sobre la educación
DOCENTES: Armando Madero y Patricia Signorelli

A la hora de enseñar, el error, restringido a la categoría de alumno, es considerado negativamente como un signo de
incapacidad. Entonces, como un efecto no deseado, la automatización se apodera del proceso de enseñanza provocando
en la mayoría de los casos la imposibilidad de percibir al otro. A través del teatro, proponemos asumir el error
positivamente, como la consecuencia de un proceso educativo activo y consciente, que toma riesgos en pos de mejorar y
modificar la práctica concreta dentro de una sala o un aula.

32 SEDE
20

Rostros prehispánicos: identidad
e imagen en América del Sur
DOCENTES: Alejandra Sculli

13.30 a 18

8.30 a 13

Abordaremos desde el material arqueológico de las diferentes culturas como Chavín, Paracas, Mochica, Aguada, Inca, la
materialización de los rostros en los diversos tipos de soporte: cerámica, madera, tejido, metal, piedra. Rostros y
máscaras de hombres y mujeres, jóvenes, ancianos, personajes míticos, guerreros, sacerdotes, enfermos; todos testigos de
las múltiples culturas prehispánicas. Haremos hincapié en el uso de estas imágenes como herramientas didácticas que
incentiven al conocimiento y la integración de la educación multicultural.

28 SEDE
7

Teatro Comunitario. El arte como puente
entre la Escuela y el barrio
DOCENTE: Ana Laura Kleiner

Vivenciaremos los elementos constitutivos del teatro callejero y el canto colectivo. Nos acercaremos al Teatro Comunitario,
abordando técnicas y recursos que amplíen las posibilidades de expresión, integración y juego. Exploraremos las
posibilidades de este hecho artístico interdisciplinario como herramienta para estrechar lazos con la comunidad educativa.
Profesor invitado: Federico Rigoni.

8.30 a 13

29
SEDE
7

Técnicas de actuación, juegos teatrales
y dramatización
DOCENTE: Eduardo Pavelic

El objetivo es ampliar el autoconocimiento, la creatividad y los recursos pedagógicos-didácticos implementados en las
actividades educativas. El conocimiento y la práctica de actuación otorga herramientas para la construcción de eventos
teatrales, así como brinda recursos para analizar e intervenir en las diversas situaciones interpersonales y grupales que
devienen de las actividades pedagógicas. Profesora invitada: Andrea Gandola. Se dicta en el Instituto Universitario
Nacional de Arte (IUNA), Sánchez de Loria 443.

9 a 13.30

30 SEDE
18

El movimiento corporal y el diseño coreográfico
en la educación actual
DOCENTE: Miguel Gómez

La escolarización sostiene rutinas que endurecen los cuerpos y obstaculizan el diálogo espacio/tiempo/cuerpo. Por ello se
propone transitar diferentes formas del lenguaje artístico. A través del movimiento corporal y el diseño coreográfico
potenciaremos la relación con el cuerpo y su caudal expresivo, tanto en espacios tradicionales como en otros menos
convencionales. Desde la simbología de los pasos, la palabra, el sonido y la imaginación, se construirán recursos
didácticos que fortalezcan las capacidades creadoras y estimulen la creatividad.

8.30 a 13

35
SEDE
Central

Las salidas y los materiales
didácticos en Ciencias Naturales
DOCENTE: Silvana Saa

¿Es posible desarrollar una progresión de contenidos sobre la diversidad de animales cuando enseñamos Ciencias
Naturales a niños de nivel Inicial? ¿Qué pueden aprender estos niños sobre los animales? ¿Qué modos de conocer, propios
de las Ciencias Naturales, se pueden poner en juego al enseñar estos contenidos? ¿Qué secuencias de actividades podemos
diseñar? ¿Qué contenidos posibilitan una mirada más compleja del ambiente? Proponemos pensar conjuntamente estos y
otros aspectos, en relación con la práctica concreta.

8.30 a 13

33
SEDE
Central

Teatro de sombras que narran historias
DOCENTE: Viviana Rogozinski

Se abordará el lenguaje narrativo del teatro de sombras. Partiendo de textos literarios, noticias de periódico o textos
generados en trabajo grupal, los alumnos vivenciarán formatos específicos del teatro de sombras para comunicar desde sus
emociones genuinas, desde su mirada particular y analítica, un acontecimiento estético que comunica y busca motivar al
espectador. Recomendado para docentes de áreas expresivas.

