Instituto Superior de Profesorado N° 7.

Profesorado: De Educación Especial en Discapacitados Intelectuales.
Espacio Curricular: Taller de Docencia I

Régimen de cursado: anual.

Carga horaria: tres unidades horarias de 40 minutos.

Docente a cargo: Caporaletti, Verónica.
Fundamentación del Espacio Curricular.

Este espacio curricular inicia a los alumnos en el trayecto de la práctica profesional y en la comprensión del significado social de su rol docente.

Se utiliza la denominación trayecto de práctica, interpretándolas como “secuencias formativas centradas en la construcción de las prácticas docentes, entendiendo a estas como un conjuntos de procesos complejos y multidimensionales”, que exceden la definición clásica de dar clase y se la inserta dentro de la complejidad del contexto institucional e histórico, político y social en el cual se desarrollan
Desde los diseños curriculares de este profesorado, el valor formativo de este espacio, reside en la sistematicidad en el abordaje de la realidad educativa y la mirada crítica sobre la misma.

El taller de docencia I tiene una importante labor socializadora, permitiendo a los alumnos identificar las distintas dimensiones de la realidad compleja que constituye la escuela en general y la práctica docente en particular. Dado que los hechos no hablan por si solos, este espacio intentará brindar aquellos conceptos y procedimientos de abordaje que orienten y permitan la lectura crítica de los mismos, problematizando aquellos aspectos considerados naturales de la práctica educativa escolarizada.

En este sentido se prevé que el abordaje de los contenidos se realice tomando como referencias tres grandes ejes: en primer lugar se abordará el la práctica educativa y su significación social desde distintas perspectivas de análisis; en una segunda instancia se conceptualizará la escuela como construcción social ahondando en su génesis como en sus fines en la actualidad ; finalmente se trabajarán contenidos específicos de la investigación educativa a fin de que los alumnos se apropien de un conjunto de herramientas conceptuales y metodológicas que les permitan realizar un trabajo de campo en distintas instituciones educativas y sus contextos.

OBJETIVOS.
· Concebir la práctica educativa desde la complejidad y multidimencionalidad que la caracteriza, a la vez que como un espacio articulación dialéctica entre teoría y práctica.
· Problematizar los significantes y significados instituidos a fin de generar modificaciones reales en las prácticas escolares.

· Apropiarse de herramientas teóricas y metodológicas que posibiliten el análisis crítico y reflexivo de la realidad educativa.
· Comprometerse en el debate acerca del sentido político de la educación.
Contenidos.
Eje I: “La Práctica Educativa”.
Unidad I

· . La biografía escolar: componentes. Reconstrucción y resignificación.
· La Práctica Educativa. Conceptualizaciones. Paradigmas de interpretación.
· El rol docente: como campo de acción y reflexión.
Bibliografía:
DAVINI, C. De Aprendices a Maestros. (2002) Ed. Papers.
FREIRE, P. Cartas a quien pretende enseñar. (2005) Ed. Siglo XXI. Décima Edición en español.

RANCIÉRE J. El Maestro Ignorante. (2002) Editorial Alertes.
ANTELO, E. Instrucciones para ser profesor.

Eje II: “La escuela como construcción social”
Unidad II.
La escuela y su génesis moderna. Dispositivos en los descansa su accionar.
La escuela y la infancia. . La construcción social de lo normal y lo anormal.

Bibliografía:

PINEAU, P, DUSSEL, I, CARUSO, M. “La Escuela como Máquina de Educar.”(2007). Ed. Paidós.

CARLI, S. La infancia como construcción social: De la familia a la escuela.(2005)Ed. Santillana.
SKLIAR, C. La construcción social de la normalidad.(2005). Colección ensayos y experiencias. Ed. Novedades Educativas.

El MONITOR DE LA EDUCACIÓN. Revista del Ministerio de Educación, Ciencia y Tecnología de la Nación.
Eje III: “Comprender la realidad, para transformarla.”
Unidad III.

El docente como investigador de la realidad educativa. La investigación educativa: Paradigmas.

Los diseños de investigación: Tipos. La complejidad y singularidad de los fenómenos educativos. La intencionalidad educativa de la investigación.

Técnicas e instrumentos de abordaje de la realidad educativa. Análisis de la información. El informe de investigación.

Bibliografía:
PEREZ, G. Comprender y transformar la enseñanza. Ed. Morata.
SANCHEZ,P. Didáctica de la problematización en el campo científico de la educación. Revista perfiles educativos. Cise, UNAM. México

ELLIOT, J. El cambio educativo desde la investigación -acción. Ed. Morata.
Modalidad de trabajo.

El desarrollo de este espacio curricular se ha organizado en tres grandes ejes, en cada uno de ellos se incluyen temas específicos de estudio, actividades de distinto nivel de complejidad, bibliografía y apoyos audiovisuales para su análisis. El estudio de casos y de documentos será una de las estrategias privilegiadas en el desarrollo de estas etapas, generando un espacio para establecer relaciones significativas entre los distintos conceptos desarrollados. Lo importante es que los alumnos adquieran herramientas teóricas, prácticas y metodológicas a fin de que puedan fundamentar y enriquecer su práctica.

También se prevé la elaboración de trabajos prácticos integradores que funcionarán a modo producciones parciales y de instrumentos de evaluación para cada uno de los ejes, su finalidad es promover la producción individual y grupal, sistematizar por escrito los conceptos desarrollados y sus propias elaboraciones, articular ideas, participar, plantear dudas que ayuden avanzar al grupo en general y a cada alumno en particular. La puesta en común de los mismos esta pensada como una instancia de diálogo y debate para que las futuras docentes compartan sus conocimientos y confronten ideas en actividades colectivas que se organizarán para tal fin.

Se sugieren también fuentes de consulta adicionales para que los alumnos según su interés, amplíen su información según los contenidos que se abordan en el programa.

Criterios de evaluación:

· Problematización de las prácticas educativas.
· Diseño y fundamentación de propuestas didácticas a fin de que las mismas favorezcan la capacidad expresiva de los alumnos.

· Responsabilidad y compromiso en todas las instancias que componen al trayecto, ya sea en clase como en la observaciones que se realizarán.
· Expresión oral y escrita acorde al rol a desempeñar.

· Respeto por los tiempos institucionales establecidos.

· Actitud participativa y comprometida con pares y docentes..
Verónica Caporaletti.

