 [image: image2.jpg]

 I.S.P. Nº 7 .Brigadier Estanislao López

PROFESORADO DE EDUCACIÓN PRIMARIA

CÁTEDRA: TALLER DE PRÁCTICA I

AÑO: 1º

CARGA HORARIA SEMANAL: 3 HS CÁTEDRAS

RÉGIMEN DE CURSADO: ANUAL - PRESENCIAL

FORMATO CURRICULAR: TALLER

AÑO: 2015
PROFESOR DE LA CÁTEDRA: MARÍA LAURA MEDEI
FUNDAMENTACIÓN:
 El presente Taller se organiza de manera tal que los estudiantes puedan llevar a cabo un análisis reflexivo de su historia personal y construcción subjetiva en relación a la carrera escogida.
 El mismo se caracteriza por su operatividad, privilegiando la producción colaborativa del conocimiento, y recuperando el saber del sentido común, la rutina y los obstáculos involucrados en la cotidianeidad misma de la práctica docente. Dicho Taller se inscribe en el contexto de una pedagogía participativa, reflexiva, crítica y autónoma, que permite reformular y revertir ciertas concepciones tradicionales del aprendizaje aun vigentes. Este espacio a su vez se organiza como un proceso espiralado, en el cual se vuelve constantemente a transitar lo ya vivenciado con el propósito de profundizar y precisar lo avanzado.
 Se organiza a su vez como un terreno destinado a que los educandos puedan comprender la génesis y desarrollo de la docencia argentina, estableciendo relaciones con el contexto histórico, social, económico y político propio de cada etapa en particular, analizando las actuales condiciones sociales, políticas y culturales de la docencia latinoamericana, argentina y santafesina.
PROPÓSITOS:
 El Taller de Práctica I está orientado para que los alumnos de primer año de Educación Primaria puedan llevar a cabo un aprendizaje concreto, relevante, de orden teórico – práctico con su respectiva retroalimentación, para poder desarrollar en ellos una visión amplia, compleja, reflexiva y crítica sobre la formación y práctica docente.

· Identificar y relacionar la influencia del contexto político, económico, cultural y social en la función y rol docente.
· Acercar la mirada hacia las demandas y desafíos de la actual realidad educativa.
· Preparar el rol docente en lo concerniente a su futuro lugar de trabajo.

OBJETIVOS:
· Analizar la propia biografía escolar en pos de poder establecer relación entre su pasado por distintas instituciones educativas y su futura inserción laboral, reflexionando sobre su construcción subjetiva en relación a la carrera elegida.

· Identificar la relación entre el papel desempeñado por el docente y el contexto social, político y económico.

· Distinguir y analizar los distintos enfoques de la enseñanza.

· Identificar las demandas presentes en la actualidad en el rol docente.

· Familiarizar la mirada hacia el rol en lo concerniente a su futuro lugar de trabajo.

· Ejercitar la planificación docente desde principios constructivistas.
· Asumir con responsabilidad y compromiso los diferentes trabajos individuales y grupales.

· Valorar los aportes y experiencias de los demás compañeros.

· Presentar capacidad de escucha y apertura a fin de comenzar a afianzar el futuro rol docente.
· Apreciar el aporte de la construcción colaborativa del conocimiento.
 CONTENIDOS:
UNIDAD I:
Eje: Relación e influencia del contexto sobre el rol docente. El rol del docente en la historia.

Contenidos: Rol docente. Elección del rol docente. Caracterización de la escuela. Distintas tradiciones presentes en el rol docente. Papel del docente en relación al contexto político, económico y social.
UNIDAD II:
Eje: La relevante necesidad de poder identificar las demandas y desafíos en la función del docente.

