TALLER DE INTEGRACIÓN AREAL

Establecimiento
Instituto Superior de Profesorado N° 7

Sección
Biología

Curso
Tercer Año

Espacio curricular
Taller de Integración Areal

Período Lectivo
2017
Profesor/a
Raúl Nepote

N° Horas
3 hs anuales. Régimen de cursado: presencial

PROCESO DE CONSTRUCCIÓN COLABORATIVO DE SECUENCIAS DE UNIDAD DIDÁCTICA

FUNDAMENTACIÓN

Enseñar Ciencias Naturales implica reconocer un campo en el que convergen las disciplinas que forman el área y que estudian los fenómenos de la naturaleza desde diferentes aspectos, pero en una red de relaciones estrechas. Por eso, enseñar ciencias significa abrir una nueva perspectiva para mirar. Una perspectiva que permite identificar regularidades, hacer generalizaciones e interpretar cómo funciona la naturaleza en su conjunto. Significa también promover cambios en los modelos de pensamiento iniciales de los alumnos, para acercarlos progresivamente a representar los objetos y fenómenos mediante modelos teóricos.

El Taller de Integración Areal conformará un lugar de encuentro de las disciplinas que forman las Ciencias Naturales, y un espacio de construcción para los futuros docentes, intentando tender puentes que conecten los hechos cotidianos con las entidades conceptuales construidas por la ciencia para explicarlos. Para ello también es necesario tener en cuenta la importancia de los procesos de selección de contenidos a enseñar enseñanza secundaria.

El Taller de Integración Areal permitirá la reflexión sobre posibles formas de trabajar el área en los niveles mencionados desde el aporte de las disciplinas que la conforman.

Se acentuará la importancia del desarrollo de estrategias que promuevan la comprensión, la utilización de fuentes e instrumentos de recolección de la información y no la mera enunciación informativa.

PROPÓSITOS

Me propongo que los alumnos:

 Revisen críticamente las estrategias didácticas que se utilizan con frecuencia en la enseñanza de los temas propuestos.

 Diseñen estrategias didácticas para enseñar contenidos relacionados con dichos temas, prestando especial atención al aporte que pueden realizar las TIC a su comprensión.

 Ser capaces de fundamentar el diseño propuesto, respecto de la integración de contenidos.

El trabajo propuesto se sustenta en tres ejes

Acorde con las propuestas contemporáneas que surgen de la investigación en Didáctica de las Ciencias Naturales y sustentada en los lineamientos Jurisdiccionales.

El enfoque respecto del uso de TIC: durante la planificación de la Secuencia Didáctica: se deberán tener en cuenta estrategias de enseñanza que incluyan estas herramientas de manera específica.

 Los contenidos de Ciencias Naturales elegidos para el desarrollo de la secuencia

OBJETIVOS

•Conocerán y aplicarán a problemas concretos, los modelos, las teorías y la metodología de las Ciencias Naturales y biología

•Planificarán y conducirán estrategias de enseñanza de contenidos de biología y del área ciencias naturales.

•Conocerán distintos modelos de enseñanza de las ciencias naturales interpretando las concepciones sobre ciencia que subyacen a los mismos.

•Analizarán críticamente los procedimientos implicados en la investigación del mundo natural.

•Construirán una red conceptual a partir de las relaciones establecidas entre los distintos saberes disciplinares, aumentando su formación general.

•Tomarán conciencia de la interdependencia entre las distintas disciplinas que conforman el área.

•Promoverán el desarrollo y usos de herramientas y estrategias para la comprensión y enseñanza de las ciencias Naturales.

•Tomarán decisiones fundamentadas en supuestos teóricos y epistemológicos, en relación con la organización de las actividades y selección de contenidos.

CONTENIDOS

Aprendizaje Basado en problemas – ABP: Metodología centrada en el Aprendizaje. Aprendizaje transformativo. Enseñanza con casos y Problemas. Enseñanza para la comprensión.

