 Instituto Profesorado Nº7

Profesora: Alicia Mabel López

INSTITUTO SUPERIOR DE PROFESORADO Nª7

CARRERA: NIVEL INICIAL

TALLER DE PRÁCTICA II 4HS. CÁTEDRA

PROFESOR: ALICIA MABEL LÓPEZ

AÑO 2013
 “La primer lectura ya está hecha: la educación tiene que ver con la verdad y la justicia, por lo tanto, se sugiere pensar que los hilos del telar son, precisamente, el conocimiento y la ética. Sin embargo, se relaciona con la búsqueda de la verdad, y la búsqueda de la verdad se encarna con el deseo de saber”

Cullen Carlos 2004
Fundamentación

Frente a la necesidad de cambios que plantea nuestra sociedad, cabe preguntarse ¿El nivel inicial debe sufrir modificaciones para acompañar este nuevo modelo social y cultural? Y la respuesta no espera para dar precisiones: sí debe cambiar. La propuesta es mirar el nivel con otras expectativas y tratar de encausar hacia otras direcciones nuevas propuestas.

Lo que se plantea desde la nueva currícula para el espacio de taller II es que los futuros docentes en formación, puedan insertarse en prácticas comunitarias que les permitan comenzar a transitar un camino de valoración más real de la problemática social. Esta orientación, debe dar lugar a situaciones de concretas de acción y de reflexión sobre las mismas. Se considera fundamental para este trayecto, que el futuro docente, pueda interiorizar el concepto de diversidad cultural desde la realidad palpable, y no meramente teórica, que no alcanza la dimensión de lo real.

Este trayecto promueve articulaciones con la Didáctica General y específica, asumiendo el trabajo pedagógico como una instancia comprometida, en un marco político-social de cambio superador.

Se profundizarán temas trabajados en el trayecto I como la observación, la narrativa de experiencias, la entrevista etc. como así también otros específicos de las distintas áreas, que confluyan en el saber hacer, y saber sentir. El Diario será otro instrumento de acción práctica para su análisis y reflexión y se seguirá trabajando con el porfolio iniciado el año anterior.

Está prevista la práctica de acompañamiento a docentes iniciando procesos simples de colaboración tales como coordinación de grupos, planificación de actividades áulicas o de otro tipo que sean de ingerencias institucionales y formativas del rol en construcción.

Los casos que pudieran darse de pertenencias a otro plan, se orientaran según adaptaciones curriculares especiales dada la situación que demanda la Práctica de Ensayo considerada en el mismo, con continuidad y relación con otros contenidos a desarrollar para este espacio curricular.

En este espacio, se coordinarán acciones que se proyecten en los TPP, de modo tal que se pueda apuntalar el proceso acompañando y fortaleciendo la formación del rol.

Objetivos

* Ampliar el proceso iniciado de reconocimiento áulico desde la complejidad que resignificar las prácticas educativas.

* Interactuar en instituciones comunitarias orientando fines específicos a su idiosincrasia con carácter formativo.

* Conocer la normativa que contextualiza la práctica docente y sustenta la actividad escolar.

* Comprender la importancia de la investigación para interpretar la realidad a partir del fundamento teórico y los límites contextuales que posibilitan su reconocimiento social y cultural.

* Aplicar los conocimientos adquiridos en el proceso de formación general del Profesorado a situaciones concretas que sustenten la planificación, puesta en práctica y evaluación del proceso de enseñanza-aprendizaje.

* Lograr ensamblar la relación teoría-práctica con responsabilidad, creatividad y conciencia del valor que representa en la formación docente el ejercicio del rol de manera comprometida en la permanente búsqueda del rol profesional.

Contenidos

Eje: El desafío del trabajo docente en contextos heterogéneos:

· El aula: espacio pedagógico, social, cultural y epistemológico. Complejidad del aula enmarcada en lo institucional, desde una mirada comprensiva sobre las diferencias y la igualdad de oportunidades de los sujetos de aprendizajes.

Esta temática redundará en diferentes trabajos y aproximaciones que se proyectarán en el aprender a hacer del taller, orientando la revisión de modelos interiorizados y la construcción de una nueva visión del aula para el desarrollo de los procesos de enseñanza y aprendizajes institucionalizados, que reconozca las particularidades de la diversidad, entendida en un marco comprensivo de reconocimiento como contexto diverso, un todo complejo, y no con el señalamiento de pensar en lo “normal” a diferencia de lo “anormal” que inevitablemente separa y discrimina. Es necesario un trabajo de toma de conciencia en el grupo en formación para fortalecer el perfil del rol en formación, porque la perspectiva que orienta esta mirada áulica es muy diferente.

· El ámbito educativo que trasciende a la escuela: el barrio, instituciones, bibliotecas centros culturales clubes, centros comunitarios otras instituciones del medio social y cultural.

