

FACULTAD DE EDUCACIÓN, PSICOLOGÍA Y CIENCIAS DEL DEPORTE
Grado en Educación Infantil

GUÍA DOCENTE DE LA ASIGNATURA

DIDÁCTICA, CURRICULUM Y TRABAJO COOPERATIVO

DATOS BÁSICOS DE LA ASIGNATURA

Denominación (español/inglés): DIDÁCTICA, CURRICULUM Y TRABAJO

COOPERATIVO. DIDACTICS, CURRICULUM AND COOPERATIVE

STRATEGIES

Módulo: ORGNANIZACIÓN DEL ESPACIO ESCOLAR, MATERIALES Y HABILIDADES

DOCENTES

Código: 202010107 Año del plan de estudio: 2010

Carácter: Básico Curso académico: 2021- 2022

Créditos: 6 Curso: 1º Semestre: 2º

Idioma de impartición: Castellano

DATOS BÁSICOS DEL PROFESORADO

Coordinador/a: Francisco de Paula Rodríguez Miranda

Centro/Departamento: Facultad de Educación, Psicología y CC del Deporte Pedagogía

Área de conocimiento: Didáctica y Organización Escolar

Nº Despacho: núm. 13 E-mail: francisco.paula@dedu.uhu.es Telf.: 959218492

Horario de enseñanza de la asignatura:
https://www.uhu.es/fedu/?q=iacademica-graedui&op=horarios

Horario tutorías primer semestre:
Lunes de 10-13. miércoles de 10-13
Horario tutorías segundo semestre:
Lunes de 10-13. miércoles de 10-13

OTRO PROFESORADO:

Nombre y apellidos:

Centro/Departamento:

Área de conocimiento:

Nº Despacho: E-mail: Telf.:

Horario tutorías primer semestre:

Horario tutorías segundo semestre:

DESCRIPCIÓN DE LA ASIGNATURA

REQUISITOS Y/O RECOMENDACIONES: Ninguno

COMPETENCIAS:
GENERALES:
G1 - Aprender a aprender.
G3 - Aplicar un pensamiento crítico, autocrítico, lógico y creativo.

G7 - Comunicarse de manera efectiva en un entorno de trabajo.

https://www.uhu.es/fedu/?q=iacademica-graedui&op=horarios

FACULTAD DE EDUCACIÓN, PSICOLOGÍA Y CIENCIAS DEL DEPORTE
Grado en Educación Infantil

G9 - Autonomía en el aprendizaje.

G11 - Capacidad de búsqueda y manejo de información.

G14 - Capacidad para detectar sus propias necesidades de aprendizaje a lo largo de la vida-
G15 - Capacidad para asumir la necesidad de un desarrollo profesional continuo, a través de la reflexión

sobre la propia práctica.

ESPECÍFICAS:

E19 - Comprender que la dinámica diaria en educación infantil es cambiante en función de cada

estudiante, grupo y situación y saber ser flexible en el ejercicio de la función docente.

E20 - Valorar la importancia de la estabilidad y la regularidad en el entorno escolar, los horarios y los

estados de ánimo del profesorado como factores que contribuyen al progreso armónico e integral de los

estudiantes.

E21 - Saber trabajar en equipo con otros profesionales de dentro y fuera del centro en la atención a cada

estudiante, así como en la planificación de las secuencias de aprendizaje y en la organización de las

situaciones de trabajo en el aula y en el espacio de juego, identificando las peculiaridades del periodo 0-3
y del periodo 3-6.

E22 - Atender las necesidades de los estudiantes y transmitir seguridad, tranquilidad y afecto.

E29 - Valorar la importancia del trabajo en equipo.

E32 - Valorar la relación personal con cada estudiante y su familia como factor de calidad de la

educación.

RESULTADOS DE APRENDIZAJE:

 Adquirir una base conceptual sólida, que permita conocer, interpretar y valorar tanto el
desarrollo curricular como los procesos didácticos de intervención en el aula, desde la
óptica del futuro graduado/a en Educación Infantil.

 Conocer los principales métodos y principios didácticos actualmente en vigor y su
concreción en el modelo curricular español y andaluz.

