[image: image1.png]

[image: image2.png]UNIVERSIDAD DE PUERTO RICDO

S | m— |

UNIVERSIDAD DE PUERTO RICO EN PONCE
DEPARTAMENTO DE EDUCACION

Programa de Bachillerato en Educación Elemental

Crecimiento y Desarrollo Humano II
EDFU 3002
tabla de contenido
Narrativo
1

Procedimiento para que el candidato realice la experiencia de campo

Sección I: Descripción de la experiencia de campo
3
Sección II: Procedimiento para las visitas
3

1. Primera Visita
3

2. Segunda Visita
4
Sección III Formato para trabajo escrito
5
Anejos

6

Modelo de la portada del trabajo escrito…………………………....7

Hoja de certificación de horas contacto
…………………….8

Rúbrica para evaluar el trabajo escrito……………………………...9

Instrucciones Generales

Experiencia de Campo
Crecimiento y Desarrollo Humano II

EDFU 3002

El Programa de Bachillerato en Educación Elemental del Departamento de Educación de la Universidad de Puerto Rico en Ponce dirige sus esfuerzos para que sus candidatos a maestro se involucren en diversas experiencias que les permitan desarrollar las dimensiones del contenido de la materia que enseñan y del contenido pedagógico, las destrezas y la disposición que le capacitarán como profesionales altamente cualificados, de manera que puedan desempeñarse efectivamente en diversos escenarios educativos en Puerto Rico. Los candidatos necesitan participar en experiencias educativas que le faciliten construir el aprendizaje que se requiere para enfrentar los retos continuos de la sala de clases. A través de las experiencias de campo se les provee a los candidatos la oportunidad de acercarse a escenarios educativos reales para que puedan demostrar su disposición, destrezas, profesionalismo, evalúen sus ejecutorias y reafirmen su vocación como maestros. Las experiencias de campo facilitan y proveen una oportunidad para que los candidatos conozcan la naturaleza de las distintas disciplinas y transfieran su conocimiento dentro de un contexto real.
Los programas de preparación de maestros tienen la responsabilidad de incorporar en el currículo experiencias que ayuden a los candidatos a maestro a satisfacer las necesidades de una comunidad estudiantil diversa. Esta diversidad consiste en una variedad de características similares o diferencias entre grupos de personas relacionadas con elementos tales como: edad, género, etnia, raza, religión, estatus socioeconómico, excepcionalidades, idioma y otros. La diversidad se trata de un elemento enriquecedor y, desde luego, es uno de los aspectos más relevantes a considerar al planificar y desarrollar los procesos de enseñanza y aprendizaje. En estos procesos se incorporan el desarrollo de valores y de aceptación, resaltando los aspectos positivos y procurando una atención personalizada que fomente la integración de todos y cada uno de los estudiantes y que prevenga o, en su caso, compense los procesos de exclusión social que sufre una parte de la población. Solo desde la convicción del carácter positivo y enriquecedor de una realidad diversa es posible afrontar los temores y las resistencias al cambio que impiden ofrecer una educación adaptada a la variedad de capacidades, intereses y motivaciones de los estudiantes.

