 PLAN ANUAL

ESTABLECIMIENTO: Instituto Superior del Profesorado N° 7

ASIGNATURA: Trayecto de Práctica IV
SECCIÓN: Ciencias de la Educación

CURSO: Cuarto Año

AÑO: 2013
PROFESORA: Leone, Norma; Peñaloza, Daniela
……OBJETIVOS

Completar la formación profesional del futuro docente en Ciencias de la Educación para que logre:

· Favorecer una actitud autorreflexiva sobre el valor social de su rol comprometido con la realidad educativa en la que se inserta.

· Reflexionar conjuntamente acerca de sus experiencias en el marco de sus prácticas de residencia.
· Elaborar y desarrollar documentos para las prácticas: diagnósticos, planificaciones y diseños de clase.
· Incorporar instrumentos metodológicos en la observación y análisis de las prácticas de la enseñanza.

· Adquirir y/o perfeccionar habilidades específicas del rol docente.
· Indagar con su grupo de pares, docentes, coformadores, sobre las posibles soluciones a los problemas planteados.-

FUNDAMENTACIÓN

 El rol docente que cada uno de los residentes efectivamente asume, como miembro de la comunidad educativa particular en la que se inserta, configura el eje temático central del Trayecto de Práctica IV.
A partir de las vivencias de lo cotidiano, se pone en movimiento el proceso dialéctico que implica el análisis permanente de los aspectos pedagógico- didácticos de comunicación, metodológicos, de organización curricular, de evaluación, en el intento de cambiar esquemas de acción docente, con miras a superar lo meramente empírico y proveer un sustento conceptual desde el cual atribuirle significados, atendiendo a un enfoque multidimensional.-
 Consideramos al Trayecto IV como un espacio de socialización profesional, donde los alumnos deben desplegar su preparación y su creatividad para afrontar situaciones únicas, ambiguas e inciertas que configuran la vida en las aulas. El desafío que se plantea es la configuración de estrategias de abordaje de una práctica como un objeto de reflexión y de acción, problematizando los procesos institucionales y áulicos del campo educativo.

 La propuesta de acción planteada, como base para lograr lo anteriormente explicitado, responde a la idea, de que el conocimiento se construye a través de la actividad y el discurso conjunto, en el marco de una concepción de conocimiento compartido.-
 De allí se pretende propiciar el ambiente necesario, a través de todas las actividades planificadas, para que se produzca una verdadera socialización cognitiva que, partiendo del conocimiento compartido, posteriormente logre el traspaso del control del mismo residente, encontrando su autonomía para la acción.-

 Esa autonomía significa, en última instancia, la adquisición de un verdadero pensamiento crítico- creativo que le permita resolver problemas y tomar decisiones racionales en diversos contextos educativos; dado que la escuela tiene su propia cultura y la perpetuación de esa cultura interesa ser analizada.-

 Basados en el supuesto de que el aprendizaje es la construcción de significados y la enseñanza una ayuda a esa construcción; el Trayecto IV propone el “andamiaje” necesario, para alcanzar los logros propuestos a través de la aplicación de las dimensiones de análisis: lógica, contextual, pragmática, dialógica y sustantiva de aquellos aspectos de la realidad que se le presentan al residente, a partir de la detección de sus propios intereses, enmarcados en la tarea que realiza.-
 Se valoriza en esta instancia, las formas en que los estudiantes y docentes se presentan a sí mismos y a los demás, dando importancia a las relaciones que se articulan en los procesos de aprendizaje y de enseñanza entre: el Conocimiento, el Contexto y la subjetividad de los actores involucrados.