 Desarrollar procesos de reflexión, innovación e investigación en la enseñanza.

 Desarrollar las competencias necesarias y básicas para ejercer como profesional de
enseñanza, capaz de proyectar en situaciones reales o simuladas, diseños
curriculares contextualizados.

NÚMERO DE HORAS DE TRABAJO DEL ALUMNO:
Nº de Horas en créditos ECTS: ... 150
- Clases Grupos grandes: .. 33
- Clases Grupos reducidos: .. 12
- Trabajo autónomo o en tutoría………………………………………. 105

ACTIVIDADES FORMATIVAS
Para la dinámica de clase emplearemos una propuesta metodológica basada en Proyectos de
Trabajos, Incidentes críticos, Estudios de casos, Tratamiento de Problemas, etc. que
sistematicen el proceso según el siguiente esquema básico:

- Presentación del tema. Situaremos la cuestión dentro del plan general de la asignatura
haciendo ver su utilidad y sus posibles relaciones. A continuación, realizaremos un esquema
previo y se debatirá sobre él para terminar de definirlo. De ello resultará una guía de trabajo
suficientemente justificada que concretará los contenidos, las intenciones, las actividades y
experiencias (personales y de equipo), así como la bibliografía básica de referencia y el
procedimiento de evaluación.

- Documentación sobre el objeto de estudio. Se proporcionará al alumnado, por diferentes
vías, una información básica sobre el tema. Esta información deberá ser trabajada y
completada por todos los estudiantes, tanto a escala personal como en equipo, en aquellos
aspectos que sea preciso. Esta fase es especialmente importante para realizar con éxito la
parte práctica de la materia.

FACULTAD DE EDUCACIÓN, PSICOLOGÍA Y CIENCIAS DEL DEPORTE
Grado en Educación Infantil

- Exposición y debate. En coherencia con lo anterior se pasará a desarrollar experiencias y
actividades prácticas con objeto de generar producciones y aportaciones fundamentadas,
originales y creativas que se expondrán para su análisis y deliberación colectiva. El
profesorado completará y orientará en aquellos aspectos que puedan ser necesarios.

- Elaboración de informes. Como efecto del proceso de documentación, debate y exposición
se procederá a efectuar un dossier –carpeta de trabajo- que sistematizará las aportaciones y
actividades propuestas en la guía de trabajo inicial. En un principio en términos de borrador
hasta su versión definitiva para la evaluación.

- Apoyo y seguimiento. Con objeto de facilitar el progreso positivo del dossier y los
aprendizajes, el trabajo de clase se podrá complementar con la atención en tutoría y otras
actividades en colaboración con el profesorado, destinadas a cuestiones personales o de
equipo de trabajo.

- Aplicación práctica. Siempre en función de la temática tratada se realizarán experiencias y
aplicaciones prácticas de los contenidos teóricos de la materia.

 HORAS PRESENCIALIDAD
Actividades docentes presenciales:
Explicaciones dialogadas,
presentaciones orales, etc.

33 80 a 100%

Actividades prácticas: análisis
documental, estudio de caso, mapas
conceptuales, exposiciones, etc.

12 100%

Actividades docentes no presenciales:
análisis de documentos, producción de
informes, fuentes directa y digitales,
confección de glosarios, lecturas,
eventos académicos y científicos, etc.

105 0 %

Para el desarrollo del programa el alumnado deberá analizar y estudiar la documentación
presentada para la clase que será la base de los Proyecto de Trabajo e Investigación que
articulan la materia.
Las clases en tanto que contemplan un escenario práctico se consideran obligatorias en un 80
por ciento de ellas.

METODOLOGÍAS DOCENTES

 Marcar con una X
Sesiones académicas teóricas X

Exposiciones y debates X

Lecturas obligatorias X

Role-paying X

Tutorías especializadas X

Sesiones académicas prácticas X

Trabajos en equipo X

Estudios de caso y supuestos prácticos X

Conferencias y exposiciones x

TEMARIO

I. LA DIDÁCTICA EN EDUCACIÓN INFANTIL

1. Concepto y ámbito de la didáctica y el currículum

2. Principales Modelos Didácticos

FACULTAD DE EDUCACIÓN, PSICOLOGÍA Y CIENCIAS DEL DEPORTE
Grado en Educación Infantil

3. El enfoque colaborativo en el diseño y desarrollo de la enseñanza.

II. EL CURRICULUM COMO FORMA DE ENTENDER Y DESARROLLAR LA PRÁCTICA

4. Grados de apertura del currículum: Papel de la Administración (Currículum básico). La
Comunidad Educativa y el Curriculum (Proyecto de Centro). Los docentes como
protagonistas del Currículum: las propuestas de aula.

