INSTITUTO DE EDUCACIÓN SUPERIOR N º 7
PROFESORADO EN CIENCIAS DE LA EDUCACIÓN
DIDÁCTICA DEL TERCER CICLO DE LA EGB 3
4to AÑO
Docente titular: Gabriela Páez
Año lectivo: Primer cuatrimestre de 2018
Cantidad de horas-reloj semanales: 4 (cuatro)

1. MARCO REFERENCIAL
Inserta en el cuarto año de la carrera esta unidad curricular aborda la cuestión áulica desde la especificidad de la tríada alumno / docente / conocimiento, objeto propio de la Didáctica, se tratará con relación a las contextualizaciones desde lo sociocultural situacional, el currículo y sus relaciones con la práctica educativa en el aula, atendiendo a los múltiples atravesamientos que la condicionan.
Con relación al currículo, la problemática se centralizará en las instancias de adecuación y los criterios epistemológicos, socio-culturales y pedagógicos en que se fundamentan las mismas, como también las posibles articulaciones: didáctica / currículum; teoría / práctica; institución educativa / realidad socio-cultural.
La formación didáctica se presenta con una clara intencionalidad articuladora de problemáticas referidas a la enseñanza y al aprendizaje según las particularidades que se presentan en los niveles del Sistema Educativo Argentino.
Serán considerados ejes de dicha articulación:
· los contenidos de la enseñanza comprendidos como construcción didáctica que debe responder a un criterio de significatividad lógica, psicológica y socio-cultural;
· las condiciones en las que se produce la apropiación de dichos contenidos y la adquisición de capacidades y competencias, enfocados desde la perspectiva del sujeto que aprende, en correlación con el grado diverso de profundización y amplitud, y con relación al desarrollo de los campos disciplinares del currículo de cada nivel;
· las modalidades metodológicas para construir estrategias didácticas atendiendo a contenidos específicos, al sujeto que aprende y a la significatividad de los aprendizajes;
· las características de las situaciones particulares y específicas en que se produce la intervención didáctica. Contextualización socio-institucional de la misma;
· las intervenciones didácticas desde el sujeto que enseña. Función del docente con relación a la construcción de los conocimientos. La mediación docente y el conflicto cognitivo como elemento básico del proceso de aprender.
La construcción metodológica que se propone como ordenadora de la propuesta de enseñanza, parte de la premisa de considerar el aula como un ámbito de reflexión y acción que permita “repreguntarse” la didáctica, teorizando acerca de la práctica y poniendo en juicio analítico la teoría. Se plantea un trabajo que equilibre la permanente reflexión teórica con las particularidades de la práctica docente cotidiana, aprovechando la experiencia de aula que todo estudiante tiene por sí. Esto permite, por un lado partir de un núcleo de significación común en el grupo y por otro, poseer una horizonte real desde el cual se pueda afianzar el vínculo entre la teoría didáctica y la las prácticas docentes.
Se entiende al conocimiento como un proceso dialéctico que permite comprender y transformar la realidad, oponiéndonos al saber como algo dado y absoluto. Se opta por una Didáctica de corte -, concebida como teoría acerca de las prácticas de enseñanza en contextos socio-históricos determinados, cuyos postulados supongan una interrelación permanente entre la indagación teórica y la práctica pedagógica, consideren al “aula”, como un espacio social simbólico condicionado por múltiples variables y centren su análisis en torno a las prácticas docentes. Finalmente se entiende que la relación docente-alumno se inscribe en las pautas del contrato didáctico que es necesario develar y explicitar hasta los límites de lo posible.
Siendo el conocimiento, comprensión y transformación de la realidad, se considera que esta disciplina se inscribe dentro de la práctica social como uno de los caminos que permiten profundizar la relación entre conocer y transformar-nos, saber para recrear-nos, enseñar para humanizarnos.