8.30 a 13

Aprender jugando: una propuesta
para el deporte escolar
DOCENTE: Gustavo Culinam

REFERENCIAS EDUCACIÓN
MEDIA

EDUCACIÓN
PRIMARIA

EDUCACIÓN
INICIAL

EDUCACIÓN
TÉCNICA

EDUCACIÓN
SUPERIOR

POBLACIÓN
DOCENTE

EDUCACIÓN
ARTÍSTICA

EDUCACIÓN
ESPECIAL

EDUCACIÓN
de ADULTOS

Cursos intensivos Verano 2012

40
SEDE
18

"El Cuerpo en acción". Estrategias metodológicas
del trabajo corporal en el ámbito escolar
Para profesores de Educación Física
DOCENTE: Carola Yulita

13.30 a 18

El objetivo es acercar los principios de la improvisación como estrategia metodológica a la tarea docente. Trabajaremos
las distintas relaciones del cuerpo con uno mismo, con los otros, con el entorno en un tiempo y espacio determinado.
Abordamos los tres pilares básicos de la disciplina: el cuerpo en movimiento y quietud, la comunicación, y la creatividad,
con el objetivo de adquirir una mayor disponibilidad corporal que posibilite entregarse al juego de la improvisación y
desarrollar la escucha.

SUBNÚCLEO EDUCACIÓN SEXUAL

SUBNÚCLEO EDUCACIÓN TECNOLÓGICA

42
SEDE
20

El humor y el juego como herramientas
escolares son cosa seria
Para profesores de Educación Física
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.

43

XX 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 biomédica. 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
SEDE
7

44
Los medios de comunicación y la Escuela:
¿aliados o adversarios para la enseñanza
de la educación sexual?
DOCENTE: Gabriela Ramos

8.30 a 13SEDE
18

En el marco de la implementación de la Ley de Educación Sexual Integral proponemos una lectura crítica de los mensajes
que reciben los/as alumnos/as desde los medios de comunicación. Analizaremos cuáles son los conceptos de sexualidad y
los valores que sobre ella se transmiten. Utilizaremos películas, publicidades, cuentos, para organizar una batería de
recursos didácticos que posibilite abordar la educación sexual en el aula.

41
SEDE
20

Deporte Orientación, una propuesta
interdisciplinaria para la escuela
Para profesores de Educación Física
DOCENTE: Magalí Sammarco

13.30 a 18

El Deporte Orientación es una excelente herramienta para el trabajo interdisciplinario en la escuela ya que integra, en una
propuesta de actividad física, distintas áreas: matemáticas, historia, ciencias naturales, geografía y dibujo. Nuestra
intención es que los docentes lo conozcan y lo jueguen como primer paso para integrarlo a sus prácticas docentes.
Recomendado para docentes que trabajan en escuelas intensificadas en Educación Física.

45
SEDE
3

La planificación en el aula de Segundo ciclo
Para docentes de Artesanal y Técnica / Tecnología
DOCENTE: Karen Torres

13.30 a 18
La planificación de las actividades del aula es una de las problemáticas fundamentales del trabajo docente. Nos
proponemos realizar diversos ensayos sobre la selección y secuenciación de las actividades, las estrategias y los recursos
adecuados para abordar los contenidos del Segundo ciclo. Para docentes de Educación Tecnológica.

46
SEDE
3

Sección Proyecto
DOCENTES: Eduardo Bellini y Claudio D'Antiochia 13.30 a 18

Una capacitación sobre el régimen de secciones y contenidos del taller del ciclo Básico técnico propuesto en la resolución
1684. Se desarrollarán los contenidos teóricos prácticos de la sección de proyecto, organizado en dos bloques: desarrollo
de proyectos y construcción de proyectos. Destinado a maestros y jefes de sección de enseñanza práctica de escuelas de
Educación Técnica. Se dicta en la Escuela Técnica 11 “Manuel Belgrano”, Cochabamba 2830.