CONTENIDOS CONCEPTUALES Y PROCEDIMENTALES
· El Taller de la Práctica: espacios y tiempos compartidos en propuestas de trabajo.s

· Las prácticas de la enseñanza: ¿Qué necesita saber un docente de Ciencias de la Educación para desempeñarse como tal?
· Niveles de concreción del currículo: Diseños Jurisdiccionales, PCI, Planificaciones.
· Enfoque pedagógicos- didácticos en los que se sustentan.
· Microclases: prácticas simuladas de enseñanza.
· Secuenciación y criterios de selección de contenidos.
· La observación: educar la mirada para significar la complejidad. Protocolos de observación y modalidades de registro.
· Planificación de la práctica de residencia: Diseño, fundamentación de los contenidos y actividades proyectadas.
· Formulación de preguntas, problemas y explicaciones a partir de las temáticas propuestas.
· Lectura y análisis de diversas fuentes bibliográficas.
· Reflexión y análisis de los diferentes registros de clase.
· Contexto institucional y diagnóstico de grupo.
· Diseño del diario de clase. Análisis de su información. Utilidad para el diseño de las clases y para el análisis y evaluación de los procesos de aprendizaje escolar. Diálogo entre la subjetividad y la práctica.
· Seguimiento y evaluación de las prácticas de los residentes.
CONTENIDOS ACTITUDINALES

· Adhesión a los valores éticos, democráticos en el desempeño personal y profesional.
· Valoración de la reflexión constante para el logro de articulación entre la planificación y su desarrollo.
· Interés por asumir responsablemente la práctica docente.

· Valoración del trabajo cooperativo y la producción compartida.
ACTIVIDADES
Durante el tiempo que dura la residencia, las actividades que realizarán los alumnos conjuntamente con los docentes, responden a tres momentos:

1. Actividades de iniciación

Plan de acción individual: Teniendo en cuenta el diagnóstico inicial que la cátedra realiza para determinar los conocimientos, habilidades, destrezas, actitudes, indispensables para un adecuado desempeño del rol docente y, a partir de las dificultades detectadas, cada alumno, orientado por la pareja pedagógica, elaborará un plan individual de acción. Paralelamente se llevará a cabo desde las primeras instancias, la inserción en las instituciones educativas.-

También desempeñarán tareas como:

· Elaboración de material de apoyo: documentos, guías de estudio, material audiovisual, etc.
· Diseño y desarrollo de microenseñanzas, en clases compartidas con el Taller III de la carrera.

· Clases de apoyo, consultas, guías, grupos de estudio, etc.

· Participación como colaborador en toda actividad propia del hacer docente (preparación de actos, reunión de área, etc.) de manera que llegue a interiorizarse de toda la tarea institucional-áulica.

· Indagación bibliográfica-consulta de fuentes-, tendiendo a superar el uso exclusivo del libro de texto del alumno.

· Empleo de correo electrónico como recurso facilitador en el proceso de revisión de las propuestas didácticas.

2. Conducción del proceso de enseñanza y de aprendizaje

La conducción de las prácticas continuas, se llevará a cabo en el período que el residente y la pareja pedagógica hayan pautado para las mismas y planificado en la etapa anterior.

Mientras realice sus prácticas el alumno será observado por sus pares, profesor coformador y profesores de la práctica, para analizar sus desempeño y orientarlo en su reformulación , si fuera necesario.

El alumno residente elaborará un diario de clase, al finalizar cada práctica, con el objetivo de favorecer la reflexión y reconstrucción de la misma. Se realizarán autoevaluaciones orales y escritas, propiciando una práctica reflexiva, sostenida y sistemática.
A continuación se transcriben los trabajos prácticos a realizar:

