 Instituto Superior de Profesorado Nº 7 “Brigadier Estanislao López”

 Venado Tuerto – Región VII – ME- Prov. Santa Fe.

 Planificación

 TALLER DE DOCENCIA II

 Profesorado de Geografía

Profesor de la cátedra: Alejandro Videla.

Profesora reemplazante: María Laura Medei.

Curso: 2 º año

Ciclo lectivo: 2015
Fundamentación:

 La práctica docente puede ser concebida como síntesis de teoría y práctica que apunta al proceso educativo en una forma de reflexión y análisis continuos. En la reflexión el profesional rehace una parte de su mundo práctico y reacciona reestructurando algunas de sus estrategias de acción, “se comporta más como un investigador que trata de modelar un sistema experto, que como un experto cuyo comportamiento está modelado” (Stenhouse, 1987).
El rol docente, entonces, se estructura y proyecta en la propia práctica y requiere el sustento teórico para la fundamentación de la acción profesional.

No puede comprenderse la tarea pedagógica y didáctica fuera de su vinculación con aquellos aspectos económicos, culturales, institucionales y personales que le dan contexto, puesto que los mismos constituyen su universo de límites y posibilidades. Pero, inversamente, tampoco puede la dimensión didáctica reducirse o subsumirse en los anteriores.

Filloux se pregunta acerca de cómo se sitúa al docente como actor social. De las respuestas a este interrogante se deriva su propuesta metodológica referida al compromiso del docente con el medio ambiente social. El profesor es considerado como un agente de cambio y, en tal sentido, debe adquirir una formación básica que lo posibilite para una formación continua, utilizando y desarrollando su creatividad. “La problemática de la formación docente no puede ser más que el reflejo de la problemática de la función educadora tal como es vivida por los docentes mismos” (J. Filloux)

Es necesario entender a la educación como una práctica social, que se desarrolla y responde a un contexto histórico y social específico. Este enfoque implica que el trabajo del docente trasciende el ambiente del aula y que cada acto educativo es siempre nuevo e irrepetible, por lo que es necesario considerar las condiciones del grupo, del contexto y del momento histórico para diseñar cada uno de estos actos.
Este enfoque requiere de un docente diferente al que se ha venido formando tradicionalmente, un profesor que actúe con autonomía, con sentido crítico y que exprese su creatividad. Este nuevo profesional debe alcanzar un conocimiento y una amplia comprensión de la teoría pedagógica, de manera que pueda valorar su práctica educativa en relación con el desarrollo integral de todos y cada uno de sus estudiantes y con el impacto que la educación genera en el contexto social, económico y cultural. Entender la educación como práctica social, exige una formación que le permita conocer y valorar la realidad en que se desenvuelve y comprender el significado de su labor en este contexto.
Es fundamental diseñar y ejecutar prácticas educativas pertinentes tanto sea al contexto socio - cultural como al grupo de estudiantes que se tiene a cargo, actuando a su vez el docente de manera autónoma y protagónica. Para alcanzar este desempeño se requerire además enfatizar el rol docente como investigador de su propia práctica educativa. Esta perspectiva le permite una mejor comprensión de su rol, un conocimiento más claro de su trabajo docente y una determinación de los posibles cambios para mejorar. Con esta base, el docente podrá diseñar y ejecutar las prácticas educativas adecuadas.
La práctica docente está orientada por determinados propósitos u objetivos que se consideran deseables de alcanzar, por lo tanto contiene un sentido ético fundamental. Al respecto W Carr señala que esta práctica”…Solo puede hacerse inteligible como una forma de praxis regida por criterios éticos inmanentes a la misma práctica educativa; criterios que sirven para distinguir las practicas educativas auténticas de las que no lo son y la buena práctica educativa de la indiferente o de la mala”.
Es esencial tener presente que cada práctica docente es una situación particular e irrepetible, de ahí la necesidad de revisarlas y reflexionarlas con el propósito de promover su mejoramiento.

Desde esta perspectiva, el Taller de Práctica Docente es un espacio que debe propender a la apropiación de conocimientos específicos, a la discusión en grupo de pares, la producción participativa, la socialización de experiencias y, al mismo tiempo, la preservación de modos de operar coherentes, la construcción de modelos operativos propios, flexibles, capaces de integrar y superar las propuestas teóricas analizadas, todas ellas estrategias con un alto potencial formativo para los futuros profesionales de la docencia.
 Propósitos:
· Acercar la mirada hacia las demandas y desafíos de la actual realidad educativa.