50
SEDE
3

Unidad curricular: Organización de computadoras
DOCENTE: Juan Gabriel Arias

13.30 a 18

Se desarrollarán contenidos sobre estructura de la computadora, sistema operativo, y actualización y mantenimiento de
equipos informáticos. Destinado a docentes que dictan la asignatura Técnicas Digitales y Sistema de Procesamiento de
Datos I en las Escuelas Técnicas 1, 3, 7, 32 y 37 y en Primer año del ciclo Superior de la especialidad Computación.
Se dicta en la Escuela Técnica 11 “Manuel Belgrano”, Cochabamba 2830.

54 SEDE
18

La intimidad, la privacidad y lo público en el
cyberespacio. ¿Nuevos modos de construir
identidades digitales?
DOCENTE: Gabriela Ramos

13.30 a 18

Ser y estar en Internet forman parte del mundo de niños/as y jóvenes. ¿Qué debemos saber los/as docentes para
acompañar este proceso de socialización garantizando el derecho a la intimidad? Identidad digital y redes sociales,
Fotolog: cuerpos y escenas íntimas, Facebook, Twitter y más. ¿Cuándo Internet deja de ser una herramienta de aprendiza-
je y se transforma en un modo de contacto peligroso que pone en riesgo la seguridad de niños/as y adolescentes?

55 SEDE
Central

La radio como estrategia de participación
en el ámbito escolar
DOCENTES: Luis Motta y Teresita Vargas

13.30 a 18

Reflexionaremos sobre el desarrollo de proyectos de radio gestados desde ámbitos educativos. La radio como herramienta
estratégica, no sólo para visibilizar aquellos temas que preocupan a niñas, niños y jóvenes, sino también para propiciar el
debate, promover la formación de sujetos autónomos con pensamiento crítico y para integrar a aquellos jóvenes que no
asisten a la escuela, a espacios de participación ciudadana. Un espacio para reflexionar y producir.

SUBNÚCLEO FORMACIÓN ÉTICA Y CIUDADANA

SUBNÚCLEO LECTURAS Y ESCRITURAS

53
SEDE
7

Pueblos indígenas: ciudadanos de la nación.
Abordajes en torno a la diversidad cultural y la
construcción de ciudadanías
DOCENTE: Zuleika Crosa

8.30 a 13

La creciente presencia de los pueblos indígenas en la escena política nacional nos ubica frente a la posibilidad de
imaginar una sociedad plural, muy diferente del modelo estatal de nación “blanca” y “culturalmente homogénea”. Con el
desafío de constituir una sociedad que incorpore la diversidad cultural, planteamos el tratamiento escolar de la cuestión
indígena centrándonos en tres ejes: la legislación nacional e internacional, la formación del Estado-nación argentino y los
modelos de educación intercultural en la escuela.

SUBNÚCLEO LENGUAS EXTRANJERAS

SEDE
20

Historias habitadas. Taller de narración oral
DOCENTE: Alicia Serrano

8.30 a 13

El taller se constituirá en una oportunidad para realizar y compartir prácticas de narración oral, desde la construcción de
relatos autobiográficos hasta la adaptación de cuentos literarios a la oralidad. Se propone iniciar un recorrido reflexivo por el
viejo oficio de contar historias, recuperando las estrategias del narrador comunitario y analizando los relatos de experiencias
de narración oral. Está destinado a docentes que deseen contar cuentos, relatos e historias en sus espacios de trabajo.

59

60
SEDE
Central

Niños con dificultades en la lectura y la escritura:
un desafío pedagógico
DOCENTE: Carmen Fusca

8.30 a 13

El acceso a la lectura y a la escritura es un derecho de todos los niños. El propósito de este curso será reflexionar acerca
de cuáles son las dificultades que se les presentan a los niños en estos aprendizajes. El desafío consiste en delinear una
propuesta didáctica que garantice para alumnos y alumnas de las Escuelas Primarias de la ciudad las oportunidades que
necesiten para desarrollarse como lectores y escritores. Recomendado para Educación Inicial y Primer ciclo de Primaria.

61
SEDE
7

MORE Effective Teaching to ensure MORE
Effective Learning
DOCENTE: Paola Danesi

8.30 a 13

Teaching young learners is an exciting, dynamic, challenging and ongoing process. Before another school year starts, it is
the moment to reflect about our own practice. The aim of this course is to look into the most problematic areas of
teaching learners in primary school and find the most suitable tools and resources to reach all our students in order to lay
a more solid foundation in their learning process.

