INSTITUTO SUPERIOR DE PROFESORADO NRO. 7

CARRERA: CIENCIAS DE LA EDUCACION

CURSO: II

ASIGNATURA: DIDÁCTICA Y TEORÍA DEL CURRICULUM

PROFESORA: GLORIA SUSANA PEREYRA

AÑO: 2011
FUNDAMENTACION

 El objeto de conocimiento de la Didáctica es la enseñanza, su comprensión e intervención. En consecuencia, se entiende a la Didáctica como Teoría acerca de las prácticas de enseñanza significadas en los contextos sociohistóricos en los que se inscribe

 Este espacio curricular posibilitará abordar la enseñanza desde múltiples perspectivas fortaleciendo profesionalmente a los docentes en la toma de decisiones en la acción de enseñar, generando espacios de reflexión e indagación crítica de las prácticas docentes, estableciendo la relación entre teoría-práctica que propende a una permanente revisión de ambas, analizando las problemáticas del campo en su devenir histórico- social y brindando una sólida formación teórica epistemológica.

 Para programar la enseñanza y orientar las prácticas educativas, el docente debe valerse de los supuestos teóricos que los fundamentan y los enfoques didácticos que los sustentan. Su quehacer abarcará el diagnóstico como paso previo a la planificación, la selección y organización de los contenidos, actividades, recursos, estrategias y relación de los instrumentos de evaluación

 Desde la Teoría del Curriculum se les brindará las herramientas que faciliten el análisis del currículo, desde un marco interpretativo, crítico e histórico que contribuya a la construcción del saber profesional.

 El currículo supone un proyecto sociopolítico cultural que orienta la intervención social intencional; por lo tanto se abordará su estudio desde múltiples perspectivas, analizando críticamente sus funciones y su relación con la práctica escolar, favoreciendo el desarrollo de competencias profesionales para la elaboración de propuestas superadoras en los diferentes niveles de concreción curricular.

EXPECTATIVAS DE LOGRO

· -Conocer y comprender las diferentes concepciones de currículo escolar, analizando sus fundamentos y funciones y su relación con la práctica, que les permita participar en procesos curriculares especialmente a nivel aula
· -Utilizar los documentos curriculares vigentes, analizándolos críticamente

· -Comprender la especificidad de las prácticas educativas como realidad diferenciada de otros hechos y prácticas humanas y sociales.

· -Comprender las características de cada uno de los elementos del currículo didáctico y sus múltiples interrelaciones

· -Analizar diferentes concepciones de didáctica

· -Desarrollar la responsabilidad en la función del docente como educador y trabajador profesional

· -Valorar la producción compartida y el trabajo cooperativo.

CONTENIDOS CONCEPTUALES

UNIDAD I

Concepción de la Didáctica .Caracterización. Objeto de estudio.

Comenio como “padre de la didáctica” .Evolución histórica del término

Dimensiones descriptivas-explicativas y prescriptivas-normativas.
Campo de la didáctica. Reconceptualización de la misma.

La didáctica y el currículum.

La enseñanza: objeto de estudio de la didáctica.

Relación teoría-práctica. Docente, alumno, conocimiento. La tríada didáctica.

UNIDAD II

El currículum como campo de conocimiento. Origen histórico de la problemática curricular. Relaciones entre Didáctica y Currículum.

El currículo escolar. Conceptos y teorías .Fundamentos filosóficos, epistemológicos, psicológicos y pedagógicos.

El currículum y los contextos de elaboración y realización: Currículo real, prescripto, oculto, nulo. Abierto y cerrado.

El proceso curricular: diseño y desarrollo. Niveles de especificidad: nacional, jurisdiccional, institucional, aúlico.

Teorías curriculares. La teoría crítica: incidencia en la problemática curricular.

UNIDAD III

Documentos curriculares: Diseños curriculares de la Provincia de Santa Fe.
Componentes curriculares: expectativas de logro, objetivos, contenidos, actividades, estrategias, recursos, evaluación. Conceptos.

El problema del conocimiento a enseñar: la transposición didáctica.

El contenido .Tipos de contenidos: conceptuales, procedimentales y actitudinales.

Criterios para la selección, secuenciación y organización de los contenidos y otros componentes curriculares.

La interacción en el aula. Estrategias homogeneizantes y diversificadas. Atención a la diversidad.

