INSTITUTO DE PROFESORADO Nº 7 “ BRIGADIER ESTANISLAO LÓPEZ”

Carrera: Nivel Primario

Unidad Curricular: TALLER DE PRÁCTICA IV

Ubicación en el Diseño Curricular: Cuarto Año

Carga horaria semanal: 4 hs. cátedra

Régimen de cursado: Anual

Formato Curricular: Taller

Fundamentación:

El Taller es una unidad curricular orientada a la producción e instrumentación requerida para la acción profesional. Como tal, promueve la resolución práctica de situaciones de alto valor para la formación docente.
El desarrollo de las capacidades que involucran desempeños prácticos envuelve una diversidad y complementariedad de atributos, ya que las situaciones prácticas no se reducen a un hacer, sino que se constituyen como un hacer creativo y reflexivo en el que se ponen en juego tanto los marcos conceptuales disponibles como la búsqueda de otros nuevos que resulten necesarios para orientar, resolver o interpretar los desafíos de la producción y de la práctica.

Como modalidad pedagógica, apunta al desarrollo de alternativas de acción, a la toma de decisiones y a la producción de soluciones e innovaciones para encararlos. Es una instancia de experimentación para el trabajo en equipos, pues estimula la capacidad de intercambio, la búsqueda de soluciones originales y la autonomía del grupo.
La propuesta es formar docentes reflexivos, que puedan darse cuenta y dar cuenta de los fundamentos de sus propias acciones, de las creencias y valores que las atraviesan y que puedan socializar su trabajo. En el espacio de la práctica se trata de provocar la apropiación de esquemas conceptuales y prácticos que no se diluyan durante los procesos de inserción en los lugares de trabajo. En todas las actividades propuestas, además, se tratará de permear el análisis de la perspectiva de género para desnaturalizar/visibilizar prácticas sexistas en el hacer cotidiano al interior del colectivo docente.

En este Taller se espera que los estudiantes lleven a cabo una experiencia de práctica intensiva, asumiendo todas las dimensiones que ello supone e integrando los conocimientos de los diversos campos. El Trayecto de Práctica se convierte de este modo en una instancia privilegiada para poder pensar e intervenir en procesos concretos de enseñanza, al tiempo que poder compartir también aquello que se piensa.
En el Taller de Práctica se apunta a la comprensión de la práctica desde su complejidad y a la asunción de una actitud comprometida, tanto individualmente con el aprendizaje y desarrollo de los alumnos y las alumnas a cargo, como socialmente con la construcción de una sociedad justa y democrática.

Esta tarea se realizará en instituciones asociadas, definidas como aquellas en las que los

estudiantes se insertarán para llevar a cabo las experiencias de prácticas profesionales, las que, articuladas con la formación teórica, les permitirán apropiarse de los saberes necesarios para desarrollar el trabajo pedagógico. Las escuelas asociadas constituyen ambientes de formación y de aprendizaje en los contextos en los que los/as futuros/as docentes deberán desempeñarse.

En esta propuesta se entiende como Residencia pedagógica integral, la experiencia que los estudiantes durante el transcurso de Cuarto año deben cumplir durante un período prolongado y en un turno completo en una de las escuelas asociadas, para asumir todas las actividades que supone la práctica docente en una institución educativa del nivel (institucionales, pedagógicas, administrativas, socio-comunitarias).
A los efectos de que los estudiantes tengan diversas experiencias, sin que ello atente contra la profundización procesual de las mismas, se organizará el proyecto integral de prácticas, garantizando la realización de experiencias en diversos contextos y, de ser posible, con sujetos de diversas edades, como así también en los distintos ciclos.

