 Instituto Profesorado Nº7

Profesora: Alicia Mabel López

INSTITUTO SUPERIOR DE PROFESORADO Nº7

CARRERA NIVEL INICIAL
PRIMER AÑO

ESPACIO CURRICULAR: TRAYECTO DE PRÁCTICA I

PROFESOR: ALICIA MABEL LÓPEZ

AÑO LECTIVO 2013

El mundo que le llega al niño cuanto este

 llega al mundo, es eminentemente social,

 está socializado y es por lo tanto, socializante.
 Chocler, M.

Fundamentación

En este primer espacio de taller propuesto para la carrera de Nivel Inicial, se promueve que los alumnos que llegan para comenzar su formación, puedan realizar un proceso de reflexión conjunta, acompañados por el análisis teórico para comenzar a interpretar cuestiones básicas de la formación del perfil del profesor para el nivel. La práctica se orienta al encuentro con el sí mismo y con aquellas experiencias que fueron parte de su propia biografía, conformando modelos internos de relación con el conocimiento y la autoridad.

Cada individuo trae consigo un caudal de experiencias para confrontar la realidad elegida. El ámbito del taller, se presenta como un nuevo espacio para la acción y el reconocimiento de numerosos interrogantes sobre ¿Qué es ser docente? ¿Hacia qué expectativas se dirige la formación del docente de Nivel Inicial? ¿Qué importancia tienen las experiencias autobiográficas para la formación? ¿Cuáles son las pautas deseables para el rol? etc. Se trata de abordar aspectos relacionados con la construcción subjetiva e histórica del rol, recuperando figuras y entramados sociales que posibiliten organizar la información y orientar la configuración del rol desde la propia experiencia educativa, y la relación teórica contextualizada.

En este marco de reconocimientos, se buscará despertar el sabor y placer del ser docente en la revisación de la propia historia escolar y en el acercamiento a instituciones en el ejercicio de ayudantías que posibiliten valorar la propia elección realizada como proyecto de vida a futuro.

Objetivos:

· Iniciar un proceso de reflexión e indagación sobre los modelos interiorizados a partir de la narración autobiográfica personal.

· Analizar fundamentos teóricos que permitan iluminar los procesos de formación y las experiencias transcurridas.

· Reconocer el sentido de las representaciones sociales sobre el rol del docente de Nivel Inicial a través del tiempo.

· Comprender la importancia del nivel y de la necesidad de modificar dichas representaciones dado el sentido y las expectativas actuales sobre el nivel.

· Interiorizar nuevas perspectivas teóricas que vayan configurando el perfil del rol profesional.

· Incursionar en el campo de la práctica escolar iniciando el proceso de socialización temprana del rol en formación.

Contenidos

Unidad I

Niveles del rol docente: Nivel 1- Lo manifiesto y explícito; Nivel II- lo subyacente e implícito; Nivel III Profundo u oculto.

La autobiografía escolar como proceso base de la configuración del rol docente: escritura de relato narrativo con posterior socialización y análisis grupal orientando con aportes teóricos los emergentes surgidos.
 Profilaxis del rol docente. Imaginarios sociales sobre los roles. Tipo de roles. Configuración, entrenamiento y revisión, tres momentos a considerar sobre la formación docente.

Cómo transformar el Nivel Inicial: Actores participantes: los padres, los docentes, los niños. La dimensión cultural de la función docente: la transmisión y producción cultural como pautas del rol.

En este tramo de la formación se buscará la reflexión personal que posibilite el encuentro con el sí mismo individual y colectivo, a través de la narración de experiencias educativas y testimonios como protagonistas directos del proceso de enseñanza-aprendizaje.

Unidad II

La construcción política y social del trabajo docente: Tradiciones en la formación docente. La tradición Normalista-disciplinadora, la Academicista y la Tecnocrática. Nuevas tendencias y orientaciones. Políticas de formación, Instituciones de formación. La gremialización.

Siguiendo con lo trabajado en la autobiografía escolar de los alumnos que servirá de insumo para el análisis de los distintos modelos de formación docente, se buscará orientar el discurso hacia las características que distinguen las distintas tradiciones que conformaron los modelos de formación docente en nuestro país.

