INSTITUTO SUPERIOR DE PROFESORADO Nº 7

”Brigadier Estanislao López”

CARRERA: PROFESORADO DE INGLÉS
ESPACIO CURRICULAR: TALLER DE DOCENCIA I, TRAYECTO DE PRÁCTICA I

REGIMEN DE CURSADO: REGULAR PRESENCIAL
CURSO: 1ER AÑO
CARÁCTER: ANUAL
AÑO LECTIVO: 2012
HORAS SEMANALES: 3HS.
PROFESORA A CARGO:

 LIC. GRISELDA TROYANO
PLAN APROBADO POR RESOLUCIÓN N°: 696/01
FUNDAMENTACIÓN

Este espacio curricular inicia a los alumnos en el “Trayecto de la práctica profesional docente” y en la comprensión del significado de la función social del. Ello implica una aproximación –investigación exploratoria de la realidad institucional y del contexto en que está inserta partiendo del análisis de las experiencias – vivencias del recorrido escolar de cada estudiante. Para ello se recurrirá a la autobiografía escolar, para así reconocer en ella las teorías implícitas, contrastándolas con los modelos de formación profesional y la construcción paulatina del rol docente a lo largo del tiempo.

 Se considera necesario en este Trayecto, profundizar una reflexión compartida, que permita pensar con el otro, utilizando herramientas válidas para “desnaturalizar” las propias experiencias y hacer explícitos supuestos muy arraigados. Buscando romper así con modelos de actuación que llevan a una rutinización de las intervenciones, ofreciendo en la formación de grado, un espacio específico para lograr la relación “dialéctica” entre teoría – práctica.

 Se inicia de esta manera la construcción de un porfolio que se irá enriqueciendo con los aportes posteriores de los siguientes Trayectos; que darán cuenta de todo un recorrido, que no solo servirá como herramienta para el aprendizaje de los alumnos, sino que se constituye en objeto de reflexión sobre la propia práctica para el equipo directivo y docente.

 Desde una perspectiva reflexiva orientada a la construcción social y política del rol, se concibe la formación docente como el desarrollo de complejas competencias profesionales, de pensamiento y acción, orientadas a promover el desarrollo individual y colectivo, transformando las condiciones sociales de los escenarios institucionales que recibirán a los futuros docentes.

 La intencionalidad de este espacio Curricular, es que el alumno comprenda, que su práctica docente se sitúa más allá del aula escolar y que se halla contextualizada, por múltiples variables: sociales – culturales – económicas – políticas – éticas- etc.

 Además será necesario, estimular en la formación de los futuros docentes, un fuerte compromiso ético ya que las prácticas educativas escolares e encuentran sumamente comprometidas en la conformación de la persona humana.-
EXPECTATIVAS DE LOGRO
*Analizar su biografía escolar para favorecer la construcción de su rol docente.

*Comprender la relación entre ejercicio del rol docente y los condicionamientos sociales, económicos e histórico –político que gestaron la profesión y los momentos en el cuál el mismo se desarrolla.

*Distinguir los distintos enfoques de la enseñanza con el fin de poder analizarlos críticamente.

*Identificar los rasgos y las cualidades que requiere el correcto ejercicio del rol docente

*Adoptar posicionamientos personales ante los contenidos que se desarrollarán

*Debatir e intercambiar ideas con el docente y sus pares en un clima de respeto mutuo.

*Identificar los componentes de la planificación docente, ejercitando la realización de la misma.
*Asumir con responsabilidad los trabajos asignados
CONTENIDOS CONCEPTUALES:

UNIDAD I: Rol y trabajo docente

Fases de la formación docente: la biografía escolar como autobiografía, la formación inicial, práctica profesional, capacitación y formación permanente. Educar y transmitir. Docencia y autoridad. Tradiciones y modelos de formación. Análisis crítico de la enseñanza del inglés.
Bibliografía:
ALLIAUD, Andrea. La experiencia escolar de maestros “inexpertos”. Biografías, trayectorias y práctica profesional. En Revista Iberoamericana de Educación N° 34/3 del 2004.