5. El curriculum de infantil en España y Andalucía: características básicas. Las áreas de
Educación Infantil: permanencia y cambio

6. Componentes clave de la planificación didáctica

7. Estrategias básicas: Enseñanza Magistral, Educación Programada; Aprendizaje por
descubrimiento y Proyectos de Trabajo

8. Orientaciones para la evaluación: principios, fundamentos básicos y herramientas para
su desarrollo

III HERRAMIENTAS PARA LA PLANIFICACIÓN DIDÁCTICA Y EL DESARROLLO
CURRICULAR

9. Unidades didácticas globalizadas, proyectos de trabajo y centros de interés

10. Integración curricular y trabajo cooperativo.

11. Elementos para el diseño y desarrollo de metodologías globalizadoras.

BLOQUE 2.- PRÁCTICO
Sesión práctica 1.- Análisis de contenido: entrevistas.
Sesión práctica 2.- Incidente crítico.
Sesión práctica 3.- Estudio de casos
Sesión práctica 4.- Preparación de síntesis con apoyo digital: ppt, vídeo, etc.
Sesión práctica 5.- Exposición en público: conferencia
Sesión práctica 6.- Rol-play
Sesión práctica 7.-Analisis de contenido: legislación
Sesión práctica 8.- Estudio de problemas y dilemas.
Sesión práctica 9. Confección de estrategias de enseñanza.
Sesión práctica 10. Empleo de recursos para sistematizar la información: matrices y gráficos
Sesión práctica 11. Participación en seminario de lectura.
Sesión práctica 12: Confección de diarios
Sesión práctica 13: Elaboración de proyecto de trabajo.
Sesión práctica 14: Creación de trípticos
Sesión práctica 15: Preparación de infografías.

Las sesiones prácticas se combinan con los Proyectos de Trabajo e Investigación a lo largo de
las horas de clase del curso y están estrechamente vinculadas con el contenido de cada
carpeta de trabajo que se debe presentar como material de evaluación.

BIBLIOGRAFÍA
 Básica

Bravo, Herrera, M. P. et al (2016). Los proyectos de trabajo. Tejiendo sueños,
construyendo vida en la escuela infantil. Madrid: Pirámide
Chard, S. C.; Yvonne, K. y Castillo, C. (2019). El aprendizaje por proyectos en educación
infantil y primaria. Madrid: Morata
Gassó Gimeno, A. (2001). La educación infantil. Métodos, técnicas y organización.
Barcelona. Ceac.
Gervilla Castillo, A. (Dir.) (1999). Didáctica aplicada a la escuela infantil. Málaga: Ediciones
Edinford.
Pozuelos Estrada, Francisco J. (2007). Trabajos por proyectos en el aula: descripción,
investigación y práctica. Morón (Sevilla): Cooperación Educativa. Ediciones MCEP
Pozuelos, F. J y Romero, A. (2002). Decidir sobre el currículum. Distribución de
competencias y responsabilidades. Morón (Sevilla): Cooperación Educativa. Ediciones
MCEP

FACULTAD DE EDUCACIÓN, PSICOLOGÍA Y CIENCIAS DEL DEPORTE
Grado en Educación Infantil

Gervilla Castillo, A. (2006). Didáctica básica de la educación infantil. Conocer y
comprender a los más pequeños. Madrid: Narcea.
Escuelas Infantiles de Regio Emilia. (1995). La inteligencia se construye usándola. Madrid:
MEC-Morata.

Específica

- Beane, J. A. (2005). La integración del curriculum. Madrid. Morata

- Delord, G. (2020). Investigar en la clase de ciencias. Madrid: Morata.

