DIDÁCTICA ESPECÍFICA 

	Establecimiento
	Instituto Superior de Profesorado N° 7 

	Sección
	Profesorado en Administración

	Curso
	2°

	Espacio Curricular
	DIDÁCTICA ESPECÍFICA 

	Período Lectivo
	2012

	Profesora
	Rossi, Maria Susana 

	N° Horas
	3 Horas semanales 


OBJETIVO GENERAL DEL CURSO 

Dada la necesidad de pensar la formación docente desde una concepción que integre lo disciplinar y su didáctica se proporcionará a los alumnos marcos teórico-prácticos que permitirán una adecuada intervención en la realidad escolar.

Desde éste espacio curricular se concebirá entonces, la didáctica como  disciplina pedagógica, de carácter normativo y práctico. Es por ello que se entenderá la acción docente como práctica social que se fundamenta en lo psicológico, en lo epistemológico, y también en lo metodológico, como posibilitadora de brindar a los futuros docentes las herramientas conceptuales y metodológicas que les permitan reflexionar y tomar decisiones relativas a la planificación, conducción y evaluación del proceso formativo de sus alumnos y de su propia práctica en el área específica.
OBJETIVOS ESPECÍFICOS

Que los alumnos estén en mejores condiciones para: 

• Analizar los fundamentos teóricos y metodológicos que constituyen el marco referencia para el diseño de estrategias de enseñanza en las disciplinas del área. 

• Comprender y construir criterios para evaluar los diferentes enfoques que desde diversas perspectivas se proponen para el desarrollo de la programación didáctica. 

• Elaborar la programación didáctica de cursos correspondientes al nivel medio en el área disciplinar de pertenencia. 

• Reflexionar acerca del uso de diferentes medios, soportes y materiales curriculares en la enseñanza. 

CONTENIDOS CONCEPTUALES

UNIDAD I

Ley de Educación Nacional 26206 y la nueva estructura del Sistema educativo.

Ciclos de la educación secundaria, estructura del nivel; estructura curricular, ciclo básico educación secundaria.  

Los materiales curriculares en la enseñanza. Selección y producción. Posibilidades y limitaciones del uso de la “nueva” y “vieja” tecnología en el aula. Resignificación de los contenidos y estrategias educativas. Enfoques epistemológico y teóricos-metodológicos para abordar las disciplinas del área.  

UNIDAD II
Currículum: consideraciones en torno a sus diferentes acepciones. Fundamentos.

Niveles de elaboración y concreción. El proyecto educativo de una Institución.
Estilos de dirección.
Currículum prescripto, real, oculto y nulo.

La clase en sus relaciones sociales: El difícil arte de motivar.

El problema del conocimiento a enseñar: “La transposición didáctica”.

La enseñanza para la comprensión.

Principios de aprendizajes y principios didácticos, 

UNIDAD III

Diseño curricular sobre la base de una perspectiva constructivista: estructuras y fases de su método didáctico.

La planificación. La unidad didáctica.

Componentes del currículum:

a) ¿Para qué enseñar? Objetivos. Definición. Clasificación.

b) ¿Qué enseñar? Contenidos: Tipos. Definición.

Redes conceptuales y organizadores previos. Competencias y capacidades.

c) ¿Cómo enseñar? Estrategias metodológicas y recursos.

d) ¿Cuándo enseñar? Distribución de los contenidos en el tiempo. Promoción de las tareas en el aula.

e) ¿Para qué, cómo y cuándo evaluar? Evaluación y acreditación. Tipos de evaluación. Instrumentos de evaluación.

Patología general de la evaluación educativa.

De una concepción técnica de la evaluación a una concepción crítica.    

CONTENIDOS PROCEDIMENTALES:

Selección y secuenciación de contenidos de la disciplina.

Planificación del currículum del aula.
Identificación de distintas estrategias metodológicas.

Identificación de distintos instrumentos de evaluación.
Simulación de  una clase, a partir de la unidad didáctica planificada.
CONTENIDOS ACTITUDINALES:
Revisión crítica y responsable de  los resultados de los proyectos en los que participa.

Seguridad en la defensa de sus opiniones y posiciones, frente a sus pares y docente.

Sensibilidad para con los problemas socio-económicos del entorno educativo.

Valoración del trabajo compartido.

Valoración del trabajo humano como medio de realización personal y comunitaria.

Cumplimiento en tiempo y forma de los trabajos solicitados.

ESTRATEGIAS 
Las clases tendrán carácter teórico-práctico. Combinarán el uso de diversas estrategias de enseñanza, la reflexión y el análisis de propuestas, tendientes a construir marcos conceptuales y definiciones de problemas y ejes de análisis. 

EVALUACIÓN
Para aprobar, los alumnos deberán: 

• Cumplir con la asistencia y aprobar los exámenes parciales que fije el reglamento. 

• Elaborar y entregar en tiempo y forma la programación didáctica correspondiente (Área y curso) y los trabajos prácticos que se soliciten. 

• Aprobar examen final 

BIBLIOGRAFÍA
Ministerio de Educación Ciencia y Tecnología, Ley de Educación Nacional Nro. 26.206  

Ezequiel Ander Egg, La Planificación Educativa, Ed. Magisterio del Río de la Plata.

Marcela Manuale, Estrategias Didácticas: Una Construcción Docente, Universidad Nacional del Litoral.

David Perkins y Tina Bythe, Ante Todo la Comprensión……….

TEBE, El Proyecto Curricular Institucional, Ministerio de Educación de la Provincia de Santa Fe.

Santos Guerra, La Evaluación un proceso de diálogo, comprensión y mejora…..
San Jurjo, L; Vera, T., Aprendizaje Significativo y Enseñanza en los Niveles medio y superior. Ed. Homo Sapiens   