TRABAJO PRÁCTICO N° 1

a) Leer el capítulo N° 2 Nuevos marcos interpretativos para el análisis de las prácticas docentes. En El oficio de enseñar, Edith Litwin, Paidós (2008). A partir de dicha lectura, formular interrogantes que nos permitan reflexionar-en el Taller- sobre los procesos de enseñanza, rescatando las ideas desarrolladas por la autora.
b) Seleccionar un registro de clase (del diario de la práctica) y analizarlo teniendo en cuenta las orientaciones del capítulo N° 5 Diarios de formación: el diálogo entre la subjetividad y la práctica. En Transitar la formación pedagógica, Rebeca Anijovich, Paidós (2009). Producir un escrito a mano, para entregar el día 22/04/13.
c) Leer el programa de Sociología enviado por la Prof. Marta Lavatelli, de la E.E.S.O. N° 447 , y seleccionar un contenido de las primeras unidades. Diseñar como mínimo 3 (tres) clases para el día 24/04/13. Estas producciones constituirán nuestro material de trabajo para dicho encuentro. Tener en cuenta: fundamentación del espacio curricular, concepciones acerca de la enseñanza y del aprendizaje, objetivos, selección, organización y secuenciación de contenidos, tipos de actividades, significatividad y contextualización de las propuestas, estrategias metodológicas, recursos, evaluación, bibliografía utilizada, entre otros aspectos a considerar.

TRABAJO PRÁCTICO N° 2 (mayo)

Diseño de propuestas de enseñanza (microenseñanzas) articulando con el Trayecto de Práctica III. Reflexión a partir de protocolos de observación.

 TRABAJO PRÁCTICO N° 3 (1° semana de julio)

 Autoevaluación de la práctica.

· Sabemos que no se reflexiona sobre la práctica de manera espontánea. Para que la reflexión sea un modo, una práctica habitual y no una moda, no puede ser esporádica: debe sistematizarse, hacerse frecuentemente de tal manera que permita una profunda mirada hacia el interior de la práctica docente.

· Aprender a “reflexionar sobre la propia práctica también significa reflexionar sobre la propia historia, los habitus, la familia, la cultura, los gustos y aversiones, la relación con los demás, las angustias y las obsesiones”.

· Pero, además, la reflexión será más elaborada, crítica y con mayor capacidad de generar cambios en las acciones del docente si es capaz de mirar su práctica a la luz de lecturas y marcos de referencia teóricos que le permitan enriquecer sus hipótesis de trabajo, fundarlas y volver a probar sus estrategias de acción en una nueva situación.

· Pensamos que el cambio en la práctica docente es valioso si se trata de un cambio profundo y no de una mera modificación superficial que solo reproduce, con nuevas técnicas y recursos, viejas rutinas.
ANIJOVICH, Rebeca y otros. Transitar la formación pedagógica.

Dispositivos y estrategias. Paidós, 2009.

 Y como reflexionar es reflejar, mirarse, mirar hacia atrás, mirarse en otro o en un objeto para poder luego proyectar, necesitamos una pausa para que ocurra la toma de conciencia y la reorganización del hacer.

¿Nos permitimos una pausa?

 Pero pausa no es parálisis, sino un silencio en el compás de una melodía, cuya función es realzar e intensificar la percepción de la nota siguiente o imprimir un ritmo diferente, un quiebre en la rutina, el acostumbramiento y la expectativa de quienes están oyendo. Las invitamos a hacer una pausa, a recuperar el espacio y el tiempo de la reflexión.

TRABAJO PRÁCTICO N° 4
Escrito final que articule la experiencia de la práctica en la escuela de destino y los desafíos de enseñar hoy, a partir de la lectura del libro Los gajes del oficio (Alliaud y Antelo, 2011).

3. Actividades de seguimiento: Paralelamente a la realización de las tareas descriptas, se desarrollará el taller de reflexión semana, en el cual, el grupo tomará como objeto de análisis aquellos aspectos relevantes de la práctica docente. De esta forma se pretende favorecer una reflexión crítica desde los elementos conceptuales referenciales y favoreciendo a su vez, la apropiación de otros, tendientes a posibilitar transformaciones.
SISTEMA DE EVALUACIÓN

