

Narrative and Poetry in Early Childhood Education

Code: 102001
ECTS Credits: 6

Degree	Type	Year	Semester
2500797 Early Childhood Education	OT	4	0

Contact

Name: Cristina Corroero Iglesias
Email: Cristina.Corroero@uab.cat

Use of languages

Principal working language: catalan (cat)
Some groups entirely in English: No
Some groups entirely in Catalan: Yes
Some groups entirely in Spanish: No

Teachers

Mercedes Lafarga Farrera

Prerequisites

The student, as a ECE teacher must have a good oral and written command of Catalan and Spanish languages (level C2 of the Common European Framework of Reference). It is essential to have passed the level 2 test of the Catalan language within the course Didactics of the written language and the literature in children's education.

Objectives and Contextualisation

The course Narrative and Poetry in Early Childhood Education provides an insight into the use of literature for Children from the first months until they can read alone. The course focuses especially on the development of the dinamisation of literacy and fictional literacy skills (nursery rhymes, language spelling games, oral narration, written narration, digital narration, visual representations, activities for the expression of children, storytelling, etc. .). It is based on selection criteria of different types of books and literature in different formats, printed and on screen, to offer a practical workshop to design literary activities. It proposes familiarization with a broad panorama of bibliographic and digital resources, both for children's production and sources to support the activities.

Skills

- Acquire literary education and especially get to know children's literature.
- Demonstrate knowledge and understanding of the aims, curricular contents and criteria of evaluation of Infant Education
- Demonstrate knowledge of the evolution of the educational implications of the information and communications technology and in particular of television in early childhood.
- Develop critical thinking and reasoning and know how to communicate effectively both in your own tongues and in other languages.
- Know and master oral and written expression techniques.

- Know and properly use resources to encourage reading and writing and develop strategies for use of the school library.
- Promote speaking and writing skills.
- Properly express oneself orally and in writing and master the use of different expression techniques.
- Recognize and evaluate the social reality and the interrelation between factors involved as necessary anticipation of action.
- Understand oral tradition and folklore.

Learning outcomes

1. Adequately express oneself orally and in writing, and master different techniques of narration, recitation and animation of texts for children.
2. Assessing the value of books and literary productions for children using a grounded academic language.
3. Design activities that promote language skills in children.
4. Design practices that encourage reading and literacy for educational purposes.
5. Evaluate the interrelationships between social context, family and school in planning literary activities at school.
6. Frame the contents of the subject in the activities of infant education.
7. Incorporating into narration and the dramatisation of texts the oral expression techniques that help children appreciate these.
8. Know and appreciate the characteristics of audiovisual and digital literary products for children.
9. Know and use childrens literature for educational goals at school.
10. Understand oral tradition and folklore and know how they used in the education of children.
11. Using varied and appropriate techniques for literary, oral and written activities with children.

Content

SECTION A. Corpus and Support Sources

1. Familiarization with the current production that guarantees the literary quality in different formats and typologies for children aged between 0 and six years old (Pop-Up books, Playbooks, Ethnopoetic material, fairy tales, picturebooks, audiovisual, digital literature, and so on).
2. The use of digital and bibliographical sources for the corpus selection and the design of literary activities.

SECTION B. Workshop

3. Establishment of personal corpus according to each age range.
4. Knowledge how to design literary activities within a project, by choosing the educational objectives, areas of action, target and type of texts.
5. Acquiring Techniques and knowledge to design literary activities: storytelling workshop, expressive reading, drama, conversations, poetical games, literary projects, and so on.

Methodology

The methodology of the subject presupposes that the student is the protagonist in the process of teaching and learning. The course is based as a workshop form on various materials and a varied typology of group and individual activities that will allow students to carry out and experiment a wide range of classroom practices, through which the contents of the course will be developed. the subject

Students will also have to prepare autonomous and group activities outside the classroom as works of the subject in the regulated proportion for all subjects according to the number of credits.

The level of language will be a fundamental requirement.

Activities

Title	Hours	ECTS	Learning outcomes
Type: Directed			
Guided activities	45	1.8	9, 8, 3, 1, 11, 2
Type: Supervised			
Supervised	20	0.8	
Type: Autonomous			
Autonomous	85	3.4	9, 8, 3, 1, 11, 2

Evaluation

The evaluation of the course will be split into the two major sections and that they must be passed independently (with a 5 over 10 each) so that they can make an average and derive in the final overall note. Within each section, the evaluation will be carried out through the mechanisms and activities that are shown in the following grid:

- Two individual activities on the selection and analysis of literary texts and Children's books (60%) of the note that will be made during the period 11 March 2019 until 20 May 2019.
- A Group literary project (40%) of the note that will be made during the period from May 27 to June 17, 2019.

The re-evaluation date for the end of the course will be June 24, 2019.

The assessment will be carried out: (a) continuously throughout the course, and (b) by means of the final correction of the activities and works. Qualifications will be made public in the classroom within 20 days after delivery. The student who wishes to review the mark will have to do it in the two weeks after his communication in the tutorial hours of the teaching staff, included in the program. Copying and plagiarism of any kind will imply, in all cases, a zero in the whole course.

Participation, active listening and punctuality will be considered essential.

Attendance to face-to-face classes is mandatory: 80% attendance is the minimum to be entitled to the assessment; Otherwise, it will be considered not submitted. With this prior condition, the evaluation will be carried out through the evaluation activities described.

To pass the subject, all activities must be presented and passed. No presentation, work, written activity or oral activity that does not show a good command of the Catalan language will be approved.