· Preparar el rol docente en lo concerniente a su futuro lugar de trabajo.
· Familiarizar a los alumnos en la elaboración y análisis de propuestas didácticas concretas que articulen los aspectos pedagógicos trabajados en clase con los correspondientes a la estructura conceptual de la disciplina (Geografía) objeto de la transposición didáctica.
· Fomentar en los alumnos el espíritu crítico, participativo, comprometido y colaborativo en lo concerniente a su trabajo en el aula y en la institución.
Objetivos:

· Analizar la propia biografía escolar en pos de poder establecer relación entre su pasado por distintas instituciones educativas y su futura inserción laboral, reflexionando sobre su construcción subjetiva en relación a la carrera elegida.

· Identificar las demandas presentes en la actualidad en el rol docente.
· Reflexionar sobre las distintas problemáticas del rol docente en la actualidad, en especial aquellas que exijan definiciones sobre el posicionamiento ético del profesor.
· Ejercitar la planificación docente desde principios constructivistas, significativos y relevantes.
· Caracterizar a partir de la observación de prácticas docentes concretas, las teorías pedagógicas que sustentan el proceso de enseñanza – aprendizaje, supuestos básicos que subyacen a las mismas, diversidad y complejidad del trabajo docente en el aula.
· Asumir con responsabilidad y compromiso los diferentes trabajos individuales y grupales.

· Valorar los aportes y experiencias de los demás compañeros.

· Presentar capacidad de escucha y apertura a fin de comenzar a afianzar el futuro rol docente.

· Apreciar el aporte de la construcción colaborativa del conocimiento.

Contenidos:

Unidad I:
· Planificación: Su importancia. Elementos para la elaboración de un plan. Planificación del curso objeto de la práctica docente. Análisis de los factores que la condicionan. La transposición didáctica.

· Los objetivos educativos. Su formulación.

· Los contenidos educativos. La clasificación de los contenidos: conceptuales, procedimentales y actitudinales. La selección de los contenidos. Modelo T.E.B.E.
· La metodología. Estrategias metodológicas. La planificación de actividades de enseñanza y aprendizaje. Objetivos y contenidos de la actividad. Actividad de Inicio, Desarrollo y Cierre.
· Uso de recursos: su clasificación. El uso de recursos tecnológicos.
· La evaluación: Características, Momentos, Criterios de evaluación e Instrumentos.
Unidad II:
· Los propósitos de la planificación.

· Los Contenidos. Selección, Organización, Secuenciación, Presentación.

· Ejes problematizadores.

· Marco metodológico. Consideraciones generales.
· Objetivos- propósitos, su comparación.

· El lugar de las ideas previas en la planificación.

· Planificación de las estrategias didácticas. Su relación con las secuencias didácticas.
Unidad III

· La observación participativa. Sus características generales.
· La entrevista: Su función y aspectos formales de la misma.
· La auxiliatura docente. Sus funciones y características.
· Rol docente. Construcción y preparación del rol.
· Demandas y desafío hacia la función docente.

· El oficio de enseñar, Condiciones y contextos.
Marco metodológico:

 Las clases serán de carácter teórico –práctico a fin de poder establecer una relación recíproca entre ambos aspectos, realizando un recorrido espiralado durante el proceso de construcción del rol docente, acercando la mirada hacia los desafíos, demandas y compromisos propios del rol docente.
Cronograma:

1er. Cuatrimestre: Unidad N°1
 Unidad Nº 2
2do. Cuatrimestre: Unidad N°3
Evaluación:

Para aprobar, los alumnos deberán:

· Alcanzar como mínimo una calificación de 3 tres (Bueno) como promedio en el Taller de Práctica.

Cumplir con un 75% de asistencia a clases
Criterios de acreditación:
· Aprobación de todos los trabajos prácticos requeridos.

· Trabajos prácticos entregados en tiempo y forma.

· Manejo del vocabulario específico.

· Solvencia conceptual.

· Respeto y compromiso hacia la construcción permanente del rol docente.
· Responsabilidad y predisposición hacia la colaboración en la escuela de destino.
Características de la evaluación:

· Continua.

· Flexible.

· Comprensiva.

· Integradora.

Tipo de evaluación:

· Diagnóstica.

· Procesual.

· Formativa.

· Sumativa.

Bibliografía:
· BIXIIO, Cecilia: “Enseñar a aprender”. Construir un espacio colectivo de enseñanza- aprendizaje. Homo Sapiens Ediciones.

· FELDMAN, Daniel: “Didáctica general”. Aportes para el desarrollo curricular. Instituto Nacional de Formación Docente. Ministerio de Educación, 2010.
· LITWIN, Edith: “El oficio de enseñar”. Condiciones y contextos. Paidós Voces de la Educación, 2008.

· MANUALE, Marcela: “Estrategias Didácticas: Una Construcción Docente”. Universidad Nacional del Literal, 2005

· SOUTO, Marta: “La observación”.

· STEIMAN, Jorge: “Más didáctica”, (en la educación superior). Miño y Dávila, 2008.