BIRGIN, Alejandra y DUSSEL, Inés. Seminario: Rol y trabajo docente. Aportes para el debate curricular. Gobierno de la Ciudad Autónoma de Bs. As. Año 2000.-

FELDMAN, Daniel. Aprender a enseñar. Relaciones entre didáctica y enseñanza. Editorial Aique. 1999.

FARÍAS, Miguel. Enfoques críticos en el proceso de enseñanza/aprendizaje de lenguas extranjeras. VII jornadas de enseñanza de las lenguas extranjeras en el nivel superior. Mendoza, Abril 1999.-
UNIDAD II: Observar situaciones educativas; la desnaturalización de la enseñanza escolar
La observación: características generales. La observación participante. La observación en grupos. Roles del observador. Tipos de observador. Las ansiedades. Etapas del proceso de observación.
Bibliografía:
SOUTO, M.: La clase escolar. Una mirada desde la didáctica de lo grupal. En Camilloni y otros, Corrientes didácticas contemporáneas. Buenos Aires, Paidós, 1996.

YUNI, José y URBANO, Claudio. Investigación etnográfica e investigación acción. Mapas y herramientas para conocer la escuela. Editorial Brujas. 2006.-
UNIDAD III : Diagnosticar para planificar acciones educativas significativas
El diagnóstico áulico e institucional. Técnicas e instrumentos de recolección de información. El análisis de la información. Informe de diagnóstico.
La planificación. Concepto e importancia. Etapas de la planificación. Componentes de la planificación. La planificación de clase, de unidad, anual y por proyectos.

Bibliografía:

-Apuntes aportados por la docente

-MACRINO, María Ester. Hacia una planificación integral significativa y creativa. En: maria-auxiliadora.idoneos.com/index.php/Nivel.../Planificacion
CONTENIDOS PROCEDIMENTALES:

*Análisis y discusión de textos
*Búsqueda y selección de información.

*Fundamentación crítica de posturas personales.

*Apropiación de corrientes teóricas.

*Discusión de problemáticas sociales, políticas, económicas y educativas
*Planificación de clase

*Análisis de situaciones escolares

*Reflexión crítica de su historia educativa escolar

CONTENIDOS ACTITUDINALES

*Responsabilidad ante el cumplimiento de trabajos asignados

*Respeto ante el docente y sus pares.

*Valoración por la tarea docente.

*Actitud reflexiva y apertura intelectual

*Valoración por el trabajo compartido y actitud ética constante.
*Superación frente a la elaboración de trabajos
ESTRATEGIAS METODOLÓGICAS

· Diálogo y debate grupal.

· Exposición dialogada.

· Guía de preguntas y cuestionarios en general.

· Análisis de imágenes e historietas.

· Organización de la enseñanza a partir de los conocimientos previos de los alumnos, así como de sus experiencias.

· Presentación de casos para su análisis y reflexión.

· Presentación de situaciones problemáticas y preguntas problematizadoras para su indagación y resolución.

· Análisis de película
RECURSOS:

· Habituales del aula.

· Libros de textos.

· Libros digitalizados

· Imágenes.

· Videos.

EVALUACIÓN
CARACTERÍSTICAS:

· Continua: Porque estará presente desde el comienzo del trayecto, tomará en consideración el proceso de aprendizaje del alumno en las diferentes instancias por las que atraviese.

· Progresiva: Se atenderá a los logros y aprendizajes adquiridos por el alumno a lo largo de todo el trayecto.

· Formativa: Busca que el alumno aprenda de sus progresos y de las dificultades con las que se va encontrando a lo largo del proceso de enseñanza y de aprendizaje.

