ESTABLECIMIENTO: Instituto Superior de Profesorado Nº 7

CARRERA: Ciencias de la Educación

AÑO: Tercero

Régimen: Cuatrimestral - 4 horas cátedra semanales.

Modalidad: Presencial. Promoción directa

DISCIPLINA: “Didáctica de educación primaria”

PROFESORA: AIMO, Graciela PERÍODO LECTIVO: 2013
FUNDAMENTACIÓN

Este espacio curricular se presenta como un lugar de encuentro y recuperación de saberes construidos en otras disciplinas focalizándolos en la especificidad del primer y segundo ciclo de la EGB.

Se trata de propiciar un espacio para la reflexión crítica en la que se pueda reconocer el modo en que el docente entiende su campo disciplinar, el recorte que realiza del contenido, los supuestos básicos subyacentes a su práctica, el estilo de negociación de significados que genera, las relaciones que establece entre teoría y práctica.

Por lo tanto es preciso que se establezca una interrelación entre:

· La contextualización socio-histórica-política del Nivel: problemáticas generales desde lo socio político, epistemológico, curricular y didáctico.

· El sujeto que aprende en el primer y segundo ciclo de la EGB, con una clara intencionalidad articuladora entre el nivel inicial y el tercer ciclo de la EGB.

· El sujeto que enseña: la formación específica en el nivel y los modos particulares que despliegan los docentes para favorecer los procesos de construcción del conocimiento.

Para poder pensar en una didáctica crítica un primer paso lo constituye el poder aprender a pensar de forma crítica, es decir poder hacer otras lecturas de la realidad que nos atraviesa en las instituciones educativas. Y esta lectura no es solamente incorporar las destrezas de pensamiento o el adiestramiento en el razonamiento, sino que tiene que ver con la incorporación de la historia y las contradicciones sociales, como situaciones de desigualdad que se dan en una sociedad en conflicto.

Esto implica que cuando uno hace una lectura de la realidad no basta con describirla para conocerla, ni explicarla linealmente, sino que se requiere de miradas que desoculten las apariencias, que planteen preguntas acerca de qué relación guarda con las posiciones que ocupan los sujetos en la sociedad.

OBJETIVOS

· Propiciar una reflexión crítica de la realidad educativa identificando las implicancias que se advierten en el primer y segundo ciclo de la EGB.

· Conocer los rasgos distintivos del sujeto que aprende y del que enseña en los mencionados ciclos de la EGB.

· Distinguir la contextualización socio-histórica-política del Nivel.

· Reflexionar críticamente sobre experiencias concretas en las escuelas y fundamentar las posturas epistemológicas, conceptuales y metodológicas implicadas en ellas.

CONTENIDOS CONCEPTUALES

El sujeto que aprende

Características psicofísicas de niños entre 6 y 12 años. Nuevas subjetividades. Atención a la diversidad. Adaptaciones curriculares. Estrategias de aprendizaje. Relación del alumno con el conocimiento, con el docente y con sus pares.

El sujeto que enseña

El rol docente en la actualidad. Las estrategias de enseñanza. El trabajo docente como actividad individual y grupal. La deontología docente aplicada al nivel. Determinaciones metodológicas. La evaluación como proceso. Autoevaluación. Coevaluación. Instrumentos de evaluación.

El currículo y las prácticas escolares

Los componentes curriculares adaptados al nivel. Determinación y selección adecuada de objetivos, contenidos y estrategias metodológicas. La enseñanza de los contenidos procedimentales. La consideración de los contenidos actitudinales. La planificación de proyectos áulicos e institucionales. La cotidianeidad en las instituciones escolares. La participación de los padres en la escuela. Reuniones de padres. Entrevistas con los padres. El rol del cientista de la educación en la institución escolar.

CONTENIDOS PROCEDIMENTALES

· Resolución de situaciones problemáticas sobre cuestiones relacionadas a la práctica educativa del primer y segundo ciclo de la EGB.

· Formulación de preguntas y de explicaciones provisorias.

· Identificación de problemáticas propias del nivel.

· Selección y tratamiento de la información.

· Elaboración de una estrategia de abordaje para una realidad educativa elegida.

· Lectura comprensiva y crítica de la bibliografía.

· Interpretación y análisis de casos.

· Observación de material áulico utilizado en la EGB 1 y 2. Análisis criterioso de lo observado.

· Realización de planificaciones y desarrollo de clases especiales.

· Socialización de las producciones personales y/o grupales.