56
SEDE
3

Escritos en los bordes: un recorrido por los textos
marginales de narradores y poetas reconocidos
DOCENTES: Gabriela Nieri y Victoria Sastre Echarri

13.30 a 18

En este taller leeremos distintas escrituras consideradas "menores", "marginales" (grafitis, diarios, escrituras al margen del
texto, epistolarios, anotaciones personales, entre otros), desde donde es posible indagar lo poético. Leeremos textos de
escritores contemporáneos, desde esas escrituras dejadas de lado, y ensayaremos nuestros propios relatos individuales y
colectivos poniendo en juego ese universo que nos acercan las escrituras marginales.

57
SEDE
7

Del primer borrador a la versión final: otras formas
de mirar los escritos de los chicos
DOCENTE: Matías Perla

8.30 a 13

Cómo mejorar la escritura de los chicos es una de las cuestiones que mayores interrogantes abre en el área de Prácticas
del Lenguaje: ¿libre expresión o corrección exhaustiva? ¿Se tienen que corregir las faltas de ortografía? ¿Cómo hacer para
que los borradores mejoren? ¿Qué se debe mirar en los escritos de los chicos? ¿Se les puede devolver algo más que un
“bien” o un “mal”? El curso abordará estos y otros interrogantes, partiendo de situaciones y prácticas concretas para
hacerlas dialogar con diversas tradiciones teóricas.

58 SEDE
18

El humor y lo fantástico: transgresiones en la
literatura infantil
DOCENTES: Sabrina Martín

13.30 a 18
A partir de la lectura y el análisis de textos literarios destinados a niños que aborden el humor y de aquellos que
pertenezcan el género fantástico, reflexionaremos sobre la manera en que se transgreden ciertas tradiciones de la literatura
infantil y qué implicancias tienen estas transgresiones en nuestras concepciones de infancia y de los niños como lectores.

51 SEDE
7

Una introducción a la Educación Tecnológica
Para profesores de Artesanal y Técnica/Tecnología
DOCENTES: Ana Civetta y Marta Torchinsky

13.30 a 18
Realizaremos un recorrido por los propósitos, contenidos y modalidades de trabajo en el área, visualizando las secuencias
propuestas en el Diseño Curricular en Primero y Segundo ciclo del nivel Primario. Para profesores de Artesanal y
técnica/Tecnología. Recomendado para docentes recientemente ingresados al sistema educativo.

52 SEDE
Central

Electroerosión por penetración. Básico Nivel 1
DOCENTE: Rafael Di Meglio

13.30 a 18
Se propone brindar conocimientos sobre la técnica de la electroerosión tales como: cuándo y cómo puede ser utilizada; las
ventajas que se obtienen; la precisión dimensional de la pieza en la erosión realizada; y cómo construir un electrodo para
su posterior aplicación en máquina. Se dicta en la Escuela Técnica 32 "Gral. José de San Martín", Teodoro García 3899.

48 SEDE
3

Unidad curricular: Base de datos
DOCENTE: Sandra Dauján 13.30 a 18

Se desarrollarán contenidos sobre organización de datos y diseño de base de datos. Destinado a docentes que dictan la
asignatura Programación I en las Escuelas Técnicas 1, 3, 7, 32 y 37 y en primer año del ciclo Superior de la especialidad
Computación. Se dicta en la Escuela Técnica 11 “Manuel Belgrano”, Cochabamba 2830.

47
SEDE
3

Unidad curricular: Algoritmos y estructura de datos
DOCENTES: Santiago Palladino y Leandro Radusky

13.30 a 18
Se desarrollarán contenidos sobre estructura de datos, metodología de resolución de problemas y desarrollo de programas.
Destinado a docentes que dictan la asignatura Laboratorio I en las Escuelas Técnicas 1, 3, 7, 32 y 37 y en primer año del
ciclo Superior de la especialidad Computación. Se dicta en la Escuela Técnica 11 “Manuel Belgrano”, Cochabamba 2830.

49
SEDE
3

Unidad curricular: Lógica computacional
DOCENTE: Irene Brenta

13.30 a 18

Se desarrollarán contenidos sobre lógica proposicional y álgebra de Boole; sistemas de numeración y teoría de errores.
Destinado a docentes que dictan las asignaturas Sistemas de Procesamientos de Datos I y Lógica en las Escuelas Técnicas
1, 3, 7, 32 y 37 y en Primer año de ciclo Superior de la especialidad Computación. Se dicta en la Escuela Técnica 11
“Manuel Belgrano”, Cochabamba 2830.