Contenidos: Formación docente. Competencias profesionales en la formación de los maestros. La función docente: nuevas demandas en tiempos de cambio. Transitar la formación pedagógica. El oficio de enseñar.
UNIDAD III:
Eje: Acercar la mirada hacia el contexto de trabajo propio del docente. Sus características actuales.
Contenidos: La observación. Sus características generales. La entrevista: Su función y aspectos formales de la misma Reconocer y ejercitar la planificación docente. Estrategias didácticas: Una construcción docente.
MARCO METODOLÓGICO:
 Las clases serán de carácter teórico –práctico a fin de poder establecer una relación recíproca entre ambos aspectos, realizando un recorrido espiralado durante el proceso de construcción del rol docente. Se aplicará un diálogo participativo invitando a identificar y valorar las diferentes trayectorias escolares como parte constitutivas en lo referente a la elección de la carrera, indagando a su vez en lo concerniente a las influencias producidas por el contexto que rodea a la tarea y función del maestro de primaria.
CRONOGRAMA:

1er. Cuatrimestre: Unidad N°1
2do. Cuatrimestre: Unidad N°2

 Unidad N°3
EVALUACIÓN:

Para aprobar, los alumnos deberán:

· Alcanzar como mínimo una calificación de 3 tres (Bueno) como promedio en el Taller de Práctica.

· Cumplir con un 75% de asistencia a clases.
Criterios de acreditación:

· Aprobación de todos los trabajos prácticos requeridos.

· Trabajos prácticos entregados en tiempo y forma.
· Manejo del vocabulario específico.

· Solvencia conceptual.

· Respeto y compromiso hacia la construcción permanente del rol docente.

Características de la evaluación:

· Continua.

· Flexible.
· Comprensiva.
· Integradora.
Tipo de evaluación:
· Diagnóstica.

· Procesual.

· Formativa.

· Sumativa.
BIBLIOGRAFÍA:

· ACHILLI, Elena: Investigación y formación docente. Laborde Editor, Rosario, 2000.
· ALLIUD, Andrea. Maestras ¿eran las de antes? Una historia para recordar: el caso argentino. En: La Educación. Revista Interamericana de Desarrollo Educativo. Año XXXVIII. N º 117, 1994.

· ANIVOVICH, Rebeca: Transitar la formación pedagógica. Dispositivos y estrategias. Editorial Paidós Voces de la Educación.

· DAVINI, María Cristina: La formación docente en cuestión. Política y Pedagogía. Editorial Paidós.

· DUSSEL I: Aprender y enseñar en la cultura digital. VII Foro Latinoamericano de educación. Experiencias y aplicaciones en el aula. Aprender y ensañar con nuevas tecnologías. Documento básico. Fundación Santillana.

· GARCÍA C.: Cap.1. La función docente: nuevas demandas en tiempos de cambio.

· GVIRTZ, Silvina: La politización de los contenidos escolares y las respuestas de los docentes primarios en los primeros gobiernos de Perón. Argentina 1949 -1955.

· JOUVE M. B.: ¿Se nace o se hace? Crónicas de una maestra. Editorial Ciudad Gótica, 2009.

· LITWIN Edith: El oficio de enseñar. Condiciones y contextos. Editorial Paidós Voces de la Educación.

· MANUALE M.: Estrategias didácticas: Una construcción docente. Universidad Nacional del Litoral. Año de publicación, 2005.
· RATTERO, Karina: Ser maestro, ¿vale la pena? Conferencia dictada en Paraná en marzo de 2007. En: http://www.me.gov.ar/curriform/publica/sermaestro_rattero.pdf.

· SAVIANI, D.: “Las teorías de la educación y el problema de la marginalidad en América Latina”, en revista Argentina de Educación, Año II, N º 3, Buenos Aires, 1993

· SOUTO, Marta: La observación.
· TRILLA, Jaime: Ensayo sobre la escuela. El espacio social y material en la escuela. Ediciones Laertes S. A.
· Competencias profesionales en la formación docente.

[image: image2.jpg]

 Prof. María Laura Medei.

[image: image1]
PAGE
1