· Producción personal reflexiva articulando teoría y práctica.

CONTENIDOS ACTITUDINALES

· Desarrollo de una actitud reflexiva y crítica para analizar la realidad en la que realiza sus prácticas.

· Disposición y actitud creativa para aprender e indagar en la realidad educativa del primer y segundo ciclo de la EGB.

· Valoración de la importancia de la cultura colaborativa y del trabajo en equipo como condiciones indispensables para la práctica docente.

TRABAJOS PRÁCTICOS
· Planificación de un proyecto institucional viable y creativo basado en problemáticas reales de las escuelas primarias.
· Resolución de actividades que implican un análisis y reflexión fundamentada de diferentes materiales áulicos utilizados en la Educación Primaria.

· Observación de una semana de clase en una escuela primaria. Registro de las mismas. Socialización de lo observado estableciendo relaciones con la teoría.

ESTRATEGIAS METODOLÓGICAS
Exposición dialogada – Diálogo interrogatorio – Trabajo Grupal – Resolución de problemas – Estudio de casos – Debate – Ponencias individuales y grupales – Encuentros de reflexión.

RECURSOS
Bibliografía obligatoria y recomendada. Artículos y notas de revistas, diarios, documentos.

Habituales del aula. Cuadernos y carpetas de alumnos de la escuela primaria. Libros y material áulico utilizado en el nivel.

Videos y/o grabaciones – Retroproyector – Computadora – Internet.

EVALUACIÓN

La evaluación se realizará durante todo el proceso, en situaciones áulicas y extra-áulicas por los docentes a cargo de la disciplina.

Será continua, con criterios compartidos, retroalimentación constante y brindando oportunidades para la reflexión.

CRITERIOS

· Comprensión de los contenidos.

· Posibilidad de conceptualizar y establecer relaciones.

· Compromiso y responsabilidad en las tareas asignadas.

· Producción escrita que refleje calidad académica y discursiva.

· Contextualización de los contenidos teóricos en la práctica educativa.

· Argumentación clara y precisa sobre las posiciones que se asumen en la defensa de los trabajos prácticos.

· Actitud crítica y reflexiva ante la realidad a observar.

· Autonomía en los planteos.

BIBLIOGRAFÍA

CASULLO,
Alicia Beatriz. Psicología y Educación. Cap. I. Editorial Santillana. Bs. As., 2003.

MINISTERIO DE EDUCACIÓN DE LA PROVINCIA DE SANTA FE. Contenidos Básicos Comunes de la EGB 1 y 2.

MINISTERIO DE EDUCACIÓN DE LA PROVINCIA DE SANTA FE: Alfabetización. Integración de áreas.

MINISTERIO DE EDUCACIÓN Y TECNOLOGÍA DE LA NACIÓN. Núcleos de Apendizajes Prioritarios. NAP.

BELGICH, Horacio: Orden y desorden escolar: cómo enseñar, aprender, imaginar y crear una institución escolar diferente.1º edición. Homo Sapiens Ediciones. Rosario, 2006.

SANJURJO, Liliana. RODRIGUEZ LÓPEZ, Xulio. Volver a pensar la clase: las formas básicas de enseñar. 1º edición. 2º reimpresión. Homo Sapiens Ediciones. Rosario.

TORP, Linda y SAGE, Sage. El aprendizaje basado en problemas. Amorrortu editores S.A.

RODRIGUEZ ILLERA, José L. Las alfabetizaciones digitales. Universidad de Barcelona. Publicación en la revista Bordón, vol. 56, 2004.

WASSERMANN, Selma. Estudio de casos como método de enseñanza. Amorrortu editores.

ESCRIBANO GONZÁLEZ, Alicia. Aprender a enseñar. Fundamentos de la Didáctica General. Ediciones de la Universidad de Castilla-La Mancha. España, 1998. Cap. VII, VIII y IX.

FERNAN CASAS. Infancia: perspectivas psicosociales. Paidós, 1998. Cap. I: Representaciones sobre la infancia.

CARLI, Sandra. De la familia a la escuela. Cap. I: La infancia como construcción social. Cap. III: La construcción subjetiva del niño. Santillana.

BIXIO, Cecilia. Enseñar a aprender. HomoSapiens ediciones. Rosario, 2005. Cap. I y IV.
NICASTRO, Sandra. Revisitar la mirada sobre la escuela. HomoSapiens. Rosario, 2006.
PAGE
1