INSCRIPCIÓN
15 de noviembre al 23 de diciembre de 2011
7 al 10 de febrero de 2012

www.buenosaires.gob.ar/cepa

Cómo inscribirse
La inscripción es personal y se efectúa en la sede de cursada. Se debe completar un formulario y presentar una
constancia de trabajo o una fotocopia del formulario de inscripción para interinatos y suplencias, junto con original y
fotocopia del DNI.

Horarios de cursada
MAÑANA 8.30 a 13 TARDE 13.30 a 18 NOCHE: 18 a 22.30 (en sede central CePA)

Sede D.E. 3 SAN TELMO Piedras 1430 - Tel. 4300-5599
Sede D.E. 7 CABALLITO Rivadavia 4817 - Tel. 4902-1063
Sede D.E. 18 MONTE CASTRO Cervantes 1911 - Tel. 4566-9158

Sede D.E. 20 LINIERS Murguiondo 76 - Tel. 4641-3131
Sede Central Av. Santa Fe 4360, 5º piso - Tel. 4772-4028. Int. 114/117

SEDES DE CURSADA

REFERENCIAS EDUCACIÓN
MEDIA

EDUCACIÓN
PRIMARIA

EDUCACIÓN
INICIAL

EDUCACIÓN
TÉCNICA

EDUCACIÓN
SUPERIOR

POBLACIÓN
DOCENTE

EDUCACIÓN
ARTÍSTICA

EDUCACIÓN
ESPECIAL

EDUCACIÓN
de ADULTOS

Cursos intensivos Verano 2012

CURSADA
Del 13 al 17 de febrero

67
SEDE
Central

Animaciones interactivas con software libre
DOCENTE: Mariano Marón

18 a 22.30
Se propone a los docentes crear animaciones multimediales con software libre. Para ello se crearán objetos y personajes,
programando eventos que permitan interacciones. Se crearán videojuegos simples, historias animadas, infografías
interactivas, entre otras. Se trabajará con los programas Etoys y Scratch. Se favorecerá la elaboración de estrategias que
permitan el uso de las netbooks bajo la modalidad de Aula 1 a 1.

SUBNÚCLEO MATEMÁTICA

SUBNÚCLEO TIC

62
SEDE
18

Teaching English through Games
DOCENTE: Daniela Varone 13.30 a 18

Language learning is hard work ...Effort is required to understand, produce and manipulate the target language.
Well-chosen games are invaluable as they give students a break and at the same time encourage learners to sustain their
interest and work. Games also help the teacher to create contexts in which the language is meaningful and useful. We will
see how through playing games it is possible to learn a language as well as enjoy oneself at the same time.

65
SEDE
18

El uso del recurso informático en la
enseñanza de la geometría
DOCENTE: Conrado Vasches

8.30 a 13

Se propone analizar secuencias didácticas que permitan reflexionar sobre el rol de las construcciones en el aprendizaje de
las propiedades de las figuras geométricas. Se recurrirá a programas de geometría dinámica como Geogebra, Doctor Geo,
Cabri, para potenciar el papel de dichos procedimientos. El acceso a la pc combinado con las redes informáticas habilita
una perspectiva de trabajo renovadora para la clase. Reflexionar sobre el uso de las computadoras al servicio de los
saberes matemáticos es un desafío fundamental en la enseñanza de la matemática actual.

72
SEDE
Central

Web 2.0: Los blogs como herramientas de
información y comunicación
DOCENTE: Ángela Armellino

13.30 a 18

En nuestra sociedad, particularmente en el ámbito educativo, es muy común hacer extensivas comunicaciones o necesitar
presentar información a varias personas, muchas veces con la necesidad de saber la opinión del receptor. Este curso
habilita un espacio para distintos modos de utilizar los blogs, así como también los saberes operativos, para lograr sus
recreaciones: video, presentación, gadget, retoque de imagen, etc.