 Se implementará la evaluación entendida como una reflexión crítica, durante todos los momentos y teniendo en cuenta los diversos factores que intervienen en el proceso de residencia.
 Será diagnóstica, como punto de partida para la reflexión en cuanto al grado de preparación y motivación del alumno, continua, formativa e integral.-
 Se realizará evaluación de proceso, en forma individual y grupal, con registros escritos de las actividades solicitadas y/o sugerencias sobre aspectos a fortalecer.
 Participarán en ella los alumnos (a través de la autoevaluación y evaluación con sus pares), los docentes coformadores y los profesores del Trayecto.
CRITERIOS DE EVALUACIÓN

· Presentación personal.
· Dominio conceptual.
· Curiosidad epistemológica.
· Precisión y claridad en la expresión oral.
· Habilidad para interrogar.
· Pertinencia y aprovechamiento de los recursos.
· Dinamismo y creatividad.
· Estabilidad emocional.
· Serenidad y firmeza en el manejo del grupo.
· Asistencia a los encuentros presenciales.
· Flexibilidad y apertura ante las sugerencias.
· Respeto de los tiempos acordados.
· Actitud crítica, abierta al cambio.
· Aceptación de lo diferente.

· Capacidad de diálogo.
BIBLIOGRAFÍA

· Alliaud, Andrea y Antelo, Estanislao: “Los gajes del oficio”. Enseñanza, pedagogía y formación. Aique, 2011.
· Anijovich, Rebeca y otros: Transitar la formación pedagógica.Paidós. 2009.

· Anijovich, Rebeca y Mora, Silvia: Estrategias de enseñanza. Aique.2009.

· Aparici, R.; García Matilla, A.: Lectura de imágenes. Ediciones de la Flor. 1998.

· Bixio, Cecilia: Cómo planificar y evaluar en el aula. Homo Sapiens.2005.

· Camilloni, Celman, Litwin, Palou de Maté : “ La Evaluación de los aprendizajes en el debate Didáctico Contemporáneo”.- Paidós 1998
· Dilker y Terigi: “ La Formación de maestros y profesores – Hoja de ruta”.- Paidós 1997

· Edelstein G.: “Imágenes e imaginación a la docencia”.- Kapelusz 1999.-

· Fenstermacher, Gary y Soltis, Jonis: “Enfoques de la enseñanza”. Amorrortu. 1998.

· Huberman S.: “Cómo aprenden los que enseñan” .-Aique 1996
· Imbernon F.: “La programación de las tareas del aula: un proceso contextual, dinámico y flexible”

· Jackson, Philip : “Prácticas de la enseñanza”. Amorrortu. 2002.

· Litwin, Edith: El oficio de enseñar. Paidós, 2008.

· Ovide Menin: “Psicología de la educación del adulto”. Homo Sapiens. 2003.

· Pérez Alvarez, Sergio: El diagnóstico de la situación educativa. Librería del Colegio.1981.

· Pérez Gómez A. : “La reflexión y experimentación como ejes de la formación de profesores” Universidad de Málaga – Documento.
· Poggi M.: “Apuntes y aportes para una gestión Curricular”.- Kapelusz 1999.-

· Postic – De Ketele: “Observar las situaciones Educativas” .- Nercea 1990

· Sanjurjo L., Vera M.: “Aprendizaje Significativo y Enseñanza en los Niveles medio y superior”.-Homo Sapiens 1998.-

· Sanjurjo, Liliana (coord.): Los dispositivos para la formación en las prácticas profesionales. Homo Sapiens. 2009.

· Santos Guerra M. A.: “Evaluación Educativa”.- Colección Respuestas Educativas 1996.
· Santos Guerra,M.A.: Enseñar o el oficio de aprender. Homo Sapiens.2001.

· Schlemenson S. “El aprendizaje: un encuentro de sentidos” .-Kapelusz 1998
· Tomlinson, Carol Ann: “Estrategias para trabajar con la diversidad en el aula”.Paidós.2009.
 ……………………….. ..…………………..….
 Prof. Norma Leone Prof. Daniela Peñaloza