El reconocimiento de lo comunitario, y de la interacción que se produce entre la escuela y otras instituciones comunitarias, posibilitará el reconocimiento de que la educación no solo se imparte en la escuela, pero a la vez dará lugar a la reflexión en su análisis, sobre cuál es el papel de esta frente al desarrollo individual y social, reconociendo la importancia de acercar progresivamente a los niños a estos saberes culturales que van configurando identidades y ciudadanía participativa.
· Identificación de acciones y proyectos socio-comunitarios, articulados con la escuela.

En esta etapa del proceso, el grupo como tal, y a partir de reflexionar sobre aspectos que hacen al trabajo colegiado, deberá interiorizarse de los procesos teóricos-prácticos que permitan la planificación de un proyecto, previo el diagnóstico de una realidad social-comunitaria que posibilite la articulación, el diseño y la intervención activa en el medio a partir de su desarrollo.

· La educación pública: perspectiva histórica-social, situación actual.

Recorrido histórico de la educación pública desde sus orígenes hasta nuestro días, conectando al alumno con la realidad de los acontecimientos actuales en materia educativa. Se los orientará en la búsqueda de datos en materia educativa, que permita ir actualizando sus conocimientos como futuros integrantes del sistema. Para ello, se irá generando un espacio de diálogo donde se puedan comentar las novedades a partir del análisis comprensivo de los sucesos.

· El contexto como marco de prácticas superadoras.

En este espacio de trabajo áulico, se buscará acercar al alumno al análisis y reflexión de situaciones, relacionando otros aprendizajes que permitan fortalecer la importancia de legitimar el contexto de las prácticas, como espacio propicio para los procesos de enseñanza y aprendizajes superadores, a partir de la valoración de las particularidades contextuales, reconocidas como internas e internas a la escuela.

· La planificación de las prácticas en sus diversas dimensiones. Los proyectos áulicos e institucionales, sus diferencias. Elaboración de propuestas para responder a contextos diversos. El juego trabajo y el trabajo juego como estrategia de enseñanza y aprendizaje en el nivel inicial. La globalización disciplinaria.

Los alumnos iniciarán el proceso de organización de planificaciones de aula, donde deberán confluir saberes didáctico-pedagógicos, también específicos de las áreas y su didáctica en su elaboración.

· Materiales curriculares de apoyo formativo, normativa específica, propuestas editoriales, construcciones a cargo del docente formador.

 Análisis de documentaciones sobre el nivel en formación.

· Construcciones metodológicas en diversos contextos y sujetos diferentes. El uso de los recursos del medio y de las nuevas tecnologías. Materiales didácticos apropiados para distintas experiencias áulicas.

 En esta etapa del proceso, se buscará resignificar lo trabajado en el trayecto anterior, complejizado la mirada para poder ampliar los conocimientos teóricos y prácticos que se orienten a la proyección y desarrollo de acciones comunitarias, integrando en la perspectiva distintas problemáticas sociales.

Trabajos prácticos de base

En forma general, el retrabajo de la bibliografía mediatizadora de la clase, a través de distintas estrategias de comprensión lectora, con seguimiento correctivo de fundamentos, ideas y ortografía, buscando mejorar esta problemática bastante generalizada en los grupos.

Trabajo específico.

Elaboración de un Proyecto social comunitario, e inserción en instituciones diversas del medio social para su concreción.

Elaboración de planificaciones. Ayudantías en escuelas destino.

Formulación de indicadores para la observación de clases. Análisis prácticos de las distintas situaciones.

Narrativas personales de las experiencias desarrolladas en el proceso, a partir de la elaboración de observaciones de clases, y Diario de experiencias.
Lectura y análisis de las prácticas:

· La observación: el registro de experiencias, el portafolio y análisis de documentación apropiada.

· El diario de clase como instrumento de reflexión de la propia experiencia.

· La investigación como herramienta de conocimiento, socialización de experiencias y modificación de las prácticas por valoraciones apropiadas del diálogo entre teoría y práctica contextualizada.

· La sistematización de experiencias socio-educativas y sus aportes teórico-metodológicos.

· Herramientas de comunicación para la sistematización y difusión de experiencias valiosas, que la tecnología promueve para el trabajo en redes.

Procedimientos Tentativos

· Escucha y recuperación de la información recibida en diferentes contextos formativos.

· Lectura y análisis de textos.

· Elaboración de conclusiones.

· Planificación de estrategias didácticas.

· Elaboración de proyectos áulicos.

· Intervención didáctica en el marco del aula.

· Acompañamiento y colaboración a docentes de escuelas destino.

· Elaboración de instrumentos de investigación.
· Organización de datos y conclusiones.
· Comunicación de la información lograda.
· Confrontación de ideas.
 Contenidos actitudinales

· Actitud de compromiso frente a la configuración del rol en todas las instancias de aprendizaje.

· Respeto y colaboración para el desarrollo individual y social.

· Actitud ética frente al desempeño del rol.

Estrategias docentes básicas

· Actitud permanente de apertura al diálogo orientando la participación grupal y el acrecentamiento del vocabulario.

· Retrabajo permanente de los temas tratados orientando la práctica de la escritura y lectura de producciones individuales y grupales para su corrección y mejora.

· Articulación inter-institucional de proyección áulica hacia otros escenarios.