The results of each one of the evaluations will be returned to the students within a maximum period of 3 weeks after delivery, and a review date will be offered within 10 days of its publication.

Evaluation activities

Title	Weighting	Hours	ECTS	Learning outcomes
Literary Project for ECE	40%	0	0	5, 9, 8, 10, 3, 4, 6, 1, 7, 11, 2
Two individual activities about picturebooks and literary texts	60%	0	0	9, 8, 1, 2

Bibliography

BIBLIOGRAPHY

Bonafé, M. (2008). *Los libros, eso es bueno para los bebés*. México: Océano.

Chambers, A. (2009). *Dime. Los niños, la lectura y la conversación*. México: FCE.

Chambers, A. (2007). *¿Quieres que te cuente un cuento? Una guía para narradores y cuentacuentos*. Caracas: Banco del Libro.

Colomer, T. (2010). *Introducción a la literatura infantil y juvenil actual*. Madrid: Síntesis.

Colomer, T. (2005). *Andar entre libros. La lectura literaria en la escuela*. México: FCE.

Colomer, T. (dir.) (2002). *Siete llaves para valorar las historias infantiles*. Madrid: Fundación Germán Sánchez Ruipérez.

Correro, C.; Real, N. (2014). "Literatura infantil digital 0-6. Present i futur". *Revista Faristol*, número 79. Disponible en línea: http://www.clijcat.cat/faristol/paginas/detall_articles.php?recordID=294

Correro, C.; Real, N. (2017). *La Literatura a l'Educació Infantil*. Barcelona: Col·lecció Infància. Associació de Mestres Rosa Sensat. ISBN 978-84-945290-6-1.

Cormand, B.; Correro, C. (2018). "Les guardes, un espai per a la creativitat". *Revista Faristol*, núm. 87, pp. 16-19. Abril 2018.

Real, N.; Correro, C. (2018). "Valorar la literatura infantil digital: propuesta práctica para los mediadores". *Revista Textura- ULBRA [Brasil]*, vol. 20, núm. 42, pp. 8-33, jan./abril. ISSN: 2358-0801.

DescLOT, M. (2007). *Poesies amb suc. Antologia de poesia per a infants*. Barcelona: La Galera.

DescLOT, M. "Parlar de poesia amb infants". Text escrit per a Gretel: <http://literatura.gretel.cat/content/miquel-descLOT>.

Duran, T.; Luna, M. (2002). *Un i un i un... fan cent*. Barcelona: La Galera.

Lluch, G. (ed.) (2000). *De la narrativa oral a la literatura per a infants. Invenció d'una tradició literària*. Alzira: Bromera.

Molist, P. (2008). *Dins del mirall. La literatura infantil explicada als adults*. Barcelona: Graó.

Prats, M. (2002). "La poesia per a infants: un gènere entre el folklore i l'obra d'autor". Dins T. Colomer (ed.). *La literatura infantil i juvenil catalana: un segle de canvis*. Bellaterra: ICE-UAB, pp.45-56.

Regàs, R. (2001). *Hi havia una vegada. Una tria de contes populars catalans*. Barcelona: La Magrana.

Teberosky, A. [amb col·laboració de Colomer, T.] (2001). *Proposta constructivista per aprendre a llegir i a escriure*. Barcelona: Vicens Vives.

ALTRES Recursos diversos i centres de documentació d'interès:

ClijCAT (Consell Català del Llibre Infantil i Juvenil): <http://www.clijcat.cat/>

Contacontes. Persones o grups que expliquen contes, tant en centres culturals com en centres d'ensenyament.

N'hi ha un gran nombre, alguns d'agrupats en l'associació "Contacontes: directori de contacontes en català": <http://www.contacontes.cat/directori.html>

Cos de lletra. <http://cosdelletra.blogspot.com> Blog del grup Cos de Lletra. Espectacles sobre poesia.

Fundación Germán Sánchez Ruipérez. Centro de Documentación e Investigación: <http://www.fundaciongsr.es>

Gretel: Pàgina de Literatura infantil de la UAB: www.gretel.cat

Hores del conte: n'ofereixen la majoria de biblioteques públiques i n'hi sol haver per a diverses franges d'edat.

Musiquetes.cat: recull de cançons infantils tradicionals per escoltar en xarxa, forma part d'un dels projectes de la Bressola de la Catalunya Nord: <http://www.musiquetes.cat/canco/num/16>.

Poesi@.com. <http://www.edu365.cat/infantil/poesia/portada.htm>: per a educació infantil amb poemes recitats, escrits i il·lustrats per temes i d'autors molt diversos.

El garbell Tria feta pel Seminari de Bibliografia infantil i juvenil de l'Associació de Mestres Rosa Sensat. <https://www.quinsllibres.org/serveis/el-garbell>

Recull de webs de poesia per a infantil i primària: http://www.xtec.cat/crp-bages/html/poesia/poesia_pri1.htm

Samfaina de colors (2010). <http://www.samfainadecolors.cat/> Espectacles basats en cançons tradicionals.

Seminari de bibliografia infantil i juvenil de "Rosa Sensat": llibres recomanats (http://www.xtec.net/epergam/quins/quins.htm?codi=quins_llib).

Una mà de contes: contes per veure i escoltar, que es poden triar a partir del tema, l'autor, l'il·lustrador, l'origen geogràfic... (<http://www.unamadecontes.cat/>).

XTEC, web del Departament d'Educació (<http://www.xtec.cat/>). En podem destacar l'apartat "Escola oberta", que inclou materials de tot tipus per a totes les assignatures i tots els nivells educatius (<http://www.xtec.cat/escola/index.htm>).