- Díez Navarro, C. (2002). El piso de abajo de la escuela. los afectos y las emociones en el
día a día de la escuela infantil. Barcelona: Grao.

- Díez Navarro, C. (1999). Un diario de clase no del todo pedagógico. Trabajo por proyectos
y vida cotidiana en la escuela infantil. Madrid: Ediciones de la Torre.

- Díez Navarro, C. (1995.). La oreja verde de la escuela. Trabajo por proyectos y vida
cotidiana en la escuela infantil. Madrid: Ediciones de la Torre.

- Escuelas Infantiles de Regio Emilia. (1995). La inteligencia se construye usándola. Madrid:
MEC-Morata.

- Gardner, H. y otros. (2000). El proyecto spectrum Tomo I, II y III. Madrid: MEC- Morata.

- Porlán, R. y Martín, J. (1991). El diario del profesor, un recurso para la investigación en el
aula. Diada editora

- Pozuelos, F. J. (2003/2004) La carpeta de trabajos: una propuesta para compartir la
evaluación en el aula. Cooperación Educativa. Kikirikí. 71/72, 37-43

- Sanmartí, N. (2007) Evaluar para aprender. 10 Ideas Claves. Ed. Graó. Barcelona

- Short, K et al (1999). Aprendizaje a través de la indagación. Barcelona: Gedisa Editorial

- Tavernier, R. (1987). La escuela antes de los seis años. Barcelona: Martínez Roca.

- Tonucci, F. (1995). A los tres años se investiga. Barcelona: Hogar Escolar.

- Vigi, C. (1980). La organización cooperativa de la clase. Madrid: Cincel-Kapelusz.

 Esta bibliografía se irá concretando y ampliando según los distintos Proyectos y experiencias
planteados para el desarrollo de la asignatura

 Otros recursos
http://wwww.uhu.es/arcoiris.es

Moodle de la asignatura

SISTEMA DE EVALUACIÓN

 MÍNIMO MÁXIMO
Trabajos prácticos (elaboración,
exposición y entrega de trabajos y
materiales; ejercicios escritos u orales;
análisis y comentarios; observación
de aula; programación de actividades
docentes, etc.)

10 20

Prácticas de aula 10 15

Trabajo de curso (individual o de grupo;
trabajos tutelados; diseño de un programa
de intervención; lecturas; portafolio del
alumnado; diario de aprendizaje, etc.)

25 30

Prueba escrita/oral (prueba de desarrollo;
de respuesta breve, etc.)

25 40

http://wwww.uhu.es/arcoiris.es

FACULTAD DE EDUCACIÓN, PSICOLOGÍA Y CIENCIAS DEL DEPORTE
Grado en Educación Infantil

Otras actividades (asistencia a
conferencias; visionado de documentales;
largometrajes; autoevaluación, etc.)

10 15

Cuando un estudiante tenga que recurrir a la segunda convocatoria repetirá los
trabajos y pruebas que tiene pendiente de forma individual.

CONVOCATORIAS:

Convocatoria ordinaria I o de curso. La evaluación del temario se hará de la siguiente
manera:
Entrega de las Carpetas de Trabajos en la que se compendian las actividades de cada
proyecto tanto en su dimensión de equipo como personal. Es el 40 % de la nota (mínimo 20).
Las actividades prácticas de clase, hasta un 25 % (mínimo 15). Prueba personal escrita, hasta
un 35 % (mínimo 18). Al inicio de cada Proyecto de Trabajo e Investigación (PTI) se expondrá
la Rúbrica o Plantilla de evaluación que explica y concreta los criterios y niveles de logro que
serán objeto de valoración.
La prueba escrita se refiere a la utilización de las competencias y contenidos en situaciones
prácticas descritas. No es memorística y se subraya el uso creativo y funcional de los
aprendizajes.
Cada Proyecto de Trabajo y el Seminario de Proyecto se consideran pruebas parciales que
guardan su calificación para la evaluación de septiembre.
La Matrícula de Honor conlleva además de la calificación exigida por la normativa, la
elaboración de las actividades y experiencias optativas.
Convocatoria ordinaria II o de recuperación de curso:

a. Para aquel alumnado que ha cursado la materia con la presencialidad
obligatoria durante el año académico actual: Presentar las producciones y pruebas
que han quedado sin superar en los Proyectos elaborados.