2. PROPÓSITOS
- Proponer, en el contexto de las prácticas de enseñanza, una línea de debate permanente acerca del campo de la Didáctica que someta a discusión y confrontación el carácter prescriptivo-normativo, histórica configuración del campo, y el carácter interpretativo-crítico, propuesta contemporánea de conformación del mismo.
- Plantear un enfoque de indagación que permita abordar el análisis de las prácticas docentes en el ámbito de las instituciones escolares de los diferentes niveles del sistema.
- Favorecer la posibilidad de confrontar las representaciones acerca de las prácticas docentes con las prácticas mismas.
- Ofrecer una propuesta honesta en la que la responsabilidad profesional se corresponda con el legítimo derecho a aprender y estudiar con seriedad de los alumnos/as.
- Adherir a las posturas que entienden que es desde el análisis de las prácticas docentes desde donde puede construirse una teorización didáctica.

3. CONTENIDOS
 UNIDAD I: Contextualización socio-histórica del Nivel
Problemáticas generales desde lo socio-político, epistemológico, psicológico, curricular y didáctico. Nuevos elementos para considerar lo didáctico: los escenarios de aprendizaje.
Bibliografía de lectura obligatoria:
DUSCHATZKY, SILVIA. (2017) POLÍTICA DE LA ESCUCHA EN LA ESCUELA. Buenos Aires. Paidos
Camilloni, Alicia W. de y otras. Corrientes didácticas contemporáneas, Bs. As. Paidos.
CASSANY, D. “De lo analógico a lo digital” Edición digitalizada

UNIDAD II: DISEÑO CURRICULAR. CICLO BÁSICO DE EDUCACIÓN SECUNDARIA.
 Bibliografía de lectura obligatoria:
MINISTERIO DE EDUCACION PROVINCIA DE SANTA FE I ABRIL 2016. Núcleos Interdisciplinarios de Contenidos. Documento de Desarrollo Curricular para la Educación Primaria y Secundaria
Provincia de Santa Fe.
MINISTERIO DE EDUCACIÓN. DISEÑO CURRICULAR. CICLO BÁSICO DE EDUCACIÓN SECUNDARIA. Orientaciones Curriculares.

UNIDAD III: Plan Anual. El valor pedagógico de los proyectos de trabajo. Componentes: Marco referencial. El planteo de Propósitos. Contenidos curriculares. Marco metodológico. Cronograma. Evaluación. Bibliografía. Criterios de organización y adecuación ateniendo a las particularidades socio-institucionales.
Bibliografía de lectura obligatoria:
COLL, S. “Aprendizaje escolar y construcción del conocimiento”. Bs As. Paidos
FELDMAN, Daniel. Didáctica general. Daniel Feldman. APORTES PARA EL DESARROLLO CURRICULAR.
 1a ed. www.me.gov.ar/infod/documentos/didact
STEINMAN Jorge, Más didáctica en la educación superior. UNSAM, Miño y Dávila. Buenos Aires, 2009.

UNIDAD IV: El sujeto que aprende: de la concepción universal de alumno a la construcción particular de la comprensión de las particularidades del sujeto que aprende. El problema de la alumnidad. Los procesos cognitivos y meta cognitivos. Pubertad. Desarrollo de competencias básicas.
Bibliografía de lectura obligatoria:
AUYERO, J y BERTI, MF. (2013). La violencia en los márgenes: Una maestra y un sociólogo en el conurbano bonaerense. Buenos SAires. Katz discusiones
DOLTO, F. “La causa de los adolescentes”. Barcelona Seix Barrial. 1990
 “El Complejo de la Langosta”. Atlántida 1995
KAPLAN, C. (1997): La inteligencia escolarizada. Un estudio de las representaciones sociales de los maestros sobre la inteligencia de sus alumnos y su eficacia simbólica. Buenos Aires, Miño y Dávila
MORDUCHOWIDZ, Roxana. (2013) “Los Adolescentes del Siglo XXI”. Editorial Fondo de Cultura Económica.
ROCHA, Marcelo. (2015.Las Marcas de la infancia. Destinos de lo posible). 1ª ed. Rosario. Laborde Libros Editor.

