
ORIENTACIONES CAMPO DE LA PRÁCTICA
EDUCACIÓN INICIAL

2018

 1

PROFESORADO DE EDUCACIÓN INICIAL

 CAMPO DE LA PRÁCTICA DOCENTE

El presente documento tiene como finalidad orientar y establecer pautas de trabajo a fin de facilitar

el trayecto de los estudiantes por el Campo de la Práctica Docente.

Esta asignatura tiene características diferenciadas respecto del resto de las materias de la carrera:

se cursa en contraturno, hay otras instituciones involucradas, implica la puesta en juego de un doble

rol del estudiante como alumno y docente, hay una tensión entre la carga horaria remunerada del

Profesor de Práctica y las necesidades de encuentro con los Practicantes, entre otras.

Por esta razón es necesario poner en su conocimiento algunas cuestiones que harán que el trayecto

de la Práctica sea exitoso.

El /la estudiante al iniciar el ciclo lectivo debe tener un cuaderno denominado: TRAYECTORIA

ACADÉMICA DEL CAMPO DE LA PRÁCTICA. Se solicita que en la primera hoja figuren todos los datos

del alumno (nombre, apellido, DNI, domicilio, teléfono, correo electrónico, Libro y folio que figura

en la libreta). El mismo debe estar foliado (hojas numeradas). Deberá entregarse a la profesora de

Práctica al momento en que ella lo solicita. En él constarán los informes de cada cursada, planilla de

asistencias, planillas de realización de TAIN y otros elementos que considere cada profesor. Se

utilizará UN SOLO CUADERNO para toda la carrera. Por lo tanto se solicita que conste de 50 hojas.

 DISPONIBILIDAD HORARIA PARA EL CURSADO DEL CAMPO DE LA PRÁCTICA DOCENTE:

 1er año: un día a la semana turno mañana o tarde y posibilidades de asistir a

eventos, encuentros, visitas o espectáculos fuera del horario de cursada regular

establecido para las asignaturas o la Práctica.

 2do año: un día a la semana turno mañana o tarde para la observación y

práctica esporádica, según la organización de la escuela asociada, más un día

quincenal de cursada obligatoria en el instituto del Taller de Alfabetización

Académica

 3er año: de lunes a viernes, turno mañana o tarde, más un día quincenal de

cursada obligatoria de la materia herramientas de la Práctica.

ORIENTACIONES CAMPO DE LA PRÁCTICA
EDUCACIÓN INICIAL

2018

 2

 4to año: de lunes a viernes, turno mañana o tarde. Encuentros en turno

vespertino una vez a la semana. Se deberán cursar simultáneamente los

Ateneos y asistir a las tutorías para la preparación del coloquio final.

 REGIMEN DE ASISTENCIA

o La Práctica es una asignatura anual. Por lo tanto no puede realizarse de manera

parcial y debe ser aprobada dentro del ciclo lectivo en el que se cursó, cumpliendo

con el 85 % acordado de asistencia caso contrario debe RECURSARSE.

o En caso de enfermedad, accidentes o de fuerza mayor la docente de práctica

puede solicitar el cumplimiento de un tiempo complementario para recuperar la/s

horas de asistencia dentro del ciclo lectivo de cursada. (será necesaria la

presentación de certificado que avale lo dicho por la cursante). La excepción en

estos casos dependerá del tiempo real dentro de las instituciones asociadas, las

situaciones coyunturales de las mismas y sus posibilidades teniendo en cuenta el

calendario escolar estipulado por la DGCYE. Vale aclarar que no se puede ingresar a

las instituciones antes del mes de abril ni después del 31 de octubre del año lectivo.

o En caso de embarazo, será necesaria la presentación de un certificado donde conste

la fecha probable de parto y apto firmado por el obstetra. En función de esa

constancia se orientará en la cursada. A partir del 7 mes y ½ la alumna que realiza

Práctica no podrá asistir a la institución asociada a realizar su práctica. Se sugiere

leer el documento de las estudiantes gestantes.

o Sin excepción el 85 % de asistencia debe cumplirse.

 APTO FONOAUDIOLÓGICO:

o En primer año se realiza una evaluación general, no deberán presentar apto

para la firma de libretas.

o En segundo año si el apto es condicional se guardará la nota hasta que tengan

el APTO correspondiente y con certificado que el /la alumnos/a está en

tratamiento. Solo se firmará libreta con el apto correspondiente (de no asistir a

la evaluación fonoaudiológica, recursará la materia). Fecha límite para entregar

el apto: antes de iniciar la intervención. Es condición para realizar las

intervenciones esporádicas en sala contar con la aptitud fonoaudiológica.

