4

[image: image1.emf][image: image4.jpg]Universidad de
YIPlaya Ancha

[image: image2.emf]
El propósito del Programa de Diplomado como su nombre lo indica es formar mentores para el apoyo de profesores y profesoras principiantes. Está dirigido a Educadoras de Párvulos y Profesores/as de Educación Básica, con experiencia de práctica en el aula de al menos diez años y, de excelencia pedagógica acreditada y certificada.

El diseño curricular contempla cuatro módulos de aprendizaje, más una unidad transversal junto a Talleres de Reflexión, a través de los cuales, en modalidad presencial durante los meses de enero , y de marzo a mayo de 2015, se trabajará en el análisis y reflexión sobre la teoría y la práctica de los participantes, abordando una diversidad de contenidos necesarios para desarrollar competencias profesionales que favorezcan la formación como mentores desde la propia historia personal, profesional y cultural, para apoyar a los y las principiantes en el cambio de concepciones implícitas que subyacen a sus prácticas.

Los módulos están diseñados de manera tal que, en su conjunto, permitan abordar unidades y contenidos que favorezcan de manera interrelacionada e integradamente los saberes, procedimientos y actitudes que se estiman necesarios en un/a mentor/a.

Esta propuesta se grafica con el diagrama que se presenta a continuación en donde se pueden apreciar los módulos, unidades y su secuencialidad.

[image: image3.emf]•

ACOMPAÑAMIENTO,

INVESTIGACIÓN ACCIÓN ,

REFLEXIÓN SOBRE SUS

PRÁCTICAS

•EL CONTEXTO

•EDUCATIVO , ESPACIO DE

TRABAJO COLABORATIVO PARA

LA CONSTRUCCIÓN NDE

APRENDIZAJES PROFESIONALES

A TRAVÉS DE LA

TRANSPOSICIÓN DIDÁCTICA EN

EL NIVEL DE EDUCACIÓN BÁSICA

Y PARVULARIA

•

HABILIDADES

INTERPERSONALES,

COMUNICACIÓN

DIALÓGICA.

•

MENTORÍA , POLÍTICAS

EDUCATIVAS E

INCLUSIÓN

TALLER DE

REFLEXIÓN

NTICS COMO

HERRAMIENTA

PEDAGÓGICA

TALLER DE

REFLEXIÓN

NTICS COMO

HERRAMIENTA

PEDAGÓGICA

TALLER DE

REFLEXIÓN

NTICS COMO

HERRAMIENTA

PEDAGÓGICA

TALLER DE

REFLEXIÓN

NTICS COMO

HERRAMIENTA

PEDAGÓGICA

Objetivo General.
Formar como mentores a docentes de Educación Básica y Educadoras de Párvulos, como profesionales especializados en apoyo profesional y pedagógico de profesores principiantes, que valoren el impacto del proceso de inducción en la calidad de la educación de niños y niñas, con el propósito de que su inserción a la comunidad educativa se logre de manera integral, constructiva y autónoma.

Objetivos Específicos.
· Reflexionar sobre la importancia del rol del mentor para el desarrollo profesional del docente principiante y su inserción en el marco de la comunidad educativa, la cultura escolar y las políticas educativas nacionales vigentes.

· Generar la capacidad de análisis de diversas estrategias para desarrollar la transposición didáctica en distintos contextos educativos como medio de transformación de las prácticas pedagógicas.

· Desarrollar competencias comunicativas centradas en el diálogo en procesos de enseñanza-aprendizaje entre adultos, en la perspectiva de la construcción de la identidad profesional del docente principiante.

· Gestionar el proceso de acompañamiento al docente o educador/a principiante, enfocándolo en el desarrollo de la capacidad de reflexión sobre sus prácticas de manera fundamentada teórica y empírica, y en planificar los cursos de acción para superar las dificultades de su inserción profesional mediante la investigación-acción o a través de la investigación pedagógica.

· Gestionar el proceso de acompañamiento al docente o educador/a principiante, focalizado en la creación de ambientes de aprendizaje inclusivos, centrado en la atención de la diversidad y los logros de aprendizajes de todos sus estudiantes.