Unidad III

Instrumentos de lectura de las prácticas docentes: la observación participante, la entrevista. Anticipando el proceso de ayudantías en las instituciones: En esta instancia de aprendizaje se buscará la articulación con la didáctica específica que reconoce características del niño de 1 a 3 años para la enseñanza-aprendizaje.

El trabajo práctico se orientará hacia la construcción de indicadores posibles para la observación institucional y áulica, con posterior retrabajo en el taller de las particularidades detectadas a través del análisis y socialización grupal.

Unidad III

La docencia como reconocimiento de género. ¿Realidad o mito? La problemática de género en el trabajo docente: El ser mujer, la corporeidad y el aprendizaje en la formación docente. La importancia del cuerpo en la relación enseñanza- aprendizaje.

Figuras docentes con historia: Lecturas y análisis de situaciones sobre casos de ejemplaridad del rol docente.

Trabajos Prácticos:

En todo el proceso, se considerarán prácticas todas aquellas orientaciones dedicadas al retrabajo de los temas tratados, utilizando diferentes estrategias señaladas (elaboración de enunciados sobre el análisis y comprensión de textos, realización de mapas conceptuales, cuadros etc.)

Primer cuatrimestre:

Trabajos prácticos: narrativa de la autobiografía escolar, trabajo iniciado en el proceso propedéutico, retomado más adelante para producir en ella reformulaciones desde el nivel técnico de la escritura, desde su contenido y significaciones posibles a reconocer desde lo producido. Socialización y reflexión guiada con fundamentos teóricos de la perspectiva formadora.

Segundo cuatrimestre:

Se continuará con esa dinámica de trabajo orientada a la comprensión lectora, y la en instancias de actuaciones prácticas de reconocimiento institucional del nivel.
Trabajo específico Elaboración de protocolo de
Se elaborarán protocolos para entrevistas y observaciones, produciendo con el insumo de la puesta en práctica, conclusiones finales y posterior socialización y análisis grupal de las experiencias.

Evaluación Inicial:

Esta intervención se realizará a modo de diagnóstico en todas las instancias que requieran del reconocimiento de apropiación de saberes y como perspectiva de análisis del avance del proceso en el tiempo.

Procesual:
En forma permanente, como posibilitadora del reajuste de intervenciones docentes con nuevas estrategias para acompañar la idiosincrasia del grupo en el reconocimiento de las particularidades y la integración al saber conjunto. Seguimiento de avances a través del portfolio.

Final:
Considerando dos instancias formativas: al final de cada cuatrimestre con una evaluación parcial de lo trabajado, y la posibilidad de recuperatorio del proceso. Además como parámetro de la práctica realizada en toda su magnitud con miras a mejorar aquellos aspectos que puedan ser reconocidos como debilidades y también fortalezas para una próxima intervención.

Como acreditación del trayecto que será promocionado, cumpliendo con lo especificado institucionalmente para tales situaciones, (asistencia, trabajos prácticos aprobados y parciales regularizados).

En caso de no promoción del espacio, los alumnos tendrán en los dos turnos inmediatos al cursado del taller a la presentación frente a tribunal evaluador para defender el proceso realizado.

Criterios de evaluación del Espacio Trayecto I

Fundamentación de los criterios pautados para la evaluación del proceso
Es fundamental que el alumno en formación comience a interiorizar cuestiones básicas que hacen al logro del perfil profesional. Somos conscientes de que este proceso tiene avances y retrocesos y que los resultados no son inmediatos, dada la innumerable cantidad de factores que se ponen en juego cuando llegan a este nivel.

Marcar como básicos y fundamentales algunos criterios, servirá para que su organización en función de los logros pretendidos, vaya en paulatino crecimiento hasta lograr manejar información en forma clara, alcanzar hábitos y habilidades que hacen al desempeño de este rol, despertando la conciencia de lo importante dela profesión elegida.

Lo que se considera esperable en el desarrollo del proceso que los alumnos irán alcanzando a partir de los diferentes encuentros y propuestas de trabajos, tanto del aula taller, como de las instituciones en las cuales deberán tener intervenciones, considerando los tipos de evaluación y momentos señalados para su realización serán entre otros los siguientes:

En relación a lo cognitivo:

· Apropiación de contenidos y aplicación a otras situaciones prácticas.