En tarea conjunta, el Co-formador -el docente que colabora en la formación de los estudiantes recibiéndolos e integrándolos paulatinamente en el trabajo escolar, trabajará a partir de acuerdos consensuados con los profesores y las profesoras de práctica. Los co-formadores tienen a su cargo la orientación de los estudiantes, se constituyen en el primer nexo entre la institución formadora y la escuela y posibilitan que los estudiantes se relacionen con el proyecto institucional, con el contexto, con las prácticas escolares y áulicas, con el grupo de alumnos y alumnas, conjuntamente con los/as profesores/as de práctica. Tienen la función de favorecer el aprendizaje de las prácticas contextuadas, acompañar las reflexiones, ayudar a construir criterios de selección, organización y secuenciación de contenidos y de propuestas didácticas y sistematizar criterios para analizar las prácticas.

A los efectos de fortalecer el trabajo de este Taller se establece en el Diseño Curricular la articulación del Taller de Práctica IV con el Ateneo de las áreas del campo de la formación específica apuntando a la construcción de proyectos articulados de intervención y al análisis reflexivo de las propias prácticas.
Propósitos formativos:
 * “Aprender a aprender”, que supone formar un docente que:
- Disponga de una actitud general para plantear y analizar problemas, y de principios organizadores que le permitan vincular dichos saberes y darle sentido.

- Se apasione con la tarea de enseñar y suscite el deseo de aprender.

- Enseñe a componer y fragmentar, a investigar y experimentar los dispositivos con que se producen las operaciones creativas del lenguaje; propiciando en el alumno la búsqueda de saberes y su recreación más que la mera “posesión” de los mismos.

- No tema a la incertidumbre y se convierta en dueño de sus propios procesos de indagación; autor de su propia enseñanza y de la enseñanza mutua, haciendo de los modos y las bitácoras una cuestión fundamental.

- Explore y se pregunte, pueda resolver problemas y no escinda los lenguajes artísticos de los científicos.

- Tenga una mirada filosófica y antropológica que atraviese la currícula superando toda visión fragmentada.

- Constituya un cuerpo-ser humano capaz de atraer la mirada sobre sí mismo, trabaje su voz y su postura creando climas, emocionando, abriendo paso a la imaginación y a la solidez de conceptos.

- No abandone el camino por el absurdo, ni quiera explicarlo todo rechazando el misterio. Que cree una ciencia especulativa y de acción, no alejada de su cruce con la imaginación poética.

- Incursione en las nuevas formas de lo colectivo: una nueva idea de grupo, de equipo, de un hacer donde la producción y el trabajo dialoguen, y el pensamiento se entienda como producción.

 * El arte de vivir juntos que significa formar un docente que:
- Asuma una práctica política “donde la escuela no tenga un adentro y un afuera”.

- Entienda la profunda raíz política de sus actos, con una comprensión clara de que su hacer (sus prácticas, su organización, sus dichos y actitudes), constituyen “matrices de

pensamiento”; “forman” en sus alumnas/os un sentido ético y estético; un modo ver la realidad y de actuar en consecuencia.

- Promueva una trama de afectos y responsabilidades sin sectarismo, una nueva manera de amar al servicio de la vida y del otro como par y hermano, y no como contendiente a suprimir; una actitud de complementariedad, por medio del afecto y el respeto por la diversidad, en el marco de una práctica creativa, primordial para comprender e intervenir en la realidad.

- Establezca con los/as alumnos/as estrategias para significar y dirimir los conflictos orientadas hacia una cultura de paz, desde donde sostener sus luchas y resistencias.

- Abandone en sus modos de evaluar, el criterio del rendimiento o la “piedad”, y pueda

acompañar el crecimiento del alumno y alumna: como sujeto; como protagonista social; como ciudadano; como ser de la especie.

Síntesis de contenidos:

Eje de trabajo:

Repensar la escuela, reflexionar las prácticas, construir propuestas.

La complejidad de las prácticas:
- La reflexión y la metacognición como dispositivo de comprensión y análisis de las prácticas.

- Diseño y desarrollo de propuestas intensivas de intervención.

- Aspectos reglamentarios del trabajo docente.