Evaluación

Inicial: de diagnóstico, recuperando lo trabajado en el trayecto anterior para ensamblar los nuevos contenidos propuestos para el inicio y en cada situación de aprendizaje nueva.

Procesual: seguimiento constante del trabajo áulico e interinstitucional orientando la práctica evaluativa a situaciones de mejora del proceso de enseñanza-aprendizaje. Tomando en cada cuatrimestre un parcial sobre lo trabajado, para el reconocimiento de los alcances producidos en la dinámica desarrollada, posibilitando intervenciones apropiadas que refuercen su desarrollo. Seguimiento del proceso a través del portfolio.

Final: el alumno que haya cumplimentado todos los prácticos propuestos como así también aprobado los parciales y la asistencia requerida, promocionará el taller. Los que no cumplan con estas condiciones deberán presentarse frente a tribunal evaluador en las dos fechas posteriores al cursado del trayecto, en defensa de los aprendizajes interiorizados, requeridos como expectativa para el desarrollo ulterior del proceso, instancia que posibilitará su acreditación o la necesidad de otro tiempo de cursado.

Línea de trabajo PMI: Ingreso, permanencia y egreso.

Criterios de evaluación del Espacio Trayecto II Nivel Inicial año 2013

Fundamentación de los criterios pautados para la evaluación del proceso
Se considera viable para esta nueva etapa del proceso, continuar afianzando la propuesta consensuada el año anterior para este espacio, siguiendo con los mismos criterios de evaluación considerados en el taller anterior, pero como es obvio, marcando mayor profundidad de exigencias en los criterios consignados. Es de considerar que el alumno en formación a estas alturas, ya debe tener en claro cuál es su lugar en el aula, y cuáles son los términos a reconocer como ejes para la formación docente.

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, Se continuará con el glosario comenzado el año anterior, soporte de reconocimiento de acepciones y sistema ortográfico.

En relación a lo procedimental

· Al igual que en el trayecto anterior, se tendrá en cuenta 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 porfolio, herramienta de auto-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
Se espera continuar acrecentando el desarrollo de actitudes y aptitudes comenzado teniendo en cuenta:

· 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.

Estos criterios quedan enmarcados en lo que el R.O.I.S. plantea para la formación docente.
Bibliografía de base

PARRILLA LATAS, A. Y Otros. Apoyo a la escuela:_ un proyecto de colaboración. España, Editorial Agape 2008.

GVIRTZ, Silvina y otros. La Educación Ayer, Hoy y Mañana. El ABC d la Pedagogía. Buenos Aires. Ed. AIQUE. 2007.

MELERO, Miguel. Construyendo una Escuela sin Exclusiones. Una Forma de Trabajar en el Aula con Proyectos de Investigación.

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

MAGALDY Y TELLES. (Compiladores). Otras miradas, otras voces. Repensando la educación en nuestros tiempos. Noved. Educativas.

AREAL S. y GARCÍA Ma. Lorena. Escuela y Ciudadanía. Valores para la Paz y la convivencia. Nov. Educativas 2009.

MORÍN, Edgar. La cabeza bien puesta. Repensar la reforma, reformar el pensamiento. Buenos Aires. Ed. Nueva Visión 1999.

DAVINI, Ma. Cristina. La formación docente en cuestión: política y pedagogía. Buenos Aires. Ed. Paidós. 1997.

CARVONELL SEBARROJA, J. Una Educación para mañana. 1ra. Ed. Buenos Aires. Ed. Octaedro. 2008.

SKLIAR, Carlos. Y si el otro no estuviera ahí? Notas para una pedagogía (insoportable) de las diferencias. Buenos Aires. Ed. Miño y Dávila.2007.

SÁNCHEZ INIESTA, T. La construcción del aprendizaje en el aula. Aplicación del enfoque globalizador a la enseñanza. 2da. Edición, Ed. Magisterio del Río de la Plata. (1995).

YUNI, Jose, URBANO Claudio. Mapas y herramientas para conocer la escuela. "Investigación Etnográfica e Investigación-Acción". Ed. Brujas.

BIXIO Cecilia. Enseñar a aprender. Construir un espacio colectivo de enseñanza aprendizaje. Ed. Homo Sapiens.

Apuntes de Cátedra:

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. MEC y T 2004.

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

PITLUK, L. La planificación didáctica en el Nivel Inicial. Las unidades didácticas, los proyectos y las secuencias didácticas. El juego trabajo. Rosario. Ed. Homo Sapiens. 2006.

Alder-Egg, Ezerquiel y Idañez, Ma. José. Cómo elaborar un proyecto 13ª ed. Ed. Lumen Humanitas.

Documentos del MEC, Diseños jurisdiccionales del Nivel.

Artículos varios y/o material bibliográfico que pueda surgir como pertinente a ser trabajado en el espacio considerando ajustes o incrementación de nuevos saberes en el desarrollo del proceso. Estos cambios que puedan subsitarse en la flexibilización de la programación presentada, serán incorporados sobre la marcha y consignado para aquellos alumnos que no promocionen el taller en el programa de examen correspondiente.
