[image: image1.png]

[image: image2.bmp]

“Es evidente que se puede enseñar sin pensar en el enfoque que se aplica, como se puede ser un amante o un padre sin reflexionar demasiado sobre el sentido del amor o los deberes y responsabilidades parentales. Pero creemos que los docentes profesionales sólo llegan a serlo cuando reflexionan sobre su vocación y optan por una postura respecto de ella que los guía y

los sostiene en la importante tarea de educar personas. También creemos que en este momento saber es poder. Saber sobre diferentes enfoques docentes dará al futuro profesional la posibilidad de elegir maneras de enseñar con las que alcanzarálos propósitos más altos de la más noble de las profesiones, que ayuda a los individuos a convertirse en personas cabales.”

Fenstermacher, Gary y Soltis, Jonas (1999) Enfoques de la enseñanza. Buenos Aires: Amorrortu. Pág.21.
FUNDAMENTO: Esta propuesta considera que la práctica docente –como concepto y como acción- se desarrolla en ámbitos del aula, de la institución y del contexto. Es por ello que nos interesa particularmente poner énfasis en la concepción de práctica docente, diferenciándola de otra concepción que suele ser limitada y restringida solo a “dar clases”, consideramos que esta restricción lleva a la limitación de la tarea solo a la fase interactivo de la enseñanza. Percibimos que tal concepción significa un obstáculo epistemológico ya que confunde práctica docente con práctica de enseñanza (Terigi 1994). Esta noción limitada de práctica docente opera como un obstáculo frente a la posibilidad de un análisis de la realidad educativa como realidad compleja que se desarrolla en escenarios singulares, surcada por un contexto socio-institucional altamente burocratizado diverso y contradictorio (Edelstein, G y Coria, A 1995).

El párrafo anterior anticipa, de alguna manera, en que perspectiva teórica nos situamos en el momento de trabajar y definir la práctica docente. Consideramos que esta práctica solo puede ser entendida de forma interpretativa y crítica, ya que permite entender que “el sentido y el significado de la práctica educativa se construye en los planos social, histórico y político y solo puede entenderse en forma interpretativa y crítica” (W. Karr; 1991)

 Aprender a ser docente implica “no solo aprender a enseñar, sino también aprender las características, significados y función social de la ocupación”. Por lo tanto la labor de este trayecto es socializadora y se enfatiza en ampliar el concepto de las prácticas incorporando todas aquellas tareas que un docente realiza en la institución escolar y en su contexto.

Este trayecto está pensado como un espacio de “construcción”, implicará una aproximación sistemática a la realidad socioeducativa y a las prácticas docentes mediante la apropiación de diferentes estrategias de obtención y manejo de información, con la finalidad de conocer el ámbito de desempeño.

En este sentido es que tomamos la definición de práctica docente de Elena Achilli quien la define como; “el trabajo que el docente desarrolla en determinadas y concretas condiciones sociales, históricas e institucionales adquiriendo significado tanto para la sociedad como para el mismo docente. Trabajo que si bien está definido en su significación social por la práctica de la enseñanza, va más allá al involucrar una compleja red de actividades y relaciones que la traspasa”.
El Trayecto de Práctica III se constituye en un espacio propicio para el reconocimiento de una multiplicidad de significados sobre los objetos de estudio en este campo, a partir de un contacto directo y vivencial con el terreno profesional, en tiempo real, o a partir del trabajo reflexivo sobre tramos de la historia laboral-profesional. Esto anticipa un trabajo regido por el principio de perspectividad, lo que implica abordarlo desde múltiples puntos de vista, teorías y tradiciones que legitiman el amplio abanico de discursos y prácticas desplegados. Tal posicionamiento habilita el pensamiento crítico, enriquece la tarea con debates, permite consensuar planteos y definiciones o convivir respetuosamente con las diferentes razones planteadas en los modos de ver e intervenir profesionalmente.

El plan de acción tiene la pretensión de cursar por instancias centradas en la práctica como realidad educativa en toda su complejidad, en sus múltiples dimensiones y determinaciones y por otra parte designa la tarea docente ejercida con fines de enseñanza en los contextos complejos y débilmente estructurados que pueden reconocerse en la realidad educativa (Terigi, 1994)

Concebimos este espacio curricular como un espacio de aprendizaje, cuyas particularidades están emparentadas con la aparición de un rol social como es el Rol Docente. Los trayectos de práctica están estructurados bajo la modalidad de taller, con la intención de que la relación entre teoría y práctica sea de continua retroalimentación. Esta metodología permite la construcción y reelaboración de conocimientos específicos, la discusión en grupo de pares, la producción participativa, la socialización de experiencias, la reflexión sobre la práctica, la búsqueda de autonomía de pensamiento y, al mismo tiempo, el cuidado y la responsabilidad de desarrollar modos de operar coherentes, la construcción de modelos operativos propios, flexibles, capaces de integrar las propuestas teóricas, estas son ,entre otras, estrategias con un alto potencial formativo para los futuros profesores de Ciencias de la Educación, y un modo genuino de formación permanente para los miembros de la cátedra.
OBJETIVOS:

Se espera que esta asignatura logre:
· Organizar este trayecto de práctica como una instancia formativa centrada en la construcción de las prácticas docentes, como proceso complejo y multidimensional.