· Procesual: Porque forma parte intrínseca del aprendizaje

CRITERIOS DE EVALUACIÓN

· Evidencia de valorización del trabajo en equipo, apertura al diálogo y a la comunicación.

· Evidencia de juicio crítico, originalidad en la resolución de tareas, apertura y flexibilidad para trabajar en función de propuestas diversas.

· Dominio de contenidos conceptuales.

· Expresión oral y escrita.

· Transferencia de conceptos a situaciones cotidianas.

· Responsabilidad.

· Participación activa.

PROMOCIÓN Y EVALUACIÓN DEL TALLER:

“Los talleres sólo podrán ser cursados con categoría de regulares con cursado presencial. Los talleres tendrán promoción directa, mediante el cumplimiento de los siguientes requisitos:

a) Aprobación del 100% de los Trabajos prácticos, que serán un mínimo de 2 (dos) por cada cuatrimestre y se aprobarán con calificación de 3 (tres) puntos en la escala de 0 a 5.

b) Aprobación de la totalidad de los exámenes parciales, que serán al menos 2 (dos), uno por cada cuatrimestre y se aprobarán con nota no inferior a 3 (tres) puntos en la escala de 0 a 5. Los alumnos que resultasen aplazados tendrán derecho a 1 (un) examen recuperatorio por cada parcial. Los alumnos que no alcancen la promoción directa podrán presentarse a exámenes finales, en condiciones idénticas a los alumnos regulares con cursado presencial, en los dos turnos de exámenes inmediatamente posteriores a la fecha de finalización del cursado. Transcurrido ese período, deberán recursar el taller”. Según Diseño Curricular Profesorado de Inglés.

- El 75% de asistencia en cada cuatrimestre. Se computa por hora de clase. El porcentaje puede extenderse a 60% en casos de enfermedad o por razones de trabajo debidamente justificada con certificados.
TRABAJOS PRÁCTICOS:

TRABAJO PRÁCTICO N°1: LA EXPERIENCIA ESCOLAR A TRAVÉS DE LA BIOGRAFÍA ESCOLAR Y EL ROL DOCENTE.

TRABAJO PRÁCTICO N°2: EDUCAR Y TRANSMITIR, LA IMPORTANCIA DEL ROL DOCENTE
TRABAJO PRÁCTICO N° 3: LOS MODELOS PEDAGÓGICO – DIDÁCTICOS Y EL ROL DOCENTE
TRABAJO PRÁCTICO N°4: OBSERVAR SITUACIONES EDUCATIVAS: LA DESNATURALIZACIÓN DE LA ENSEÑANZA ESCOLAR

TRABAJO PRÁCTICO N°5: EL DIAGNÓSTICO EDUCATIVO

TRABAJO PRÁCTICO N° 6: ELABORACIÓN DE PLANIFICACIÓN

BIBLIOGRAFÍA COMPLEMENTARIA:

Documentos Modelo TEBE. Ministerio de Cultura y Educación.
FRIGERIO, Graciela y POGGI, Margarita. El análisis de la institución educativa. Hilos para tejer proyectos. Edit. Santillana. Bs. As. 1998.-

FRIGERIO, Graciela y POGGI, Margarita. Las instituciones educativas, Cara y ceca. Editorial Troquel. Buenos Aires, 1993.
FREIRE, Paulo. Pedagogía de la Autonomía. SigloXXI Editores. Bs. As. 2005

GVIRTZ, Silvina y otros. La Educación Ayer, Hoy y Mañana. El ABC d la Pedagogía. Buenos Aires. Ed. AIQUE. 2007.
JACKSON, Philip. La vida en las aulas. Morata. Madrid.1992
PINEAU, Pablo. Y otros. La escuela como máquina de educar. Edit. Paidós. Bs. As. 2001

PERRENOUD, PHILIPPE. La Construcción del éxito y el fracaso escolar. Colección Educ. Crítica.

Lic. Griselda Troyano.-

1