Unidades didácticas: Criterios para la selección y secuenciación de los contenidos. Las redes y los mapas conceptuales. La organización general de las actividades. La evaluación.

Clase N° 1

Se presentarán las pautas del trabajo para la presentación de la Unidad de Secuencia Didáctica

Los alumnos realizarán un recorte temático, tomando un eje en el que abordarán los núcleos conceptuales del Diseño Jurisdiccional, tratando de reconocer los hilos conductores de la secuencia.

Actividad 1

Realizaremos la lectura de la presentación de Cecilia Sagol, acerca de la incorporación de tic en las aulas, si bien el Power Point es extenso, nos interesa que focalicen en las nuevas dimensiones del trabajo del docente en el aula.

Propondrán diferentes formas de abordaje y trabajo de los contenidos, teniendo en cuenta todas las disciplinas que integran el área. Elaborarán redes y mapas conceptuales.

Formularán ideas básicas para construir con los alumnos de secundaria

Abordarán distintas metodologías para el aprendizaje de las ciencias: Aprendizaje Basado en Problemas (ABP), Aprendizaje transformativo y Aprendizaje con casos y problemas.

Diseñaran problemas reales o ficcionados expresando las habilidades comunicativas el desarrollo de las actitudes.

Confeccionaran planificaciones del ABP teniendo en cuenta las características de las problemáticas: complejidad, relevancia y amplitud, organizándolas en sus distintas fases.

Elaboraran casos y problemáticas que incluyan relatos, preguntas críticas y fuentes de información.

Confeccionarán unidades didácticas, en función de las necesidades del trayecto de la práctica III empleando en todo momento aplicaciones On line u off line.

EVALUACIÓN:

Utilizando el E-learning o Programa Maestro se compartirán las producciones, para coevaluar lo realizado. Los criterios a utilizar se desprenden del documento pautas para el trabajo.

Utilizando el instrumento de evaluación que insertamos en la secuencia, podrán ir monitoreando el proceso de trabajo en el aula, con logros y desaciertos

A continuación insertamos un documento que contiene un listado de competencias con verbos para facilitar tu trabajo

BIBLIOGRAFÏA

BENITO, A. Y CRUZ, A. (2005) Nuevas claves para la docencia universitaria en el Espacio Europeo de Educación Superior. Narcea: Madrid.

CARRETERO, M. y colaboradores (1996) Construir y Enseñar Las Ciencias Experimentales. Aique: Buenos Aires

CURTIS, H Y BARNES, S. (1996) “Invitación a la biología”. Panamericana.

DELVAL, J: (1991) Crecer y pensar. Paidós: Buenos Aires.

DRIVER Y OTROS: (1992): Ideas científicas en la infancia y en la adolescencia” Ediciones Morata.

EXLEY, K. Y DENNIS, R. (2007) Enseñanza en pequeños grupos en Educación Superior. Narcea: Madrid

FUMAGALLI, L. (1995) El desafío de enseñar ciencias naturales. Serie FLACSO. Troquel: Bs. As.

GÓMEZ, IZQUIERDO Y SANMARTÍ. La selección de contenidos en las ciencias. Cuadernos de Pedagogía.

HARLEN, W. (1994). Enseñanza y Aprendizaje de las Ciencias. Morata, Madrid

NOVAK, J. (1994) Teoría y práctica de la educación Alianza Universidad. Madrid

PERKINS, TISHMAN, JAY. (1996) Un aula para pensar. Aique. Buenos Aires.

PROCAP. Cartillas del Trayecto III. Educación a Distancia. Ministerio de Educación de la Provincia de Santa Fe.

SANCHEZ INIESTA (1999). Organizar los contenidos para ayudar a aprender. Magisterio del Río de La Plata, Buenos Aires.

POZO, J. (1994) “Aprendizaje de la ciencia y pensamiento causal”. Visor.

