Instituto Superior de ProfesoradoNº 7
Profesorado: Biología
Espacio Curricular: Teoría del Curriculum y Didáctica General

CURSO: 1ro. Año Lectivo: 2013

Horas Semanales: 5
Profesora: Lic. Adriana Rinaudo

FUNDAMENTACION/ MARCO EPISTEMOLÓGICO
En este espacio los estudiantes han de poder comprender la especificidad de la tarea docente: la enseñanza, entendida como la acción intencional y socialmente mediada para la transmisión de la cultura y el conocimiento en las instituciones educativas. Por tanto, se entiende que se trata de una acción compleja que requiere de la apropiación de teorías y conceptos específicos.
También se aborda la problemática del currículo, en sus diversos niveles de concreción, entendiéndolo como un proyecto político-cultural, a la vez que pedagógico y como un campo de lucha en el que se juegan diversas concepciones de hombre y sociedad, que debe conocer los aspectos técnicos de su práctica e interesarse por las finalidades de la misma.

Es fundamental reconocer las problemáticas que presentan los contenidos a enseñar, identificando las características y necesidades de aprendizaje de los alumnos/as como base para la actuación docente, desarrollar dispositivos pedagógicos para la diversidad, utilizar nuevas tecnologías de manera contextualizada y haciendo uso de los marcos conceptuales abordados.
Línea de acción PMI en la que se participará: La inclusión de la astronomía en la enseñanza.

ACCIONES: Encuentros teóricos y prácticos. Jornada nocturna con uso de telescopio.

Coordinadora: Boglione, Flavia

Resultados Esperados: Construcción de herramientas para la inclusión y el abordaje didáctico de la astronomía en la escuela.

PROPÓSITOS

- Propiciar la comprensión de las dimensiones socio-políticas, histórico-culturales, pedagógicas y metodológicas de la enseñanza para un adecuado desempeño en las escuelas y en contextos sociales específicos.
- Habilitar a los futuros docentes para identificar distintos enfoques de la enseñanza y realizar opciones personales, atendiendo al paradigma de la complejidad.

- Abordar la problemática curricular en sus diferentes niveles de concreción, para posibilitar una mejor asunción del trabajo docente, superando la perspectiva tecnocrática.

- Favorecer el desarrollo de criterios para relacionar enfoques, procedimientos y técnicas de enseñanza con propósitos educativos, condiciones y estilos de aprendizaje de los alumnos.

- Ofrecer tareas de programación, preparación y presentación de material didáctico, la puesta en marcha de actividades, la organización y coordinación de aprendizajes, y la posterior evaluación de la experiencia educativa.

CONTENIDOS CONCEPTUALES

EJE 1: La Didáctica y la complejidad de Su objeto DE ESTUDIO

¿Cómo se configura el campo de la Didáctica? ¿Por qué la enseñanza es un intento?

Configuración del campo didáctico. Sus agendas y Dimensiones. Objeto de estudio y contenido de la Didáctica. Tensiones entre Didáctica general y didácticas específicas.

Teorías de la enseñanza: cognitivista, artística, comprensiva, sociocomunicativa.

La enseñanza como sistema y como actividad. Modelos y enfoques de enseñanza: una perspectiva integradora.
Tríada didáctica. La transposición didáctica. El contrato didáctico. Principios didácticos. La interacción en el aula: la comunicación. La buena enseñanza.

Enseñanza y diversidad socio-cultural: el desafío de la Didáctica.
Trabajo Práctico Nº 1: Elaboración de un escrito breve que responda a la temática “Los actuales desafíos de la didáctica” para su puesta en común.(ABRIL).

EJE 2: El Curriculum Ayer y Hoy
¿De qué hablamos cuando decimos Curriculum?

La problemática curricular. Significados de currículo a través del tiempo. El Curriculum como proyecto pedagógico, político y cultural y como contrato pedagógico entre la escuela, la sociedad y el Estado. Fundamentos del Diseño Curricular Jurisdiccional: Filosófico, Epistemológico, Sociológico, Psicológico y Pedagógico Curricular.

Curriculum abierto y cerrado. Niveles de concreción y especificación curricular. Diseño y desarrollo curricular. Introducción al P.E.I. y P.C.I.: relaciones entre ambos. Tipos de curriculum: prescripto, oculto, vivido, nulo y real. La teoría curricular: conceptos y cuestiones que atiende.

Trabajo Práctico Nº 2: Análisis del término “curriculum” proponiendo una breve historia en la cual dicho concepto sea el protagonista. Se abordará así en forma integral, la problemática curricular. (MAYO)
Eje 3: LA ORGANIZACIÓN DE LA ENSEÑANZA
¿Por qué la clase escolar es una configuración cambiante? ¿Para qué y cómo se hacen las planificaciones?

Marco psicopedagógico de las teorías de la enseñanza y el aprendizaje. Aportes de autores clásicos y contemporáneos. Experiencias alternativas en la provincia de Santa Fe.
El movimiento de la Escuela Nueva. El enfoque constructivista: Piaget, Vigotsky, Bruner, Ausubel, Feuerstein.

La arquitectura de la clase de acuerdo a los diferentes marcos teóricos.

La clase escolar y la generación de situaciones de aprendizaje.

Las funciones del enseñante: procedimientos, técnicas y estrategias.

La planificación de los procesos de enseñanza-aprendizaje. Sus componentes.