El Programa de Bachillerato en Educación Elemental de la UPR-Ponce promueve en los candidatos a maestro el compromiso de respetar la diversidad entre los estudiantes. De igual forma contribuye a desarrollar en éstos las competencias apropiadas para que puedan educar a otros efectivamente en igualdad de condiciones, incluyendo a los estudiantes con necesidades especiales (NCATE, ACEI, 1. 3.2). Somos parte de una cultura universitaria que valora la libertad, la responsabilidad, la integridad, la justicia, el respeto, la aceptación, la tolerancia y la inclusión de todos los seres humanos sin importar las diferencias que nos distingan.
Los candidatos a maestro matriculados en el curso EDFU 3002 – Crecimiento y Desarrollo Humano II - realizarán experiencia de campo en escuelas elementales públicas o privadas de Puerto Rico. Para realizar esta experiencia de campo, los candidatos utilizarán las escuelas colaboradoras de Práctica Docente. En la actualidad, el Departamento de Educación de la UPR-Ponce cuenta con alrededor de 70 escuelas públicas colaboradoras para realizar las experiencias de campo. Estas escuelas, en su mayoría, pertenecen a la Región Educativa de Ponce, la cual está compuesta por 11 pueblos de la región sur de Puerto Rico: Ponce, Juana Díaz, Coamo, Villalba, Santa Isabel, Peñuelas, Guayanilla, Yauco, Adjuntas, Jayuya y Guánica. Estas escuelas se identifican como escuelas colaboradoras sobre la base de los siguientes factores, entre otros: diversidad de la población estudiantil, localización geográfica, recursos y acreditación por parte del Consejo General de Educación. Además, éstas ofrecen servicios educativos integrados a la población de estudiantes del Programa de Educación Especial, en cumplimiento con la Ley 51 (Servicios Educativos Integrales para Personas con Impedimentos de Puerto Rico) y Ley IDEA (Ley Pública 105-17, “Individuals with Disabilities Act” de los Estados Unidos).
La experiencia de campo deberá realizarse en los niveles K-3 ó 4-6. Se requerirá que los candidatos completen dos (2) horas contacto. La experiencia de campo está diseñada para ayudar a los candidatos a maestro a desarrollar el conocimiento de los distintos enfoques y teorías de aprendizaje, las destrezas y las disposiciones necesarias para trabajar con la diversidad. Los candidatos a maestro necesitan socializar con una cultura diversa para aprender a educar. Esta socialización los llevará a entender las similitudes y diferencias propias del desarrollo humano y las características de las diversas teorías de aprendizaje que se manifiestan en un salón de clases. A través de esta experiencia se espera que los candidatos desarrollen, según enunciadas en el Perfil del Egresado del Departamento de Educación Elemental de la UPR-Ponce: conocimiento del estudiante y del proceso de aprendizaje (NCATE/ACEI 1.0), y respeto a la diversidad y utilización de diversas estrategias y metodologías en el proceso de enseñanza y aprendizaje (NCATE/ACEI 3.2).
 El Departamento de Educación de la Universidad de Puerto Rico en Ponce, reconoce que el programa se enriquece con la aceptación de la diversidad. Definimos que la diversidad es la integración de un grupo de personas con características similares o diferentes, con relación al aspecto étnico, la edad, el género, la religión, el status socioeconómico, la excepcionalidad, el idioma, la orientación sexual, el área geográfica de procedencia, la personalidad, y otras diferencias individuales.

2
PROCEDIMIENTO PARA QUE LOS CANDIDATOS REALICEN LA EXPERIENCIA DE CAMPO
Sección I: Descripción de la experiencia de Campo

 La experiencia de campo es un requisito esencial del curso EDFU 3002 – Crecimiento y Desarrollo Humano II. Esta experiencia facilitará tu preparación profesional como candidato a maestro y te permitirá observar cómo se crean oportunidades educativas para los diversos estudiantes dentro de la sala de clases regular. Es una experiencia que te permitirá participar en un ambiente educativo real.
 Durante las visitas a la escuela podrás describir el contexto educativo en el cual se lleva a cabo el proceso de enseñanza aprendizaje y observar una clase. A través de esta experiencia tienes la oportunidad de reflexionar acerca de las prácticas educativas del maestro colaborador y sobre el impacto de la enseñanza en el aprendizaje de los estudiantes. Esta experiencia te ayudará a fortalecer los conocimientos y las destrezas profesionales que posees y que te servirán de base en tu práctica docente para trabajar con la diversidad de estudiantes.
Sección II: Procedimiento para las visitas

A.
Primera Visita

La primera visita la realizarás en la fecha que el profesor te indique dentro de los primeros mess del semestre académico en curso. Debes seguir el siguiente procedimiento:

· Presentarte al director de la escuela o a la persona encargada con una carta de presentación.

· Preguntar al director de la escuela los procedimientos internos a seguir para la visita a la sala de clase.

· Visitar la sala de clases del maestro asignado por el director.

· Explicar al maestro el propósito de la visita.

· Entrevistar al maestro de la sala regular de clases para acordar la visita, intercambiar ideas del trabajo a realizar y agradecer la oportunidad para realizar tu experiencia de campo.