El análisis de las prácticas:
- Bases teóricas y prácticas de la investigación educativa. Análisis. Registro de clase.
- La reflexión e investigación de la práctica educativa. La investigación-acción. Herramientas: entrevistas, observación, registro, informes.
- Análisis y evaluación de los propios procesos cognitivos y de la propia práctica.
Investigaciones acerca de las prácticas.

- La lectura y escritura académica acerca de las prácticas docentes. La elaboración de

narrativas y de proyectos. La narrativa: dispositivo de comprensión y

modificación de las prácticas.

Trabajos Prácticos:
· Integración de las áreas en el proyecto de alfabetización.
· Juegos en el área Matemática, Primer ciclo.

· La corrección. ¿Qué, cómo y para qué?

· Secuencia didáctica. Leer y escribir en primer grado.
Evaluación del Trayecto de Práctica:

Criterios:
· Responsabilidad:

*Asistencia y puntualidad en los encuentros presenciales.

*Cumplimiento de tareas asignadas.

*Presentación personal.

 - Participación activa:

 *Actitud favorable ante las propuestas (interés).

 *Aporte de ideas, interrogantes, relaciones, propuestas, recursos en el desarrollo

 de cada clase.

 *Flexibilidad y apertura ante las sugerencias.

 - Comunicación:

 *Disposición al diálogo fundamentado.

 * Compromiso en la construcción de un trabajo colaborativo, en un clima de

 confianza.

 *Actitud de respeto hacia los diferentes actores institucionales.

 *Valoración de los canales formales de comunicación.

 * Disposición favorable para el planteo de dudas, situaciones problemáticas, etc.

 - Articulación teoría – práctica:

*Reflexión sistemática acerca de la práctica docente.

 *Curiosidad epistemológica.

 *Capacidad para establecer relaciones.

 *Habilidad para formular interrogantes.

 *Manejo de fuentes bibliográficas.

 *Sentido y significatividad de las propuestas. Creatividad.

 *Dominio conceptual.

 - Expresión oral y escrita:

 *Precisión y claridad en la expresión oral.

 *Caligrafía adecuada: dominio de los tipos de letra.

 *Ortografía correcta.

 *Coherencia y cohesión.

· Inicial: a partir de un diagnóstico situacional que permita conocer la
 heterogeneidad grupal y sus conocimientos previos.

· Procesual: en forma permanente siguiendo las actividades del taller , con la

 presentación de Trabajos Prácticos y exposición oral. Diseño y desarrollo de microenseñanzas. Fundamentación de las propuestas.
· Final:

 *Autoevaluación del alumno y evaluación del profesor.

 *Evaluación del Taller como dispositivo de formación y socialización.

 *Presentación de la Carpeta de Trayecto y de la Práctica.
 El Taller de Práctica IV será de cursado simultáneo con el Ateneo, teniendo una única acreditación.
 Se deberá aprobar un trabajo final de integración.
Régimen de asistencia y promoción

El Taller de Práctica IV y el Ateneo, deberán ser cursados con condición de alumno regular con cursado presencial.
Para promocionar se tendrán en cuenta los siguientes requisitos:
- El 75% de asistencia a los encuentros previstos en el taller semanal.
- Aprobar la presentación de todas las producciones individuales y/o grupales, con una

calificación mínima de 3 (tres) según las condiciones establecidas en el programa o plan de cátedra.

-Asistir al 100% del tiempo asignado en las escuelas asociadas.
- El Taller de Práctica IV será de cursado simultáneo con el Ateneo, teniendo una única acreditación.
- Aprobar un trabajo final de integración.
Bibliografía
- ANIJOVICH,Rebeca. Transitar la formación pedagógica. Dispositivos y estrategias. Cap. 2,3 y 4.Paidós, 2009.
- ANIJOVICH,Rebeca; MORA; Silvia.Estrategias de enseñanza. Aique, 2009.
- ANIJOVICH,Rebeca y otros. Una introducción a la enseñanza para la diversidad. F.C.E., 2012.

- Bibliografía específica de las diferentes disciplinas para la elaboración de las planificaciones.