La evaluación desde una nueva mirada. Usos de la evaluación, intenciones, finalidad.

Proyectos curriculares áulicos. La Planificación. Concepto. Importancia de la misma.

Elaboración de planificaciones didácticas.

CONTENIDOS PROCEDIMENTALES

Análisis interno y comparativo de los CBC del nivel en distintos momentos históricos

Utilización de documentos y desarrollos curriculares para la elaboración de programaciones, la selección de estrategias pedagógicas, didácticas y otras tareas vinculadas a la práctica de la enseñanza.

Utilización de documentos y desarrollos currriculares para la planificación de actividades futuras de capacitación y actualización docente y para otros propósitos.

CONTENIDOS ACTITUDINALES

Profundización de la actitud de respeto por la dignidad y vida humana y los derechos de la persona.

Desarrollo de una actitud reflexiva y e apertura intelectual, a partir de una apropiación crítica de saberes y del ejercicio permanente de la rigurosidad metodológica en los procesos de búsqueda de la verdad.

Desarrollo de la responsabilidad en la función del docente como educador, como trabajador profesional y como generador de proyectos de transformación escolar

Desarrollo de actitudes de sensibilidad y respeto por la heterogeneidad y diversidad entre personas.

Valoración de la producción compartida y el trabajo cooperativo.

ESTRATEGIAS METODOLOGICAS

· Técnicas expositivas, del interrogatorio

· Debates

· Mapas conceptuales

· Torbellino de ideas

· Resolución de problemas

· Fichaje de textos

· Esquemas

· Cuadros comparativos

· Investigación bibliográfica

· Representaciones de situaciones concretas
RECURSOS

· Material bibliográfico

· Documentos curriculares

· Pizarrón

· Retroproyector

BIBLIOGRAFÍA

-AEBLI ,H: “ Doce formas básicas de enseñar”- NARCEA- Madrid-1988

-ALBA, Alicia de: “Currículum, crisis, mito y perspectiva”-MINO Y DAVILA EDIT.- Capítulo III-

 -ANDER EGG: “La planificación didáctica”- MAGIST. DEL RIO DE LA PLATA, Bs. As, 1997

-LAVAREZ MENDEZ, Juan:” Evaluar para conocer, examinar para excluir”.-Ediciones MORATA-2000-

-BERTONI, POGGI Y TOBALDO: “Los significados de la evaluación educativa. Alternativas teóricas”-

-CAMILLIONI y otros: Corrientes Didácticas contemporáneas” PAIDOS-1996

-CAMILLIONI y otros: “La evaluación de los aprendizajes en el debate didáctico contemporáneo”-PAIDOS

-CONTRERAS, J.: “Enseñanza, curriculum y profesorado: introducción crítica a la didáctica”- AKAL-Madrid 1994

-Cuadernillo para la transformación “Hacia la Escuela de la Ley 24195-Nueva Escuela-1996

-CHEVALLARD, IVES. La transposición didáctica “- AIQUE 1997

-DAVINI, Ma. Cristina: “ Currículum”- Universidad de Quilmas.

-DIAZ BARRIGA, A: “Didáctica y currículum”- PAIDOS- México 1984

-ENTEL: “ Escuela y conocimiento”- Cuadernillos de la FLACSO-Edit.MIÑO AVILA

-GIMENO SACRISTÁN: “La enseñanza, su teoría y su práctica”-Edit. AKAL-1991-Cap: Modelos contemporáneos de evaluación -

-LUNDGREN, U.P.: “ Teoría del curriculum y escolarización”- Edit-MORATA

-MINIST.DE CULTURA Y EDUCACIÓN DE LA NACIÓN: “ La selección y el uso de materiales para el aprendizaje de los CBC”- 1997

-MINIST. DE CULTURA Y EDUCACIÓN DE LA NACIÓN: Revistas ZONA EDUCATIVA , Nro.s publicados en 1996/7/8/9-

-SANJURJO, LILIANA y VERA, Ma. Teresita: “ Aprendizaje significativo y enseñanza en los niveles medio y superior”- Ediciones HOMO SAPIENS-

-TEBE- Documentación del Ministerio de Educación

-ZABALA, Antoni: “ Como trabajar los contenidos procedimentales en el aula”- EDIT. GRAO