3

B.
Segunda visita

En la segunda visita deberás observar el contexto donde se lleva a cabo el proceso de enseñanza y aprendizaje. Debes recopilar información acerca de cómo el maestro de la sala regular de clases crea las oportunidades educativas par a los estudiantes, y discutir los siguientes aspectos:
1.
Descripción de la sala de clases/escenario educativo. Debes de ser específico.
· Describe el salón físicamente (color, arreglo de pupitres, paredes, materiales en el salón, mobiliario, etc.).
· Describe los estudiantes (incluye cantidad de estudiantes, excepcionalidades, etnias, géneros, edades, nivel socioeconómico, razas, etc.).

2.
Discute cómo el aprendizaje ocurre en la sala de clases.

· ¿Cómo la maestra interactúa con los estudiantes?

· Explica qué estrategias utiliza la maestra para trabajar con los estudiantes.
· ¿Cómo trabajan los estudiantes dentro de la sala de clases?

· Describe las actividades que realizan y su efectividad.

· ¿Cómo se llevó a cabo el proceso enseñanza-aprendizaje?
· ¿En qué tareas / actividades observaste que participaron más los niños? Explica.
3.
Discute cómo la maestra maneja la conducta de los estudiantes y los motiva

· ¿Cuáles son las reglas del salón? ¿Están en un lugar visible?

· ¿Qué problemas de conducta exhiben los estudiantes?

· ¿Que fundamento filosófico se debe utilizar para modificar esa conducta?
· Describe cómo la maestra maneja los problemas de conducta de los estudiantes.

· ¿Los estudiantes muestran empatía hacia los compañeros que presentan problemas de conducta? Explica.

· ¿Se observó que los estudiantes están motivados para aprender?
· ¿Qué estrategias de motivación utilizó la maestra?

4
Sección III Formato para trabajo escrito
Al finalizar las experiencias de campo, los candidatos deberán entregar un trabajo escrito que incluya lo siguiente:
· Introducción
· Información sobre el contexto en donde se realizó la experiencia de campo.
· Resumen y análisis de tu visita a la sala de clases.
· ¿Cómo el maestro trabaja con la diversidad dentro de la sala de clases regular? (técnicas, métodos, estrategias, acomodos, modificaciones, adaptaciones curriculares)

· ¿Cómo la maestra maneja los problemas de conducta? Técnica que utiliza.
· ¿Cómo tus conocimientos previos sobre las distintas teorías de aprendizaje se vieron impactados por tus observaciones?
· ¿Cómo compara la realidad del salón de clases con la teoría presentada en el curso EDFU 3002?

· Reflexiona y analiza cómo puedes mejorar las prácticas educativas que has observado en tu visita para el beneficio de los estudiantes.
· Aprendizaje durante la visitas a la sala regular de clases.
El trabajo escrito deberá cumplir con los siguientes requisitos:
· Debe tener una Portada.
· El documento debe ser redactado a doble espacio.

· El tamaño de la letra debe ser de 12 puntos.

· Los márgenes serán de una pulgada y las páginas deben estar numeradas.

· El documento debe ser de 8-10 páginas y grapado por el lado izquierdo.

· No se incluirán nombres de ningún estudiante de la sala de clases en el documento. Pueden utilizar números o seudónimos. No se pueden utilizar fotografías.
· El documento se debe someter en forma narrativa.
· Incluir anejos. (Registro de visita, carta firmada por el director, observación, cualquier otro documento que estimes conveniente)
5
Anejos

6
[image: image3.wmf]

[image: image4.png]

UNIVERSIDAD DE PUERTO RICO EN PONCE

DEPARTAMENTO DE EDUCACIÓN Y EDUCACIÓN FÍSICA
Nombre Candidato ___
Núm. Est. _________________
Curso ________________________________
Sección _______
Año Académico___________
Escuela ______________________________

Director

HOJA DE CERTIFICACIÓN DE HORAS CONTACTO
Certifico que el (la) candidato(a) arriba mencionado(a) asistió a mi salón de clases para realizar _____ horas de observación de los procesos de enseñanza y aprendizaje.