UNIDAD V: El trabajo en el aula. Adecuaciones curriculares. Estrategias didácticas
Bibliografía de lectura obligatoria:
AEBLI, H “Doce formas básicas de enseñar”. Madrid . Narcea. 1988
[bookmark: _GoBack]ANIJOVICH, R y MORA; S. Estrategias de Enseñanza. Otra mirada al quehacer del aula. Bs As Aique. 2010
EDELSTEIN, Gloria (2000). El análisis didáctico de las prácticas de la enseñanza. Una referencia disciplinar para la reflexión crítica. En la Revista del IICE Nro. 17, Bs. As. Miño y Dávila
 FLECHSIG, K. SCHIEFELBEIN, E 20 Modelos Didácticos para América Latina. www.educoas.org/portal/bdigital/contenido/interamer/.../indice.aspx}
SANJURJO, Liliana y Vera María T. (1994). Aprendizaje significativo y enseñanza en los niveles medio y superior. Rosario, Homo Sapiens. (1994).
STEINMAN Jorge, Más didáctica en la educación superior. UNSAM, Miño y Dávila. Buenos Aires, 2009.

4. MARCO METODOLÓGICO
El desarrollo de las clases tendrá en general un primer momento de trabajo en pequeños grupos desde el cual se intentará establecer un primer vínculo entre los saberes portados por el grupo y el contenido a tratar con la intención de recuperar experiencias de la propia historia de escolarización.
Luego se desarrollará un segundo momento de carácter expositivo interrogativo en el que, partiendo de los primeros saberes puestos en juego y con la apoyatura de síntesis gráficas, se hará el planteamiento del nudo conceptual del contenido a tratar haciendo intervenir las posturas de los autores que se presentan como bibliografía obligatoria.
Finalmente, y en un tercer momento de nuevo trabajo grupal, se trabajará en torno al análisis de problemáticas presentadas de forma oral o escrita a través de relatos narrativos, casos, situaciones problemáticas o registros textuales que serán objeto de análisis haciendo intervenir las categorías teóricas e presentadas.
Se intentará así, recorrer la secuencia práctica-teoría-práctica en la que la presencia de lo “cotidiano” como dimensión de contexto y la “práctica social” como eje estructurante, serán una constante en cada uno de los tres momentos.

5. CRONOGRAMA
Dictado cuatrimestral desde10/04 a 06/07

6. EVALUACION
REGULAR CON CURSADO PRESENCIAL: regulariza el cursado mediante el cumplimiento del 75% de la asistencia a clases y la aprobación del 70% de los Trabajos Prácticos y/ o Parciales previstos en el proyecto curricular de la cátedra. La aprobación será con examen final ante tribunal. El cursado regular presencial podrá culminar con promoción directa
a) Evaluación de la enseñanza:
A mediados del cuatrimestre se dedicará la segunda parte de una clase a conversar sistemáticamente con el grupo sobre la marcha de la cursada atendiendo especialmente a identificar el grado de dificultad que pueda aparecer en torno a la propuesta metodológica, la lectura de los textos y los bloques de exposición- interrogación.
Finalizado el cuatrimestre se realizará una evaluación oral de cierre.
b) Evaluación de los aprendizajes:
Para regularizar la cursada:
· cumplimiento del 75% de la asistencia a clases
· aprobación del 70% de los Trabajos Prácticos
· Aprobación de un parcial con un mínimo de 6 (seis) puntos: de formato escrito, individual, presencial y sin material a la vista. En caso de desaprobación, habrá una única posibilidad de recuperatorio en total.
Tipo de cursada regular con coloquio final
Acreditación final a través de un coloquio oral de carácter individual a quienes obtengan tanto en los Trabajos Prácticos como en el parcial y en el coloquio final un promedio igual o mayor a 8 (ocho) puntos
Para obtener un mínimo de 6 (seis) puntos tanto en las evaluaciones parciales como en el parcial, serán criterios de acreditación:
Lectura de la totalidad de la bibliografía obligatoria.
Inclusión de categorías teóricas de índole didáctica en análisis propuestos.
 Uso de vocabulario didáctico
Síntesis integradora de relaciones conceptuales.
ALUMNOS LIBRES
Aprobación de un examen sobre los contenidos del programa. Esta prueba es eliminatoria.
Para la preparación de su examen el alumno podrá realizar dos consultas durante el ciclo lectivo.
La acreditación se realiza con Examen Final, que implica la probación de la cursada con una nota mínima de dos en cada uno de los cuatrimestres y la presentación posterior a un examen final oral.