· Revisar y resignificar concepciones previas sobre la realidad educativa.
· Propiciar diferentes contactos con la realidad educativa que ayuden a la construcción del rol docente.

· Generar espacios de aprendizaje que conduzcan a la reflexión individual y grupal en los distintos ámbitos de la práctica profesional.

· Posibilitar la puesta en marcha de microexperiencias y/o primeros desempeños docentes.

· Proporcionar conceptualizaciones teóricas que permitan analizar, resignificar y revisar concepciones previas sobre la realidad educativa.

· Concebir la práctica cono un espacio articulador entre la teoría y la práctica.-

Para que los futuros profesores puedan:

· Integrar en una nueva síntesis, los conocimientos específicos del quehacer docente
· Reflexionar acerca de las problemáticas del rol profesional que exijan definiciones sobre el posicionamiento ético del profesor.
· Redimensionar el protagonismo del estudiante en el ejercicio de su práctica docente;
· Analizar críticamente los fundamentos pedagógico-didácticos que son base de competencias profesionales que pondrán en acción tanto para el rol docente.
· Advertir el alcance de las variables organizacionales en la formación y práctica docente.
· Reconocer y Formular interrogantes acerca de la formación docente e intenten respuestas integradoras.
· Participar productivamente en el taller.
· Identificar en sus pares fuentes genuinas de enriquecimiento personal y profesional.
· Realizar actividades de investigación-acción.
· Ser responsable de sus tareas y compromisos ante las instituciones que participan de las experiencias
· Diseñar planificaciones didácticas apropiadas a la realidad institucional en la que se desempeñe.
CONTENIDOS CONCEPTUALES

· Concepción de práctica docente: paradigmas. Representaciones e imágenes en la docencia.

· Relación teoría- práctica: perspectiva dialéctica
· Investigación y Diagnóstico en Educación: La etnografía, la observación directa, instrumentos y métodos de investigación.
· La reflexión y la meta cognición como dispositivo de comprensión, análisis de las prácticas.

· La reflexión e investigación de la práctica educativa
· Diseño y desarrollo de propuestas intensivas de intervención.

· La re- construcción narrativa de la práctica
· Planificación de la enseñanza. Elementos de la planificación

· El rol del texto y el contexto social de la enseñanza: reflexión sobre las representaciones más comunes
· Formación docente: biografías escolares, formación inicial y socialización.
· La lectura y escritura académica acerca de las prácticas docentes. La elaboración de narrativas y de proyectos de investigación. La narrativa: dispositivo de comprensión y modificación de las prácticas.

· Aspectos reglamentarios del trabajo docente.

METODOLOGÍA DE TRABAJO

“La construcción guiada del conocimiento no es algo que suceda sólo en las escuelas. La historia de las ideas muestra que el descubrimiento, el aprendizaje y la resolución creativa de problemas son raramente, o casi nunca, verdaderas actividades individuales.

Todos los pensadores creativos, incluso los que son famosos por sí mismos en todo el mundo han trabajado con otras personas y con las ideas de otros además de las suyas.

En realidad, algunas de las individualidades más famosas en sus campos han sido la parte visible de un esfuerzo colectivo que parecía aumentar la calidad de cada contribución individual. Dos mentes son, a menudo, mejor que una, y muchas mentes que contribuyen a la construcción del conocimiento dan como resultado el vasto y dinámico recurso del conocimiento que llamamos cultura.” Mercer, Neil (1997)

Como se señaló con antelación la modalidad de trabajo de los trayectos de práctica es de taller. Esta modalidad y su sustento constructivista permiten ubicar a los estudiantes en determinadas situaciones para que elabore sus propias ideas, ponga a prueba diferentes modos de resolución y logre su propia construcción conceptual. Desde esta perspectiva el aprendizaje es un proceso constructivo, donde el educando debe tener garantizada su participación activa, a partir de su experiencia y no como mero depositario de saberes que el docente solamente transmite. Él desarrollo de las diferentes tareas de la propuesta apunta a la búsqueda de opciones que den respuestas situadas para la acción en las prácticas profesionales.