b. Para el alumnado sin la presencialidad obligatoria: Deberá entregar un trabajo
teórico-práctico consiste en la confección de un proyecto o unidad didáctica que
deberá acordarse en una sesión de tutoría y recibir al menos tres revisiones de
progreso presenciales. 25 % de la nota (mínimo 12’5%)
La prueba escrita, se basa en los contenidos del programa en base a dos
preguntas de desarrollo y dos concretas. Además de un apartado práctico en el
que se debe hacer uso funcional de los contenidos y competencias contemplados
en la asignatura. 75% de la nota (mínimo 35.5%)
Tendrá una duración de 2’5 h. y no permite el uso de material de consulta.
Y como material de consulta se establece el que se refleja en esta guía y otros
que se depositen en la moodle oficial de la materia.

Convocatoria ordinaria III o de recuperación en curso posterior.

a. Para aquel alumnado que ha cursado la materia con la presencialidad
obligatoria durante el año académico actual: Presentar las producciones y pruebas
que han quedado sin superar en los Proyectos elaborados.

b. Para el alumnado sin la presencialidad obligatoria: Deberá entregar un trabajo
teórico-práctico consiste en la confección de un proyecto o unidad didáctica que
deberá acordarse en una sesión de tutoría y recibir al menos tres revisiones de
progreso presenciales. 25 % de la nota (mínimo 12’5%)
La prueba escrita, se basa en los contenidos del programa en base a dos
preguntas de desarrollo y dos concretas. Además de un apartado práctico en el
que se debe hacer uso funcional de los contenidos y competencias contemplados
en la asignatura. 75% de la nota (mínimo 35.5%)
Tendrá una duración de 2’5 h. y no permite el uso de material de consulta.

 Y como material de consulta se establece el que se refleja en esta guía y otros que se
depositen en la moodle oficial de la materia.

FACULTAD DE EDUCACIÓN, PSICOLOGÍA Y CIENCIAS DEL DEPORTE
Grado en Educación Infantil

 En caso de un nuevo año académico se inicia el proceso. No se conservan las
calificaciones del curso anterior.

Convocatoria extraordinaria para la finalización del título.
Especificar (conforme al sistema de evaluación vigente en el curso académico inmediatamente
anterior).

MODALIDADES DE EVALUACIÓN:
Evaluación continua:
La evaluación continua se llevará a cabo siguiendo las directrices recogidas al inicio de este
apartado.

Evaluación única final:
De acuerdo al artículo 8 del Reglamento de evaluación para las titulaciones de grado y máster
oficial de la Universidad de Huelva, aprobada el 13 de marzo de 2019, los estudiantes tendrán
derecho a acogerse a una Evaluación única final.

Para acogerse a la evaluación única final, el estudiante, en las dos primeras semanas de
impartición de la asignatura, lo solicitará al profesorado responsable por correo electrónico o
según el procedimiento que se establezca en la guía docente de la asignatura. En este caso,
el estudiante será evaluado en un solo acto académico que incluirá todos los contenidos
desarrollados en la asignatura, tanto teóricos como prácticos, y que se realizará en la fecha de
la convocatoria de evaluación ordinaria.

La/s prueba/s que formarán parte de la evaluación extraordinaria son:

Actividad evaluativa Valoración %
Trabajo teórico práctico tutorizado 25%

Examen escrito final 75%

El trabajo teórico-práctico consiste en la confección de un proyecto o unidad didáctica que
deberá acordarse en una sesión de tutoría y recibir al menos tres revisiones de progreso
presenciales acordadas en sesiones de tutoría personalizada.
La prueba escrita, se basa en los contenidos del programa en base a dos preguntas de
desarrollo y dos concretas. Además de un apartado práctico en el que se debe hacer uso
funcional de los contenidos y competencias contemplados en la asignatura.
Tendrá una duración de 2’5 h. y no permite el uso de material de consulta.
Y como material de consulta se establece el que se refleja en esta guía y otros que se
depositen en la moodle oficial de la materia.