· Interiorización y aplicación del vocabulario específico a situaciones de enseñanza-aprendizaje

· Avance en el ejercicio de mejora caligráfico (condición indispensable dado que se debe enseñar a los niños el sistema lingüístico en sus diferentes tipos de comunicación). Fundamentalmente, enseñar a escribir y reconocer grafemas.

· Ortografía (dificultad muy arraigada en la mayoría de los alumnos ingresantes). Se tomará como procedimiento válido a ser considerado dentro de los componentes del portfolio, “El Glosario”, de modo tal que acerque al futuro docente al diccionario no solo para reconocer acepciones de términos desconocidos, sino cómo se escriben determinadas palabras siguiendo reglas ortográficas.

En relación a lo procedimental

· Se tendrá en cuenta en la recuperación de la información trabajada, la producción de textos que mantengan un hilo conductor y reflejen la postura del autor enriquecida por otras intervenciones que el alumno pueda aportar tanto en forma individual como grupal.

· Presentación en tiempo y forma los trabajos prácticos consignados y acordados.

· Reelaboración de los mismos atendiendo a las indicaciones docentes.

· Organización de la carpeta docente a través del portfolio, herramienta de auto-evaluación personal y docente.

· Creatividad y gusto por la elaboración de recursos apropiados.

· Organización en el planeamiento de proyectos y planificaciones de trabajo.

En relación a los aspectos actitudinales

· Disposición de apertura para aceptar las diferentes intervenciones que se consideren factibles de mejorar el proceso.

· Desempeño ético acorde al rol docente, en cualquiera de los espacios de actuación.

· Actitud comprometida frente al rol en formación.

· Solidaridad y respeto entre pares y o entre contra-roles áulicos, e institucionales.

En el marco del Proyecto de Mejora institucional se adhiere a la línea de acción proyectada a trabajar sobre la inserción, permanencia y egreso de los estudiantes para la formación docente.
Bibliografía orientadora

DAVINI, Ma. Cristina. La formación docente en cuestión: política y pedagogía. Cuestiones de educación. Bs. As. Ed. Paidós. Año 1997.

PULPEIRO, Silvia. Profilaxis de los roles institucionales en la escuela. Apuntes de Cátedra.

BARREIRO Telma, Los niveles del rol docente. Revista Iberoamericana de Educación 2004. Apuntes de cátedra.

Liliana, Suetta de Garelli. El Nivel Inicial en transformación. Acerca del enfoque globalizador en la enseñanza. Bs. As. Geema, grupo editor multimedial. (1997).
BARREYRO T. Revista Argentina de Educación. Selección de grupos de reflexión encuentro y crecimiento. Nº 11 1998.

Apuntes de Cátedra: BOLIVAR, A. y otros. La investigación biográfica narrativa en educación. Ed. La Muralla.

ALEN, B. La escritura de experiencias pedagógicas en la formación docente. MECyT 2004.

GOLZMAN, C y ZATTERA, O. Hacia el oficio del docente autor. Ed. Organización Estados Iberoamericanos 2003.

YUNI, Jose, URBANO, Claudio. Mapas y herramientas para conocer la escuela. "Investigación Etnográfica e Investigación-Acción". Ed. Brujas
ESCRIBANO, Adrián. Introducción al proceso de investigación. Ed. Copiar (2002)

FERNÁNDEZ, Alicia. La sexualidad atrapada de la señorita maestra. Una lectura psicopedagógica del ser mujer, la corporeidad y el aprendizaje. Ed. Nueva Visión (1992)

 ABRAMOWSKI, Ana Laura. La escuela y la igualdad. Revista Monitor Octubre 2004.

 Turri, C y Canedo, S. El uso de portfolios. Una propuesta para la evaluación de procesos de aprendizaje. Nov. Educativas Nº 168. 2004.

Ley 26206 Art. 20. (Los objetivos del Nivel Inicial)

Artículos varios de actualidad y/o bibliografía que se considere pertinente y enriquezca la postura orientativa y flexible de la planificación presentada, verificada luego en el programa de examen para quiénes no promocionen el taller y sobre el desarrollo para todo aporte áulico que se realice.