ORIENTACIONES CAMPO DE LA PRÁCTICA
EDUCACIÓN INICIAL

2018

 3

o En tercer y cuarto año si no tienen el APTO, no podrán cursar esta materia. No

se aceptan APTOS CONDICIONALES para cursar la materia. Fecha límite para

entregar el apto antes de realizar la intervención en sala. (Mes de mayo)

 PROYECTO TAIN

o Para la acreditación de la Práctica deberán participar en las propuestas de TAIN

ofrecidas por los docentes del instituto a lo largo del año. El cronograma anual

de propuestas se presentará la última semana de abril. La inscripción será

personal en los días publicados.

o La carga horaria MÍNIMA ANUAL es de 40 horas reloj.

o La inscripción se realizará en forma personal en la Sede Salta del Instituto.

o Para acreditar las horas, los estudiantes deben iniciar y completar el Tain, ya

que la cursada parcial no será computada como carga horaria.

 CARACTERÍSTICAS ESPECIALES PARA EL CAMPO DE LA PRÁCTICA II, III Y IV

o En cualquier etapa de la Práctica, el/la Practicante deberá ingresar al jardín con el

guardapolvo correspondiente. No se permite vestimenta que no sea acorde al

encuadre del trabajo (calzas ajustadas, minifaldas, ojotas, bermudas, camisetas de

fútbol, musculosas, etc.)

o La propuesta de enseñanza constituye un proceso de aprendizaje permanente. Los

ajustes son escenas normales en este proceso. Es por esto que los Practicantes

deben concurrir a la escuela, tantas veces como sea necesario, hasta que el/la

Maestra Orientadora (MO) acepte la propuesta de enseñanza y el docente de

Prácticas le dé su aprobación. Por esta razón es necesario planificar con tiempo de

anticipación (72 horas antes) a la fecha prevista para el inicio.

ORIENTACIONES CAMPO DE LA PRÁCTICA
EDUCACIÓN INICIAL

2018

 4

o En toda clase se presentará algún recurso didáctico hecho por el/ la estudiante

especialmente para la ocasión. Se espera que el futuro docente ponga en acción en

esta etapa creatividad fundamentada en marcos teóricos pertinentes.

o Por las mismas razones antes expuestas, no está permitido el uso de fotocopias o

revistas para maestros o similar.

o Se deberán elaborar planes alternativos para situaciones inesperadas, como la

ausencia de profesores especiales, que se ajusten a los ítems anteriores y estén

firmados por la profesora de Práctica para su implementación. No pueden

adelantarse clases. Este tiempo se aprovechará para repensar/ repasar conceptos

vistos, o realizar ejercitaciones extra producidas especialmente para estos casos.

o La totalidad de los recursos didácticos que van a ser usados, deberán acompañar la

presentación definitiva del plan. Esto significa que el docente debe visar con

anticipación láminas, material de lectura, ejercitaciones, videos, fotografías, etc.

o Los planes se entregarán en la fecha/hora/lugar acordados con el/la Profesor/a de

Práctica. Esa entrega requiere la aprobación previa por parte de los Maestros

Orientadores.

o La planificación debe comunicar las intenciones pedagógicas del practicante. Por lo

tanto deberá explicitar sus intervenciones de tal forma que quien la lea, pueda

comprender e imaginar el desarrollo de la clase del inicio al fin.

o Con independencia del formato de planificación que el/la profesor/a de Práctica

pida, todas deberán explicitar: contenidos que serán enseñados, objetivos para los

alumnos, los propósitos del Practicante, estrategias de enseñanza que empleará,

recursos didácticos que serán utilizados en la clase, materiales para los alumnos,

estimaciones de tiempo, estrategias de evaluación.

o Si al finalizar una clase, la planificación (hipótesis de trabajo) no pudo llevarse a cabo

(total o parcialmente) el/la Practicante adjuntará a la misma la explicación de las

razones y realizará el ajuste pertinente en el/los siguientes planes que integran la

propuesta pedagógica.