 Firma del Estudiante
 Firma del Maestro Cooperador
7

Universidad de puerto rico en ponce

[image: image5.png]

Departamento de Educación

Trabajo escrito de experiencia de Campo

Crecimiento y Desarrollo Humano II
EDFU 3002
Nombre del Estudiante

Número de Estudiante

Curso

Sección
8

Universidad de puerto rico en ponce

Departamento de Educación

RÚBRICA: EXPERIENCIA DE CAMPO

EDFU 3002 - Crecimiento y Desarrollo Humano II

Nombre del estudiante: _____________________________________

 Sección: _____

	Ubicación (
Indicador (
	3

Indicador cumplido
	2

Indicador parcialmente cumplido
	1

Indicador no cumplido
	Puntuación

	Introducción

(ACEI 3.5)
	La introducción es atractiva para el lector y proyecta un preámbulo que sirve de dirección general para anticipar la estructura del trabajo.
	La introducción no anticipa adecuadamente la estructura del trabajo o no es particularmente atrayente para el lector.
	La introducción está incompleta, es inefectiva, confusa o está ausente. No incluye exposición general del tema, y la estructura del trabajo, no son relevantes.
	

	Conocimiento de las características de los estudiantes

(ACEI 3.2)
	El candidato a maestro exhibe conocimiento general de las diferencias estudiantiles (desarrollo, cultura, intereses, habilidades/

discapacidades) que pueden afectar el aprendizaje.
	El candidato a maestro exhibe conocimiento parcial de las diferencias estudiantiles (desarrollo, cultura, intereses, habilidades/

discapacidades) que pueden afectar el aprendizaje.

	El candidato a maestro exhibe conocimiento estereotípico o irrelevante de las diferencias estudiantiles (desarrollo, cultura, intereses).
	

	Conocimiento de los diversos enfoques de aprendizaje de los estudiantes

(ACEI 3.2)
	El candidato a maestro exhibe conocimiento específico de los diferentes modos en que los estudiantes aprenden (estilos/modalidades de aprendizaje) que pueden afectar el aprendizaje.

	El candidato a maestro exhibe conocimiento parcial de los diferentes modos en que los estudiantes aprenden (estilos/modalidades de aprendizaje).
	El candidato a maestro exhibe conocimiento estereotípico o irrelevante de los diferentes modos en que los estudiantes aprenden (estilos/modalidades de aprendizaje).
	

	Implicaciones para la enseñanza
(ACEI 4.0)
	El candidato a maestro provee implicaciones específicas para la instrucción fundamentadas en las diferencias o necesidades individuales de los estudiantes y de acuerdo a las distintas teorías de aprendizaje.
	El candidato a maestro provee implicaciones generales para la instrucción fundamentadas en las diferencias o necesidades individuales de los estudiantes y de acuerdo a las distintas teorías de aprendizaje.
	El candidato a maestro no provee implicaciones para la instrucción fundamentadas en las diferencias o necesidades individuales de los estudiantes y de acuerdo a las distintas teorías de aprendizaje.
	

	Interpretación del aprendizaje estudiantil

(ACEI 4)
	Utiliza evidencia para apoyar las conclusiones esbozadas en su reflexión de la enseñanza y el aprendizaje estudiantil. Explora múltiples hipótesis de por qué algunos estudiantes lograron o no los objetivos del aprendizaje.

	Provee evidencia pero no razones (o provee razones simplistas o superficiales) para apoyar las conclusiones esbozadas en su reflexión de la enseñanza y el aprendizaje estudiantil.
	No se provee evidencia o razones para apoyar las conclusiones esbozadas en su reflexión de la enseñanza y el aprendizaje estudiantil.
	

	Destrezas de comunicación escrita
(ACEI 3.5)
	La estructura o el orden de las palabras (sintaxis) en las oraciones es lógico. Utiliza correctamente los signos de puntuación y los pronombres. Selecciona cuidadosamente las palabras. El escritor no comete errores ortográficos, de acentuación o de conjugación de verbos que distraigan al lector del contenido.

	Tiene errores en la estructura de las oraciones, en la puntuación y en la utilización de los pronombres. Las palabras seleccionadas son poco apropiadas. El escritor comete de 1-3 errores ortográficos, de acentuación o conjugación de verbos que distraen al lector del contenido.

	Son frecuentes los fragmentos y oraciones incompletas. Tiene demasiados errores de puntuación y en la utilización de los pronombres. Las palabras seleccionadas son inapropiadas. El escritor comete más de 4 errores ortográficos, de acentuación o conjugación de verbos que distraen al lector del contenido.

	

1
� EMBED PBrush ���

PAGE

_959751886