Las adaptaciones curriculares: riesgos y posibilidades.
Trabajo Práctico Nº 3: Análisis crítico de planificaciones según distintos modelos didácticos. (JULIO). Elaboración grupal de planificaciones que reflejen la relación entre los distintos componentes curriculares y un enfoque globalizador.(OCTUBRE)
Eje 4: EL PROCESO DE EVALUAR

¿Qué hacer con la Evaluación?

La evaluación como práctica social desde los diversos enfoques acerca de la enseñanza. La evaluación del proceso de enseñanza y de aprendizaje como dispositivo para la comprensión y mejora de los procesos realizados.

Connotaciones socio-políticas, teóricas, epistemológicas, pedagógicas, éticas y técnicas de los procesos evaluativos.

Instrumentos de evaluación.

Evaluación y diversidad socio-cultural.

Trabajo Práctico Nº4: Escritura de experiencias evaluativas en el nivel secundario, con la inclusión de instrumentos de acuerdo a la consideración de las dimensiones técnicas y teóricas. (NOVIEMBRE)

CONTENIDOS PROCEDIMENTALES

-Análisis de las conceptualizaciones sobre la Didáctica y sus agendas.

-Interpretación de situaciones de enseñanza y aprendizaje desde diferentes perspectivas.

-Lecturas y escrituras académicas acerca de la problemática de la enseñanza y el currículo.
-Análisis y utilización de documentos curriculares para la elaboración de planificaciones.

-Manejo de vocabulario específico.

CONTENIDOS ACTITUDINALES

-Apertura frente a nuevos y polisémicos conceptos del campo curricular y la Didáctica.

-Desarrollo de una actitud crítica y reflexiva.

-Valoración de la producción compartida y del trabajo cooperativo.

-Responsabilidad en relación a las propuestas de trabajo áulicas y extraescolares.

METODOLOGÍA DE TRABAJO

· Se propone crear un orden de trabajo para “aprender a aprender”, disponiendo de una actitud general para plantear y analizar problemas con una mirada filosófica y antropológica que atraviese la currícula superando toda visión fragmentada.
· Se ha de incursionar en las nuevas formas de lo colectivo/grupal: en donde la producción y el trabajo dialoguen, y el pensamiento se entienda como producción.
· Y se promoverá el arte de vivir juntos, a partir de una trama de afectos y responsabilidades sin sectarismo, con respeto por la diversidad, primordial para comprender e intervenir en la realidad.

· Se implementará el trabajo grupal e individual, la exposición dialogada, la escritura sobre problemáticas convocantes y pertinentes para la formación docente del estudiante.
· Análisis de casos, de documentos, de viñetas e historietas. Roll playing.
RECURSOS

-Bibliografía brindada por la cátedra.

-Páginas web que traten los contenidos abordados.

-Video “La escuela de la señorita Olga”.

EVALUACIÓN

-Aprobaciòn del 100% de los trabajos prácticos solicitados.

-Aprobaciòn de los exámenes parciales (uno por cada cuatrimestre). Los estudiantes tienen derecho a un examen recuperatorio por cada examen parcial.

-Formativa y Sumativa.

CONDICIONES DE APROBACIÓN y/ o REGULARIZACIÓN DE LA MATERIA: El alumno puede cursar en condición regular/semipresencial/libre.

BIBLIOGRAFÍA OBLIGATORIA. Para alumnos en condición de regulares y semipresenciales.
-Ander Egg, E. “La planificación educativa”. Ed. Magisterio del Río de la Plata. 1996.

-Bixio, Cecilia. “Cómo planificar y evaluar en el aula”. Ed. Homo Sapiens. 2003.

-Borsani, María José. “Adecuaciones Curriculares. Apuntes de atención a la diversidad”. Ed. Novedades Educativas. Bs As. 2005. Cap. 2,3 y 4.

-Camilloni, A. “Corrientes Didácticas contemporáneas”. Ed. Paidos. Bs As. 1997.

-Fundamentos del Diseño Curricular jurisdiccional. Pcia Santa Fe.1999.

-Gvirtz, S y Palamidessi, M. “El ABC de la Tarea Docente: Currículo y Enseñanza”. Ed. Aique. 2000.

-Harf, Ruth y otros. “Aportes para una Didáctica”. Ed. El Ateneo.Bs As. 1996. Cap.4 a7

-Litwin, E. “Las configuraciones didácticas” Ed. Paidós.Bs As.2001. Cap 4

-N.A.P.

-Medina Rivilla y otros. “Didáctica General”. Ed. Pearson. Madrid. 2002. Cap.1

-Pace, Ana. “Unidad Didáctica y proyecto”. Ed Colihue. 2008

-Sanjurjo, Liliana y Vera , M. “Aprendizaje significativo y enseñanza en los niveles medio y superior “. Ed. HomoSapiens. Rosario. 1998. Cap 4 y 5.
-Santos Guerra, M. “Evaluar es comprender”. Bs As. Ed. Mag. del Río de la Plata . 1998. 1ra.Parte.

-Min. de Educ. de la Nación. INFOD: Didáctica General. Serie: Aportes para el desarrollo curricular. 2010.

Bibliografía Complementaria

-CBC de la Formación Docente.
-Chevallard, Yves.”La transposición didáctica”. Ed. Aique. Bs As.1997.

-Estebaranz García, A. “Didáctica e innovaciones curriculares“. Sevilla. Publicaciones de la Univ. De Sevilla. 1995.

-Romàn y Dìez, “Aprendizaje y Currículo”. Diseños Curriculares aplicados. Ediciones Novedades Educativas.

-Sánchez Iniesta, T. “La construcción del aprendizaje en el aula”. Ed. Magisterio del Río de la Plata . 1996.

-M.E.C. Doc. TEBE.