8. BIBLIOGRAFIA ampliatoria general del docente
-Aristi, P. y otros (1987). La identidad de una actividad: ser maestro. México, DIE. CEIDA del IPN.
-Cazden, C B (1991) El discurso en el aula. El lenguaje de la enseñanza y el aprendizaje. Bs. As. Paidós.
- Camilloni, Alicia y otras (1996). Corrientes didácticas contemporáneas. Bs. As. Paidos.
-Carr, W. y Kemnis, S. (1988). Teoría crítica de la enseñanza, Barcelona, Martínez Roca
-Contreras, Domingo (1990). Enseñanza, currículo y profesorado. Madrid, Akal
-Díaz Barriga, Angel (1991). Didáctica. Aportes para una polémica, Bs. As., Aique Grupo Editor.
-Edwards, D y Mercer, N. (1988). El conocimiento compartido. El desarrollo de la comprensión en el aula, Barcelona, Morata.
-Eisner, E. W. (1998). El ojo ilustrado. Indagación cualitativa y mejora de la práctica educativa. Barcelona, Paidós. Educador.
- Ezpeleta, J. (1989). Escuelas y maestros. Condiciones del trabajo docente en Argentina, Santiago de Chile, UNESCO/OREALC.
-Feldman, Daniel (1999). Ayudar a enseñar, Bs. As., Aique.
-Gimeno Sacristán, José (1988). El currículum: una reflexión sobre su práctica. Madrid, Morata.
-Hammersley, Martyn y Atkinson, Paul (1994). Etnografía. Métodos de investigación. Barcelona, Paidos Ibérica.
-Heller, Agnes (1985). Historia y vida cotidiana. Aportación a la sociología socialista. México, Grijalbo.
-Jackson, P. (1990). La vida en las aulas. Madrid, Morata
-Kemnis, S. (1988). El curriculum: más allá de la teoría de la reproducción, Madrid, Morata.
-Larrosa, J y otros (1995). Déjame que te cuente. Ensayos sobre narrativa y educación. Barcelona, Laertes.
-Lungdren, U. (1992). Teoría del curriculum y escolarización, Madrid, Morata
- Mc Ewan, Hunter y Egan, Kieran -comp.- (1998). La narrativa en la enseñanza, el aprendizaje y la investigación, Bs. As. Amorrortu
-Mercer, Neil (1997) La construcción guiada del conocimiento (el habla de profesores y alumnos). Barcelona, Piados.
- Pope, Maureen (1998) La investigación sobre el pensamiento del profesor: una construcción personal en: Carretero, Mario (comp.), Procesos de enseñanza y aprendizaje, Bs. As.: Aique
-Rockwell, E. (comp.) (1985). Ser maestro. Estudios sobre el trabajo docente, México, Ed. El Caballito.
-Rockwell, E. y Mercado, P. (1986) La escuela, lugar del trabajo docente.
- Sanjurjo, Liliana y Vera María T. (1994). Aprendizaje significativo y enseñanza en los niveles medio y superior. Rosario, Homo Sapiens.
1

