[image: image1.jpg]

Instituto Superior de Profesorado Nº 7
 “Brigadier Estanislao López”
ESTABLECIMIENTO: Instituto Superior de Profesorado Nº 7

CARRERA: Geografía

AÑO: Cuarto

DISCIPLINA: TRAYECTO DE PRÁCTICA: SEMINARIO DE INTEGRACIÓN Y SÍNTESIS

PERÍODO LECTIVO: 2014
PROFESORES: AIMO, Graciela – GUZMÁN, Daniel

FUNDAMENTACIÓN

El reconocimiento de la complejidad propia de la realidad educativa, exige un pensamiento reflexivo y crítico por parte de aquellos que trabajan en las organizaciones escolares para alcanzar un cambio real en la enseñanza y una mejora en la calidad de aprendizajes de los alumnos a partir del conocimiento de los problemas de la institución.

Este seminario se propone construir objetos de conocimiento a partir de las prácticas que desarrollan los alumnos en los contextos escolares, en las aulas, en la relación disciplinar. Esto posibilita la recuperación de los conocimientos trabajados en los diferentes espacios curriculares en los años anteriores y demanda una necesaria y permanente articulación con el Trayecto de Práctica IV.

La producción de conocimientos a partir de la práctica pedagógica y docente intenta ampliar los horizontes de comprensión de aspectos de la realidad social y escolar permitirle a los alumnos que, desde la participación activa, puedan reflexionar críticamente y profundizar el conocimiento de los problemas que plantea la cotidianeidad escolar.

PROPÓSITOS

· Proponer herramientas teóricas y metodológicas para que los futuros docentes puedan investigar su propia práctica desde la realidad áulica.
· Brindar un espacio de reflexión de la práctica educativa para potenciar y andamiar el accionar de los alumnos en su residencia final.
· Incentivar a los alumnos hacia la construcción de un rol docente comprometido con la realidad educativa.
OBJETIVOS
· Identificar los diferentes paradigmas y perspectivas en la realidad educativa.

· Apropiarse de conocimientos teóricos metodológicos que le permitan agudizar la reflexión sobre la práctica educativa.

· Elaborar una producción escrita integrando contenidos, en permanente análisis y reflexión de las problemáticas emergentes.

· Reflexionar críticamente sobre experiencias concretas en las escuelas y fundamentar las opciones epistemológicas, conceptuales y metodológicas implicadas en el tema.

· Valorar a la reflexión sobre la propia práctica como un proceso dinámico inherente al quehacer docente que permite potenciar las actividades de mejoramiento y comprender el contexto en el que las acciones se implementan.

SABERES PREVIOS

Conocimiento y dominio de los contenidos estudiados en los espacios curriculares específicos de la carrera y de los trayectos de práctica.
Muy buen dominio de procesador de textos, presentaciones, hoja de cálculos, elaboración de mapas conceptuales y edición de imágenes y videos.
CONTENIDOS
Relaciones entre la teoría y la práctica. La reflexión sobre la práctica. El papel de la experiencia. La experiencia y sus singularidades.

Obstáculos epistemológicos en la educación. Supuestos y fundamentos. Coherencia epistemológica en la práctica educativa. La recuperación de la experiencia y la planificación.

La observación. Características de la observación. Hacia una tipología de la observación. El papel del observador. La importancia de la observación. La triangulación de lo observado.

La práctica docente y sus particularidades. La planificación. El diagnóstico del grupo. Las características psicosociales de los alumnos. Los momentos de la clase. La solidez en el manejo de contenidos. La puesta en acción de lo planificado. Las tareas escolares: contenido de la práctica. Las tareas escolares como base de la profesionalidad docente. El papel de las tareas en el gobierno de la clase. Las tareas como base de la comunicación entre teoría, conocimiento subjetivo y práctica. La meta evaluación. La reformulación conforme a lo rede La formación permanente del docente. La postura ética del educador.

Atención a la diversidad. Adaptaciones curriculares

La investigación acción. Los profesores como investigadores: contextos histórico y biográfico. La planificación de la investigación acción.

Monografía. Pautas para su elaboración.

TEMPORALIZACIÓN
Primer cuatrimestre: recorrido teórico. Elección del tema, planteo de la situación problemática objetivos, hipótesis y fundamentación.

Segundo cuatrimestre: elaboración del marco teórico, trabajo de campo y entrega del trabajo final.
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, entre otros. Habituales del aula. 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.

El Seminario se aprobará con la entrega de una monografía que refleje análisis y reflexión acerca de su propia práctica, evidenciando apropiación de los contenidos de los demás espacios curriculares que formaron parte de su formación hasta el momento.

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
AA. VV. Los temas del siglo XXI. Ed. Novedades Educativas, 2007.
AA. VV., Formación docente: Nuevas alternativas. Ed. Novedades Educativas. Enero 2009.

AA. VV., Buenas prácticas y desarrollo de estrategias didácticas. Ed. Novedades Educativas. Enero 2007.
AGUILAR MEJÍA, Estela; VINIEGRA VELÄZQUEZ. Atando teoría y práctica en la labor docente. Paidós Educador. Barcelona, 2003.

ARDOINO, Jacques. Pensar la educación desde una mirada epistemológica. Ediciones Novedades Educativas. Bs. As., 2005.

AISEMBERG B. ALDEROQUE S. Didáctica de las Ciencias Sociales (aportes y reflexiones). Editorial Paidós, 1997.

ATORRESI, Ana. Los textos académicos. Flacso. 2008.

BENEJAM-QUINQUER. La construcción del conocimiento social y las habilidades cognolingüísticas. Ed. Síntesis.
CASO, M. Geografía y territorios en transformación. Ed. Novedades Educativas, 2007.

CORDERO S. SVARZMAN, J. Hacer Geografía en la Escuela. Ed. Novedades Educativas. 2007.

DAVIANI, M. Cristina. De aprendices a maestros. Enseñar y aprender a enseñar. Papers Editores. Bs. As., 2002

FINOCCHIO, Silvia. Enseñar Ciencias Sociales. Troquel Educación.
GIACOBBE, Mirta. La Geográfica Científica en el aula. Homosapiens

GIACOBBE, Mirta. Enseñar y aprender Ciencias Sociales. Troquel Educación

GICOBBE - MOSCOLONI. Aprender investigando Ciencias Sociales. Cerider. Rosario, 1999.

GIACOBBE, M. El saber hacer conjunto: Lengua y Ciencias Sociales. Ediciones del Arca, 2000.

KEMMIS, Stephen – MC TAGGART, Robin. Cómo planificar la investigación-acción Edit. Alertes, 1988.

MANSIONE, Isabel. Las tensiones entre la formación y la práctica docente. La experiencia emocional del docente. Homosapiens. Rosario, 2004.

MIN. ED., CIENCIA Y TECNOLOGÍA. Condiciones del proyecto alfabetizador. La escuela y la alfabetización inicial y avanzada. Documentos 2002.

SACRISTÁN GIMENO, J. El currículum, una reflexión sobre la práctica. Morata. Madrid.
