1

[image: image1.jpg]

Instituto Superior de Profesorado Nº 7
 “Brigadier Estanislao López”
Sección: GEOGRAFÍA.

Cátedra: Trayecto de Práctica III.
Año: Tercero.

Profesores: Cecilia Pauloski

 Daniel Guzmán.

Ciclo lectivo: 2015
Planificación Anual
Fundamentación

El trayecto es un espacio que permitirá a los alumnos abordar los procesos de enseñanza y aprendizaje simultáneamente en sus dos instancias teórico – práctica. En un trabajo compartido, se intentará que los alumnos asuman un proceso de toma de conciencia y de decisiones progresivas, respecto de su propio aprendizaje y el aprendizaje de otros, para vivenciar la complejidad del rol docente y de la realidad educativa.

La cátedra permitirá al alumno abrir las situaciones observadas a un diálogo múltiple entre estudiantes y docentes para comprender a través de los registros la multidimensionalidad y simultaneidad en la que se sustentan las relaciones pedagógicas.

En un trabajo conjunto con el Taller de Integración Areal y Didáctica de las Ciencias Sociales y Geografía, se intentará interpretar el aprendizaje escolar como un complejo proceso de contextualización del saber, que exige no sólo un respeto por la realidad en la que se intenta reconstruir sino también por el contexto de producción del mismo, ya que no puede negarse la naturaleza histórica y socio cultural del conocimiento. Lo anterior exigirá además reflexionar sobre las conflictivas relaciones entre le conocimiento científico, escolar y cotidiano.

El aprendizaje escolar se reconocerá también como producto que surge en una red de comunicación, negociación e intercambios sustentados en el principio de colaboración como eje estructurante que implica desde su dimensión semiótica un interjuego dinámico entre significados y significantes.

Los docentes formadores incentivarán un compromiso permanente de los alumnos con la dimensión ética que vertebra no sólo la función que han de asumir, sino también los vínculos interinstitucionales con las escuelas de destino, los cuales serán fortalecidos y potenciados desde una práctica responsable que evidencie una coherencia entre el obrar y una integridad ética constante.
Propósitos
· Promover experiencias variadas y estimulantes para motivar al futuro docente en su práctica de ensayo.
· Generar un análisis de las concepciones de enseñanza y aprendizaje que subyacen en toda práctica pedagógica.

· Favorecer la explicitación y confrontación de representaciones sobre las prácticas pedagógicas para identificar modelos internalizados.
Expectativas de logro
· Comprender la complejidad que caracteriza a los procesos de enseñanza y aprendizaje.

· Analizar situaciones de enseñanza y aprendizaje desde una actitud reflexiva para potenciar la autonomía de pensamiento en los procesos decisionales estratégicos.

· Aplicar procedimientos lógicos y metodológicos para realizar adecuaciones pertinentes entre el currículum recibido, el explícito y el real.

· Asumir todas las dimensiones y responsabilidades del rol de practicante en las distintas instituciones educativas.
· Demostrar un compromiso ético con la tarea educativa y con las instituciones escolares de destino.
Contenidos conceptuales
El rol del alumno practicante y la importancia de la dimensión ética.

Reglamento de prácticas.

La clase como objeto de análisis.
Criterios para la selección y secuenciación de los contenidos.
Las redes y los mapas conceptuales.
La organización general de las actividades.
Los recursos materiales en la enseñanza de la Geografía.

La imagen fija y móvil en la propuesta didáctica. Los mapas.
La evaluación en Ciencias Sociales.
Temporalización
Primer cuatrimestre: fundamentación teórica, lectura del reglamento de práctica y observaciones.
Segundo cuatrimestre: planificación y prácticas.
Estrategias
Trabajo grupal e individual.

Microenseñanza.

Diálogo interrogatorio.

Evaluación y promoción
Se regulariza el trayecto con el 75% de la asistencia, la aprobación de la práctica de ensayo y de la carpeta del trayecto con nota no inferior a tres.

Criterios
· Comprensión de los contenidos.

· Posibilidad de conceptualizar y establecer relaciones.

· Compromiso y responsabilidad en las tareas asignadas.

· Producción escrita que refleje calidad académica y discursiva.

· Contextualización de los contenidos teóricos en la práctica educativa.

· Capacidad para trabajar creativamente.
· Aceptación de sugerencias e indicaciones y su consecuente modificación.
· Preparación científica y capacidad para modificar la propuesta pedagógica.
· Capacidad para integrar aspectos teóricos y prácticos.
· Participación y reflexión crítica.

Bibliografía
* AA. VV., Los temas del siglo XXI, Ed. Novedades Educativas, 2007.
* AA. VV., Didáctica de las Ciencias Sociales. Ed. Novedades Educativas. Noviembre 2008.

* Aisenberg B, Alderoque S; Didáctica de las Ciencias Sociales (aportes y reflexiones). Editorial Paidos, 1997.
* Camilloni A, Levinas M; Pensar, descubrir, aprender (propuesta didáctica para las Ciencias Sociales), Aique, 1989.
*Caso M, Geografía y territorios en transformación, Ed. Novedades Educativas, 2007.
*Caso. M. (Compiladora). Geografía, nuevos temas, nuevas preguntas. Editorial Biblos. Buenos Aires. 2007.
* Cordero S, Svarzman, J; Hacer Geografía en la Escuela, Ed. Novedades Educativas. 2007.
*Feldman, D. Didáctica General. Ministerio de Educación de la Nación. Buenos Aires. 2010.

*Fioriti, G. (Compiladora). Didácticas Específicas. Editorial Miño y Dávila. Buenos Aires. 2006.
*Insaurralde M. (Coordinadora). Ciencias Sociales: líneas de acción didáctica y perspectivas epistemológicas. Editorial Novedades Educativas. Buenos Aires. 2009.
* Ministerio de Cultura y Educación de la Nación “Ciencias Sociales”. Escuelas rurales.
* Ministerio de Educación, Ciencia y Tecnología: “Colección educ.ar”

* Prediseño Curricular Jurisdiccional de la Provincia de Santa Fe 2011.

*Steiman, J. Más Didáctica. Editorial Miño y Dávila. Buenos Aires. 2009.
