Instituto Superior de Profesorado N° 7.

Profesorado: Biología

Espacio Curricular: Trayecto de Práctica - Taller de Docencia II

Régimen de cursado: anual.
Curso: segundo año

Carga horaria: tres unidades horarias de 40 minutos.

Docente a cargo: Dominguez, Libertad (Reemplazante)
Año: 2016
Régimen de correlatividades: Taller de Docencia y Trayecto de Práctica I y Taller de docencia y Trayecto de Práctica III.

Marco Referencial.
Este espacio curricular inicia a los alumnos en el trayecto de la práctica profesional y en la comprensión del significado social del trabajo docente.
Se utiliza la denominación trayecto de práctica, interpretándolas como “secuencias formativas centradas en la construcción de las prácticas docentes, entendiendo a estas como un conjuntos de procesos complejos y multidimensionales”, que exceden la definición clásica de dar clase en el aula y las inserta dentro de la complejidad del contexto institucional e histórico, político y social en el cual se desarrollan

Desde los diseños curriculares de este profesorado sumado al Reglamento de Práctica Docente Marco (2016), el valor formativo de este espacio, reside en la sistematicidad en el abordaje de la realidad educativa ponderando la observación e indagación sistemática de las prácticas educativas reales y concretas.
El taller de docencia II tiene una importante labor socializadora, permitiendo a los alumnos identificar las distintas dimensiones de la realidad compleja que constituye la práctica docente en general y la escuela en particular.

En este sentido el valor formativo de la presencia del futuro docente en las escuelas reside sobre todo en la sistematicidad de abordaje y en la reflexión crítica sobre la realidad educativa considerada como un todo dinámico, cambiante y complejo; que les permita adoptar una concepción de las prácticas docentes no sólo como prácticas áulicas, sino como prácticas enmarcadas en un contexto social, político e histórico concreto.
Propósitos Formativos:
· Concebir la práctica educativa desde la complejidad y multidimencionalidad que la caracteriza, a la vez que como un espacio articulación dialéctica entre teoría y práctica.

· Apropiarse de herramientas teóricas y metodológicas que posibiliten el análisis crítico y reflexivo de la realidad educativa.
· Diseñar y fundamentar críticamente propuestas didácticas que promuevan la alfabetización científica.
· Reconocer las prácticas educativas en sus contextos específicos, atendiendo a las características del proyecto educativo y la comunidad en la que están insertas las escuelas destino.
· Comprometerse e involucrarse en los discursos y debates propios de su campo científico reconociendo el sentido político de la educación.

Unidad I: “La Práctica Educativa y la Práctica Docente”

La biografía escolar: componentes. Reconstrucción y resignificación.
La Práctica Educativa. Conceptualizaciones. Paradigmas de interpretación. Fundamentos epistemológicos: enfoque técnico racional- Interpretativo simbólico-socio-crítico.

La práctica docente: interrelación dialéctica entre teoría y práctica.

Unidad II: “Comprender la realidad, para transformarla.”
El docente como investigador de la realidad educativa. La investigación educativa: Paradigmas.

Los diseños de investigación: Tipos. La complejidad y singularidad de los fenómenos educativos. La intencionalidad educativa de la investigación.

La observación participante: etnografía. Características de la observación. La observación de situaciones educativas. El rol del observador. Triangulación.

Técnicas e instrumentos de abordaje de la realidad educativa. Análisis de la información. El informe de investigación.

Unidad III: “La construcción de secuencias didácticas.”
La planificación educativa.: Secuencias didácticas.

· Reflexiones en torno a cómo enseñar: La integración como estrategia. La narración en la enseñanza. El diario de clase como recurso reflexivo: de investigación, socialización y modificación de las prácticas. Instrumentos de lectura y análisis de las prácticas: la observación, el registro de las experiencias, el portafolio, el análisis de casos y de documentos.

· La práctica de la enseñanza: La actividad como constructora de conocimiento. Los casos en la enseñanza. El aprendizaje basado en problemas. La consigna y la pregunta en la enseñanza.
· La escuela y el lugar de la imagen. El cine en el aula. La construcción de la mirada.

· La evaluación: las tradiciones en la evaluación de las prácticas de enseñanza. Evaluación y planificación: la construcción de instrumentos y criterios de evaluación.
Encuadre de trabajo.