Estrategias metodológicas: Estudio de casos, debates, representaciones, exposición dialogada, trabajos basados en el aprendizaje colaborativo,etc.
EVALUACIÓN

· Tipo: procesual, formativa y final

· En cada etapa las alumnas analizarán el recorrido realizado a través de la continuación del porfolio que comenzaron en los trayectos de práctica de años anteriores

· Segunda etapa presentación de un informe con los datos registrados en el Diagnóstico Institucional y áulico
· Tercera etapa presentación de la carpeta de práctica con planificación de unidad y de clase, instancias evaluativas e informe final.

Criterios de Evaluación (serán re-trabajados en clase):

· Aspectos formales. puntualidad, responsabilidad, predisposición a la tarea, respeto, ética, presentación personal

· Aspectos pedagógicos-didácticos: propuesta coherente a la realidad educativa, manejo de: estrategias didácticas, contenidos a desarrollar, manejo de grupo; disposición ante sugerencias de mejora áulica, vocabulario científico, reflexión, autoevaluación y coevaluación.

BIBLIOGRAFÍA

· Achilli Elena (2000), “Investigación y Formación Docente”, Laborde Editor, Rosario.

· Alliaud, A. (2000) “La Biografía Escolar En El Desempeño Profesional De Los Docentes Nóveles “Universidad de Buenos Aires
· Alonso Luis (2003), “La Mirada Cualitativa En Sociología. Una Aproximación Interpretativa”, Fundamentos, España

· Apple, M (1986) “Maestros y Textos. Una economía política de las relaciones de clase y de sexo”. Piados, Buenos Aires

· Araujo, S (2000) “Didáctica”. Editorial: Universidad Nacional de Quilmes, Buenos Aires.
· Barroso, E. Barischetti, M. Martins de Abreu, G (2003) “Aprendiendo a reflexionar sobre la práctica docente”. En: los aprendizajes de la práctica”. Primeras jornadas cuyanas de Didáctica, práctica y residencias en la formación de Docentes. Facultad de Filosofía y Letras. U. N.Cuyo

· Brandi, S. Filippa, E. Benítez, B. Martín, M (1999) “Práctica Docente e Investigación Educativa”. Ed: Universidad Nacional de Cuyo, Mendoza
· Bolivar, A (1999) “ La Investigación Biográfica. Narración”. Editorial: Muralla

· Camilloni, A. Celman, S. Litwin, E (1998). “La Evaluación de los Aprendizajes en el Debate Didáctico Contemporáneo”. Piados, Buenos Aires.
· Davini, M. (2001) “La Formación Docente en Debate: Política y Pedagogía”. Ed: Paidos, Buenos Aires.
· Freire, P (1997) “Pedagogía de la Autonomía. Saberes necesarios para la práctica”. Siglo XXI Editores. Argentina S.A

· Fierro, C. Fortoul, B, Lesvia R (1999) “Transformar la Práctica Docente”. Piados, Buenos Aires
· Gimeno Sacristán, J. Pérez Gómez, A (1989) “La Enseñanza su Teoría y su Práctica. Ed: Akal, S.A, Madrid
· Jackson, P (1999) “ Práctica de Enseñanza” Amorrotu, Buenos Aires
· Goetz, J. Le Compte, D (........) “Etnografía y diseño cualitativo en investigación educativa”, Morata, S.A, Madrid.

· Litwin, E. (2000). Las Prácticas de la enseñanza en la agenda de la Didáctica. En: “Las Configuraciones Didácticas. Una agenda para la enseñanza superior. Bs.As. Paidos.
· Pérez Gómez, A (2000) “La Interacción Teoría Práctica En la Formación Docente” En: Las Didácticas Específicas en la Formación del Profesorado. Universidad de Santiago de Compostela
· Perrenoud, P “El Trabajo sobre el Habitus En la Formación de maestros. Análisis de las prácticas y toma de conciencia
· Rottemberg, R. Anijovich, R (2000) “Estrategias de Enseñanza y Diseño de Unidades de Aprendizaje”. Ed: Universidad Nacional de Quilmes, Buenos Aires
· Schon, D (1992) “La Formación de Profesionales Reflexivos”. Piados, Madrid.

INSTITUTO SUPERIOR DE PROFESORADO N° 7

Brigadier Estanislao López

Carrera: Ciencias de la Educación

Cátedra: Trayecto de Práctica III

Profesoras: Prof. Delgado Silvana.

 Prof. Reemplazante: Ulla Irigoyen Laura.

Ciclo Lectivo: 2012

o

PROGRAMA DEL TRAYECTO DE PRÁCTICA III