· Utilizar las nuevas tecnologías de la comunicación como herramientas pedagógicas para desarrollar el proceso de acompañamiento al docente o educador/a principiante.
FUNCIONAMIENTO DEL PROGRAMA

El Programa de Diplomado se inicia el día 5 de enero de 2015 y termina el día 30 de mayo. De lunes a sábado durante el mes de en enero, y viernes en la tarde y sábado todo el día durante el período de marzo a mayo.

ANTECEDENTES REQUERIDOS
Está dirigido a docentes de Educación Básica y de Educación Parvularia que cumplan con alguno de los siguientes requisitos, los que deben ser acreditados con la documentación correspondiente:

1. Pertenecer a la Red Maestros de Maestros, o

2. Mantener vigente su acreditación para percibir la Asignación de Excelencia Pedagógica, o

3. Ser beneficiario de la Asignación Variable de Desempeño Individual (AVDI) con un 25%, o

4. Ser beneficiario de la Asignación Variable de Desempeño Individual (AVDI) con un 15%, o

5. Haber obtenido resultado destacado en la Evaluación de Desempeño Profesional Docente.
Los postulantes deberán certificar mediante declaración jurada:

- Poseer un mínimo de diez años de experiencia laboral en el aula.

- Tener experiencia de trabajo en proyectos de apoyo al desarrollo profesional de otros docentes.
Este programa está financiado por el Ministerio de Educación a través del CPEIP, para 35 profesores/as seleccionados.

ENTREGA DE ANTECEDENTES DE LOS POSTULANTES:

Fecha: Hasta el 1 de diciembre de 2014
Dirección: Avenida Playa Ancha 850 Valparaíso
Facultad de Educación, tercer piso, casa central
Secretaría Administrativa: Sra. Ana María Sales Daruich
Fono 32 2500224
COORDINADORA ACADÉMICA: DRA. MILDRED FUENTES MIRANDA
Otros antecedentes:
ANTECEDENTES REQUERIDOS PARA LA POSTULACIÓN

Los postulantes deberán certificar mediante declaración jurada:

- Poseer un mínimo de diez años de experiencia laboral en el aula.

- Tener experiencia de trabajo en proyectos de apoyo al desarrollo profesional de otros docentes.
Junto con ello, los postulantes además deberán presentar una carta de compromiso firmada por el/la postulante para ejecutar un proyecto de inducción de profesores principiantes considerando las obligaciones del mentor establecidas en el Artículo 13 del Decreto N° 96 del Ministerio de Educación del año 2009
El Ministerio de Educación, a través del CPEIP, entregará una beca a un máximo 35 docentes que cumplan los requisitos. En el caso de tener una demanda superior a 35 postulantes que cumplan con los requisitos antes expuestos, se consideran los siguientes criterios de selección en orden descendente:

1. Ser integrante de la Red Maestros de Maestros.

2. Percibir la Asignación de Excelencia Pedagógica.

3. Ser beneficiario AVDI con un 25%

4. Ser beneficiario AVDI con un 15%

5. Haber obtenido resultado destacado en la Evaluación de Desempeño Profesional Docente.

En aquellos casos de igualdad de criterios de selección el desempate se realizará considerando la antigüedad en la acreditación y/o los años de experiencia profesional.

1

TALLER DE REFLEXIÓN NTICS COMO HERRAMIENTA PEDAGÓGICA

MENTORÍA , POLÍTICAS EDUCATIVAS E INCLUSIÓN

TALLER DE REFLEXIÓN NTICS COMO HERRAMIENTA PEDAGÓGICA

HABILIDADES INTERPERSONALES, COMUNICACIÓN DIALÓGICA.

TALLER DE REFLEXIÓN NTICS COMO HERRAMIENTA PEDAGÓGICA

 ACOMPAÑAMIENTO, INVESTIGACIÓN ACCIÓN , REFLEXIÓN SOBRE SUS PRÁCTICAS

TALLER DE REFLEXIÓN NTICS COMO HERRAMIENTA PEDAGÓGICA

EL CONTEXTO

EDUCATIVO , ESPACIO DE TRABAJO COLABORATIVO PARA LA CONSTRUCCIÓN NDE APRENDIZAJES PROFESIONALES A TRAVÉS DE LA TRANSPOSICIÓN DIDÁCTICA EN EL NIVEL DE EDUCACIÓN BÁSICA Y PARVULARIA