o Cada propuesta deberá ir acompañada de la síntesis/resumen de los contenidos

que el/la Practicante ha estudiado para llevarla adelante. Este informe se

ORIENTACIONES CAMPO DE LA PRÁCTICA
EDUCACIÓN INICIAL

2018

 5

denominará marco teórico y acompañará a la planificación para entregar al/la

Maestro Orientador/a y Profesor/a de Práctica. El mismo se compondrá de aspectos

epistemológicos, conceptuales y la bibliografía que sirvió de fuente.

o Un Practicante debe manejar correctamente el lenguaje escrito y oral. Se espera

una expresión escrita con coherencia y cohesión y sin faltas de ortografía, y una

oralidad clara sin dequeísmos y demás vicios de la Lengua.

o En el inicio del cursado, el/la Profesora de Práctica propondrá una serie de

actividades de ejercitación caligráfica, de modo de recordar/ mejorar o reaprender

grafismos correctos de imprenta y cursiva, tanto mayúscula como minúscula.

o Al final de cada clase, el Practicante escribirá una reflexión sintética de la misma,

expresando los aciertos / desaciertos de la clase que ha dado.

o Por cada clase dictada el Practicante tendrá derecho a una devolución por escrito

de su desempeño, más allá de otros mecanismos que el docente de Práctica

determine.

o Durante las horas libres, el/la Practicante podrá utilizar la biblioteca u otro espacio

institucional, evitando el ingreso a la Sala de Maestros (salvo que hubiesen sido

especialmente invitados a conversar allí por su MO). Tampoco podrán ingresar a los

salones donde otros/as compañeros/as están realizando su experiencia de

enseñanza.

o El/la Practicante deberá hacer firmar su planilla de asistencia a la escuela siempre

(en cualquier etapa de la Práctica). Podrá firmar el/la MO o cualquier autoridad o

docente a cargo de la institución y siempre tendrá que explicitarse hora de entrada

y de salida.

o Toda suposición de falta grave cometida por un Practicante será tratada con todos

los actores intervinientes: el interesado/a, el docente de Prácticas, el/la MO,

directivos de la institución asociada. Dependiendo de la gravedad de la falta, la

Dirección del Instituto decidirá la suspensión de la Práctica o su tratamiento en el

CAI para determinar la sanción correspondiente.

ORIENTACIONES CAMPO DE LA PRÁCTICA
EDUCACIÓN INICIAL

2018

 6

 TRABAJOS EN PAREJA PEDAGÓGICA (Campo de la práctica III Y IV)

o En caso de que la Practicante y/o residente realice su cursada con una pareja

pedagógica, el funcionamiento de la misma será como se indica en los siguientes

puntos :

o En el período de observación ambas estudiantes observarán y realizarán los

informes por separado y en forma individual.

o Con respecto a la planificación solo si la MO decide que una practicante inicie una

modalidad de enseñanza (Ej. Una Unidad Didáctica) y la continúe su pareja

pedagógica se presentará una sola planificación. Debiendo constar en la carpeta de

cada una la misma planificación.

o Al momento de las intervenciones la pareja que no realiza la práctica acompañará

en la sala, no debiendo invadir el espacio de la compañera.

o La estudiante que no practica no podrá faltar a la práctica ya que es parte de la

cursada.

o Solo con las indicaciones de la MO la estudiante que no realiza su práctica podrá

intervenir en situaciones específicas (por ejemplo: atender a los alumnos que tienen

proyecto especiales) pero no podrá alcanzar los materiales, prepararlos para que la

estudiante a cargo siga con la clase.

o Es obligación de la estudiante a cargo de la sala tener anticipado y preparado todos

los materiales y recursos que necesitará para la Jornada de trabajo.

 LOS MATERIALES:

o Los materiales son un recurso fundamental en el nivel inicial. Su preparación previa

hará efectivo el desarrollo de una clase.

o Los materiales deben ser preparados y probados con anticipación. (Ej. Probar la

masa)

ORIENTACIONES CAMPO DE LA PRÁCTICA
EDUCACIÓN INICIAL

2018

 7

o La cantidad de materiales debe ser mayor a la lista de alumnos (Ej. Si hay 30

inscriptos deberá realizarse 35 materiales).

o Es obligación de la Estudiante presentar los materiales (una muestra) a la MO antes

de dar la Clase para que la docente orientadora lo apruebe.

o Deben ir al jardín con los materiales preparados, no prepararlos allí (Ej. llevar figuras

recortadas, trabajar imágenes grandes).

o El material sin una intervención docente adecuada pierde significatividad y sentido.

Equipo de Profesores de Campo de la Práctica

Coordinadoras de Carrera.

