INSTITUTO SUPERIOR DE PROFESORADO Nro. 7

CARRERA: Profesorado en Administración

CATEDRA: Trayecto de práctica: Taller de docencia III

PROFESORES: Prof. María Laura Medei

 Prof. María Susana Rossi

CURSO: 3er. Año

PERIODO: 2013
PLANIFICACION ANUAL

 FUNDAMENTACIÓN:

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 posibilitador de herramientas para la futura actuación docente.

Es indudable que el ejercicio de toda profesión, y más aún, la docencia, debe enmarcarse además, en normas éticas que regulen la actuación docente, y a la vez dignifiquen la profesión.

El cumplimiento de los principios éticos de cada profesión significará para quien los desempeñe un motivo de satisfacción personal y de valorización social.

Así entonces este Taller tendrá como objetivo principal la ampliación en la concepción de las prácticas, incorporando todas las tareas que debe realizar en la institución escolar y el entorno.

EL TALLER TRATARA DE RESOLVER EL SIGUIENTE PROBLEMA:

PROBLEMA: ¿CÓMO OBSERVAR, PLANIFICAR, CONDUCIR Y EVALUAR EL APRENDIZAJE EN EL SECUNDARIO DESDE UNA PERSPECTIVA CONSTRUCTIVISTA , SOCIO-HISTORICA?

OBJETIVOS:

· Conocer el proceso metodológico de la observación.

· Registrar las observaciones realizadas en las distintas Instituciones Educativas.

· Analizar como procedimientos de intervención educativa, los datos de las observaciones.

· Planificar partiendo de principios constructivistas.

· Crear situaciones de aula en lo que hace al proceso de construcción del conocimiento.
· Llevar a cabo actividades de auxiliaturas, en las distintas escuelas en las que se realizan las actividades de observaciones.
· Trabajar sobre diagnóstico de grupo.
· Practicar en las escuelas de destino, conforme al reglamento de práctica.
· Intercambiar experiencias, analizar y reflexionar sobre la propia práctica.

· Fundamentar la toma de decisiones con argumentos científicos pedagógicos.

· Presentar los trabajos solicitados en tiempo y forma.
· Utilizar como recurso didáctico las Tecnologías de la Información y la Comunicación.
CONTENIDOS CONCEPTUALES:
· Componentes del currículum: Objetivos, contenidos, estrategias, actividades, tiempo y evaluación.

· Las redes conceptuales su estructura y utilidad.

· La tarea como actividad fundamental en la construcción del conocimiento.

· Criterios para escoger las actividades.

· El proyecto curricular: marco teórico.

· Los espacios curriculares propios de la modalidad Bachiller en Administración.

· Modelos de formación docente.

· La programación de aula como tercer nivel de concreción del currículum.

· La observación: el proceso metodológico.

· Fases del diseño de una unidad didáctica: sus componentes
· Elección del centro de interés, determinación de los objetivos, selección de los contenidos, metodología, evaluación: Algunas preguntas organizadoras de la acción.
· Las opciones metodológicas y las estrategias educativas.

· La evaluación del aprendizaje: momento, criterios, instrumentos.

· Elementos de la administración y la vida escolar.
· Las T.I.C., como recurso didáctico.
CONTENIDOS PROCEDIMENTALES:

· El proceso metodológico de la observación.
· Diagnóstico sobre la realidad áulica.

· Selección y secuenciación de contenidos de la disciplina.
· Planificación del currículum del aula.

· Identificación de distintos instrumentos de evaluación.

· Elaboración de los instrumentos de evaluación.
· Diario de formación, narrativa y análisis de la práctica docente.

· Uso de la tecnología como recurso didáctico.
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 futuros alumnos.

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

· Valoración del trabajo colaborativo.

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

· Valoración de los aportes de la asignatura Taller de Docencia, en la formación docente.
· Cumplimiento en tiempo y forma de los trabajos solicitados.

· Cumplimiento de la reglamentación vigente del trayecto de práctica docente.
ACTIVIDADES Y ESTRATEGIAS METODOLOGICAS

· Selección y organización de contenidos para un curso. Elaboración de redes conceptuales.

· Ejercitación de una planificación sobre temas correspondiente a la especialidad.
· Simulación de clases de aprendizaje de contenidos. Microclases
· Elaboración de instrumentos de evaluación (de proceso y resultado).
· La observación, de situaciones de aprendizaje en Instituciones escolares y su registro y análisis.
· Diagnóstico de clase, grupo, institución.

· Realización de actividades de auxiliatura, en las diferentes escuelas.
· Prácticas de ensayo en la escuela de destino.

· Confección de documentos escolares necesarios frente a los diferentes procesos.
· Utilización del diario y porfolio como estrategias de seguimiento y autoevaluación del proceso formador.

· Encuentros de clase para trabajar aspectos reflexivos sobre la práctica, como también el análisis del Diario de clase.
· Utilización de los recursos tecnológicos, como complemento en el desarrollo de determinadas clases.
TRABAJOS PRACTICOS
Selección de los contenidos acordes al nivel.
Planificación de una unidad didáctica.
Simulación de clases de construcción de conceptos.
Análisis de instrumentos de evaluación del nivel.
Observación y registro de clases.
Planificación de temas a desarrollar en el período de práctica.
Planificación y elaboración de instrumentos de evaluación.
EVALUACION:
Metodología:

· La evaluación se realizará a través de la presentación de los trabajos prácticos, y de la propia práctica docente según los criterios acordados desde la cátedra.
· La evaluación del Taller de Docencia III; quedará registrada en el Informe final.
Criterios:

· Conducción del grupo.
· Presentación personal.
· Conducción del aprendizaje.
· Metodología y estrategia.
· Actitud de solidaridad y respeto para con las Instituciones y para con el alumno.
· Solvencia conceptual.
· Ética profesional.
· Presentación en tiempo y forma de la planificación áulica.
BIBLIOGRAFIA:
 ANIJOVICH, Rebeca, “Transitar la formación pedagógica” Dispositivos y estratégias. Edit. Paidós 2009.

GALLINO, Mónica, “Organización de una asignatura: problemática y estrategias”. Edit. Universidad Católica de Córdoba. Córdoba 2005.

GVIRTZ, Silvina y PODESTÁ, M. Eugenia. (Comp.) Mejorar la escuela. Acerca de la gestión y la enseñanza. Editorial. Granica. Bs. As. 2004.
LITWIN Edith: El oficio de enseñar. Condiciones y contextos. Editorial Paidós Voces de la Educación.
MARRA PELLETIER, Carol, “Formación de Docentes Practicantes” Manual de Técnicas y Estrategias” Edit. TROQUEL.
Ministerio de Cultura y Educación de la Nación. Curso para Supervisores y Directores de Instituciones Educativas. Bs. As. 1998.
MINISTERIO DE EDUCACIÓN DE LA NACIÓN, El Monitor de la Educación.
Ministerio de Educación Ciencia y Tecnología, Ley de Educación Nacional Nro. 26.206.

Ministerio de Educación Provincia de Santa Fe, Unidad Curricular, Educación Tecnológica. Dirección Provincial de Educación Secundaria, Estructura curricular del nivel.
MÜLLER, Marina, “Formación docente y psicopedagógica”. Edit. Bonum – Bs. As. 2008.
SANJURJO y VERA, “Aprendizaje significativo y enseñanza en los niveles medio y superior” Edit. Homo Sapiens.
Apuntes generados desde la cátedra.