El trayecto de práctica II es considerado como un espacio de aprendizaje y construcción colectiva por lo cual se adopta la modalidad de taller a fin de promover instancias de socialización grupal, reflexiva y productiva; para que los/as estudiantes adquieran una perspectiva del trabajo docente que les permita afianzarse desde posiciones activas y comprometidas con el mismo.
La construcción de la práctica docente implica un proceso de aproximación espiralado y paulatino, de esta manera se espera que lo trabajado en el trayecto de docencia I y en los distintos espacios curriculares sea recuperado, resignificado y complejizado a partir de situaciones de enseñanza diseñadas para tal fin.
Se prevé un abordaje de este espacio curricular a través de la interrelación dialéctica entre teoría y práctica, por lo que se lo ha organizado en tres grandes ejes de trabajo, en cada uno de ellos se incluyen temas específicos de estudio, actividades de distinto nivel de complejidad, bibliografía y apoyos audiovisuales para su análisis. El estudio de casos y de documentos será una de las estrategias privilegiadas en el desarrollo de estas etapas, generando un espacio para establecer relaciones significativas entre los distintos conceptos desarrollados.
Durante el segundo cuatrimestre se plantean instancias de observación y auxiliaturas en distintas instituciones educativas, promoviendo así una inserción paulatina en la práctica contextualizada, asumiendo todas las tareas que ello supone.
Se prevé para esta instancia la elaboración de trabajos prácticos integradores que funcionarán a modo producciones parciales y de instrumentos de evaluación para cada uno de los ejes, su finalidad es promover la producción individual y grupal, sistematizar por escrito los conceptos desarrollados y sus propias elaboraciones, articular ideas, participar, plantear dudas, diseñar planes de clase y construir dispositivos que faciliten la intervención tanto en contextos escolares como en los socio-comunitarios.
Recursos: Artículos periodísticos, fotografías, películas, relatos de clase, material bibliográfico, retroproyector, cañón.
Evaluación y Promoción.

Los talleres son cursados con categoría de regulares con cursado presencial. Tienen promoción directa mediante el cumplimiento de los siguientes requisitos:
· Aprobación del 100 % de los trabajos prácticos.
· Promedio de ocho (8) o más, en los dos exámenes parciales.

· Los alumnos que no alcanzaren la promoción directa tienen derecho a examen final en los dos turnos de exámenes inmediatamente posteriores a la fecha de finalización de cursado, transcurrido el período deberán recursar el taller.
Tipos y Etapas:

Continua: estará presente a lo largo de las distintas etapas previstas en el encuadre de trabajo del trayecto.

Formativa: pretende promover procesos metacognitivos a fin de que el alumno pueda generar aprendizajes tanto de sus logros como de sus dificultades.

Procesual: en la medida que forma parte intrínseca del proceso de aprendizaje.
Criterios de evaluación:

· Problematización de las prácticas educativas.

· Diseño y fundamentación de propuestas didácticas a fin de que las mismas favorezcan la capacidad expresiva de los alumnos.

· Responsabilidad y compromiso en todas las instancias que componen al trayecto, ya sea en clase como en las observaciones que se realizarán.

· Expresión oral y escrita acorde al rol a desempeñar.

· Respeto por los tiempos institucionales establecidos.

· Actitud participativa y comprometida con pares y docentes.
Bibliografía:
· Apuntes de cátedra, artículos de actualidad, viñetas.

· ALLIAUD, A. (2002): “Los residentes vuelven a la escuela: Aportes desde la biografía escolar”; en Davini, M C (coord.) De aprendices a maestros. Enseñar y aprender a enseñar. Ed: Papers.

· ANDER EGG, E. – CEDRATO, M. L.: “La enseñanza y su programación en el aula” (2012). Edit. San Pablo
· ANIJOVICH, R. – MORA, S. (2014) “Estrategias de enseñanza. Otra mirada al quehacer e ele aula”
· Consejo Federal de Educación (2011). Núcleos de Aprendizajes Prioritarios. Ciclo Básico Educación Secundaria, 1° y 2° / 2° y 3° Años. Ciencias Naturales. Documento aprobado por Resolución CFE N° 141/11

· Consejo Federal de Educación (2012). Núcleos de Aprendizajes Prioritarios. Ciclo Orientado de Educación Secundaria. Ciencias Naturales: Biología-Física-Química. Documento aprobado por Resolución CFE N° 180/12
· DAVINI, M. C. (2015) La formación en la práctica docente - Paidós
· FREIRE, P. Pedagogía de la Autonomía. Ed. Siglo XXI.2002educación. Revista perfiles educativos. Cise, UNAM. México
· ELLIOT, J. El cambio educativo desde la investigación -acción. Ed. Morata.
· JACKSON, P. Práctica de la Enseñanza. Ed. Amorrortu.
· LITWIN,E. El oficio de enseñar. Ed. Paidós.2008.
· Orientaciones Curriculares Jurisdiccionales para la Educación Secundaria, Ciclo Básico y Orientado (2013).

· Ley Nacional de Educación N° 26.206
· SANJURJO, L Y RODRIGUEZ, X. Volver a pensar la clase. Las formas básicas del enseñar. Ed. Homo Sapiens.
· SANJURJO, L. (2009): Los dispositivos para la formación en las prácticas profesionales.Ed. Homo Sapiens. Santa fe-Argentina.
· SALINAS, DINO. La Planificación de la Enseñanza. Universidad de Valencia.