64
¿Qué geometría en la Escuela Primaria y cuál
en la Escuela Media?
DOCENTES: Claudio Karcic y Federico Maloberti

13.30 a 18
SEDE
7

63 Creating Interactive Whiteboard Lessons
DOCENTE: Gonzalo Rosetti

Do you know what an interactive whiteboard is? What would you use it for? How would you use it as a teaching tool in the
classroom? These and other queries will be addressed in the course. Participants will learn to use the interactive whiteboard
and its multimedia resources in order to design teaching sequences to enhance language learning in the EFL classroom.

18 a 22.30SEDE
Central

La geometría constituye una porción fundamental de los aprendizajes matemáticos que deben ofrecer tanto la Escuela
Primaria, como Media. Pero ¿estudiamos la misma geometría en la Escuela Media que en la Primaria? En otros aprendiza-
jes matemáticos el cambio en la modalidad de pensamiento está reforzado por distintas ramas de la matemática:
pensamiento aritmético – pensamiento algebraico. Se caracterizarán ambas geometrías y se propondrán secuencias que
permitan transitar de una a la otra. Hacer evolucionar a la geometría es el objetivo de esta capacitación.

66 SEDE
Central

¿Cómo enseñar la proporcionalidad en
la Escuela Primaria?
DOCENTES: Pierina Lanza y María Rosa Loiero

8.30 a 13

Se abordará la proporcionalidad como estructura conceptual que unifica y relaciona gran diversidad de nociones.
Discutiremos su significado como objeto matemático en sí mismo y como instrumento para resolver distintas situaciones
que la implican. Se trabajará su abordaje progresivo. Se desarrollarán aspectos de la enseñanza de la proporcionalidad
que involucren las nociones de razón, proporción, magnitudes proporcionales y de porcentaje. Se revisarán las dificultades
habituales en las concepciones de los alumnos y en las situaciones de enseñanza.

70
SEDE
Central

"Estamos en el aire"
DOCENTES: Inés De Bella y Susana Rusillo 8.30 a 13

Hacer radio en la escuela da la posibilidad de acceder a nuevas formas de expresión; ayuda a la oralidad, permite trabajar
con la imaginación, investigar sobre un tema, seleccionar y jerarquizar contenidos, llegar a consensos. Se trata de
acercarnos a la producción integral en radio a partir de la exploración de su lenguaje, los distintos géneros, la escritura de
guiones, la edición digital, finalizando con una propuesta áulica de un programa de radio. Se favorecerá la elaboración de
estrategias que permitan el uso de las netbooks bajo la modalidad de Aula 1 a 1.

71 SEDE
Central

Pizarra Digital Interactiva
DOCENTE: Laura Szpiezak 13.30 a 18

La incorporación de la Pizarra Digital Interactiva en las escuelas nos enfrenta a un nuevo desafío pedagógico y
tecnológico: ¿Cómo se instala? ¿Qué cuidados debemos tener? ¿Qué software podemos utilizar? ¿Cómo se usa? ¿Implica
una manera de enseñar? Intentaremos responder a todos los temas vinculados con la Pizarra Digital Interactiva,
aprenderemos a usar el software Notebook y armaremos propuestas concretas para la aplicación en nuestras clases.

68

Aprenderemos a hacer animaciones interactivas usando dibujos y fotos, e incluyendo textos y sonidos por medio del
programa Flash, contenidos que pueden visualizarse e interactuar en la Pizarra Digital Interactiva. Se desarrollarán
narraciones visuales, historietas animadas, visualización dinámica de fotos. Seremos capaces de transmitir a los alumnos
una nueva manera de presentar los trabajos, que contemplen la inmersión y la interactividad. Se requiere que los
participantes posean conocimientos básicos de computación (como el sistema operativo Windows y su interface).

69
Escrituras audiovisuales en la escuela:
un desafío pedagógico
DOCENTE: Mónica Bardi

Uno de los desafíos actuales de las escuelas es la incorporación de estrategias y dispositivos para la lectura y escritura de
los mensajes audiovisuales. El presente curso abordará los códigos básicos de este lenguaje, los distintos géneros y formatos
que existen en la actualidad, y la producción de cortos escolares. Trabajaremos con las distintas etapas de la producción
audiovisual brindando recursos y estrategias para desarrollar la enseñanza de la escritura audiovisual en las aulas.

SEDE
Central

18 a 22.30

SEDE
Central

18 a 22.30

Animaciones para la Pizarra Digital Interactiva
DOCENTES: Sandra Guascone