- BIXIO, Cecilia. Enseñar a aprender. Homosapiens. Rosario.
- BIXIO, CECILIA. Cómo planificar y evaluar en el aula. Propuestas y ejemplos.

 Homo Sapiens Ediciones. (2.003).
- CASSANY, DANIEL.”El dictado como tarea comunicativa”. “Reparar la escritura.” PDF, 2.004.

- DECRETO Nº 182. Régimen de Evaluación, Calificación, Acreditación y Promoción para alumnos que cursan el Nivel Primario.
-DEVALLE DE RENDO, Alicia; VEGA, Viviana. Una escuela en y para la diversidad. Aique.
-12(NTES) , Cuadernillos Nº 2, 3, 4. Enseñar matemática. Nivel Inicial y Primario.

-LITWIN, Edith. El oficio de enseñar. Paidós, 2008.

- MELGAR, SARA. Aprender a pensar. Las bases para la alfabetización avanzada. Colección Educación Papers Editores, 2.005.
- MINISTERIO DE EDUCACIÓN DE LA PROVINCIA DE SANTA FE. “Acerca de la evaluación”. Documento de Apoyo Curricular.
- MINISTERIO DE EDUCACIÓN DE LA PROVINCIA DE SANTA FE. DISEÑOS JURISDICCIONALES DEL NIVEL.
- MINISTERIO DE EDUCACIÓN DE LA PROVINCIA DE SANTA FE. Profesorado de educación Primaria. Diseño Curricular para la formación docente.
- MINISTERIO DE EDUCACIÓN, CIENCIA Y TECNOLOGÍA. Plan Social Educativo. Fascículos I a VIII.
- MINISTERIO DE EDUCACIÓN, CIENCIA Y TECNOLOGÍA. Núcleos de Aprendizaje Prioritarios.
- MINISTERIO DE EDUCACIÓN, CIENCIA Y TECNOLOGÍA. Cuadernos para el aula.
- MINISTERIO DE EDUCACIÓN DE LA PROVINCIA DE SANTA FE “Integración de las áreas en el Proyecto de Alfabetización”, octubre 2.003.
- MINISTERIO DE EDUCACIÓN, PRESIDENCIA DE LA NACIÓN. Programa Educativo Nacional para el Mejoramiento de la lectura. Docentes que dan de leer. Material de reflexión para el desarrollo curricular en escuelas de Nivel Primario.

- MINISTERIO DE EDUCACIÓN, PRESIDENCIA DE LA NACIÓN. Serie Piedra Libre para todos. Áreas Lengua, C. Sociales, C. Naturales, Matemática, 2.010.
-MINISTERIO DE EDUCACIÓN, PRESIDENCIA DE LA NACIÓN. Propuestas para el aula.

- MINISTERIO DE EDUCACIÓN, PRESIDENCIA DE LA NACIÓN. Para seguir aprendiendo. 1º Edición, 2.001.

- MINISTERIO DE EDUCACIÓN, PRESIDENCIA DE LA NACIÓN. Aportes para el seguimiento del aprendizaje en procesos de enseñanza. Primer y Segundo ciclo Educación Primaria, 2.006.
-PEREZ ALVAREZ, Sergio. El diagnóstico de la situación educativa. Librería del Colegio, Bs. As, 1981.
-PUJATO, Beatriz. El ABC de la alfabetización, Homo Sapiens.
- PROCAP, Programa Provincial de Capacitación Docente Permanente, Ministerio de Educación de Santa Fe, 2.001.

- SANJURJO, Liliana (coord). Los dispositivos para la formación en las prácticas profesionales. Cap. II y IV. Homo Sapiens, 2009.

-TOMLINSON, Carol Ann. Estrategias para trabajar la diversidad en el aula. Paidós, 2009.

-WASSERMANN,Selma. Jugadores serios en el aula primaria. Cómo capacitar a los niños mediante experiencias de aprendizaje activo. Amorrortu, 2006.

Docentes: Daniela Peñaloza – Mónica Agulló

