[image: image1.wmf]

UNIVERSIDAD DE BUENOS AIRES

FACULTAD DE FILOSOFIA Y LETRAS

DEPARTAMENTO: CIENCIAS DE LA EDUCACIÓN

ASIGNATURA: DIDÁCTICA GENERAL PARA LOS

 PROFESORADOS

PROFESORAS: Claudia Probe / Varela Celeste

MATERIA ANUAL 2012

PROGRAMA Nº: 0124

DIDÁCTICA GENERAL PARA LOS PROFESORADOS (MODULO I)

PROF. ADJUNTA A CARGO: CLAUDIA PROBE

Desde la perspectiva de la cátedra se considera a la enseñanza como una práctica social, intencional, situada en un contexto histórico y atravesada por múltiples dimensiones (políticas, culturales, sociales, institucionales)

La enseñanza implica asumir desafíos, una intervención oportuna cobra relevancia si logra favorecer el acceso al conocimiento de las personas y posibilita, a través de su transferencia, la resolución de algunos de los problemas que presenta nuestra sociedad.

Por ello, la formación de profesores tanto en el nivel secundario como en el nivel superior, requiere de dispositivos y marcos conceptuales que permitan dar cuenta de esa complejidad. De allí que sostenemos una perspectiva de la formación que entrama teorías y prácticas pedagógicas, que no puede estar escindida de la reflexión sobre situaciones de enseñanza, donde las voces de los docentes y de los estudiantes tienen lugar.

Como parte del dispositivo de formación que se propone, los estudiantes realizarán entrevistas a profesores y observaciones de clase, promoviendo una aproximación gradual a la práctica y a los contenidos teóricos planteados.

Nos interesa generar instancias para el estudio, el análisis y la interpretación de las prácticas reales articulando diversas perspectivas y marcos conceptuales, incluyendo a autores provenientes de diferentes campos disciplinares.

Esta experiencia constituye para algunos estudiantes, un primer contacto con la práctica de enseñanza de los profesores que se desempeñan en distinto tipo de instituciones, niveles y contextos. Para otros, se tratará de analizar, desde nuevos puntos de vista, prácticas que ya realizan o les son familiares. El lugar del docente, el tratamiento de los contenidos, el sentido de aquello que se enseña, las formas de implementar lo diseñado, los modos en que se aborda lo imprevisto y lo inesperado, configuran diversas dimensiones de análisis.

A su vez, reconocemos la oportunidad de encuentro con estudiantes provenientes de distintas carreras de origen, que enriquece y plantea un compromiso sostenido con la formación de profesores como activos protagonistas en la mejora del sistema educativo en su conjunto.

Nos proponemos:

· Brindar aportes conceptuales que permitan analizar la enseñanza en el marco de las instituciones, las políticas educativas y los contextos.

· Promover la reflexión en torno a las prácticas docentes considerando criterios y marcos conceptuales abordados, que favorezcan el desarrollo de decisiones didácticas fundamentadas.

· Ayudar a la configuración de un enfoque personal frente a la tarea docente desde una perspectiva amplia que supere las concepciones tradicionales.

· Promover el trabajo en colaboración, las ayudas mutuas, la valoración de un conocimiento que amplifique perspectivas respecto del tratamiento de los temas y problemas que se abordan

· Brindar elementos para favorecer la identificación de problemas y el análisis de situaciones reales en las instituciones educativas, vinculados con la inclusión y el acceso a los derechos sociales

Contenidos

Unidad 1: La enseñanza en el sistema educativo

La enseñanza: contextos, actores e instituciones. Enseñar y aprender en el sistema educativo. Enseñanza institucionalizada y curriculum.

La escuela secundaria: problemáticas, debates y posibilidades.

La educación superior: la producción de conocimiento, la formación de profesionales y la relación con el contexto.

Bibliografía

Becher, T. (2001) Tribus y territorios académicos. Gedisa. Barcelona. Cap.2

Davini, C (1995) La formación docente en cuestión. Paidós. Buenos Aires. Cap.1

Feldman, D. (2010) Enseñanza y escuela. Paidós. Buenos Aires. Cap.1

Lucarelli, E. (2009) Teoría y práctica en la universidad. La innovación en las aulas. Miño y Dávila. Buenos Aires. Cap. 1

Regillo Cruz, R (2003) Emergencias de cultural juveniles. Estrategias del desencanto. Grupo Editorial Norma. Bogotá. Cap.1

Tiramonti G. y Montes N (comp.) (2008). La escuela media en debate. FLACSO. Ediciones Manantial. Buenos Aires. Cap. 1.

Selección de regulaciones vigentes de carácter nacional y jurisdiccional relativas a la escuela secundaria.

Unidad 2: La enseñanza y el conocimiento didáctico

La didáctica como ciencia social y la enseñanza como su objeto de estudio. El conocimiento didáctico. La enseñanza como problema político. La transmisión cultural.

Los saberes que forman e informan la práctica docente. Las teorías implícitas y los procesos intuitivos en la actividad de enseñar.

Bibliografía

Atkinson, T. Y Claxton, G. (2002) El profesor intuitivo. España. Octaedro. Cap. 2

Camilloni, A. (2007) El saber didáctico. Paidós. Buenos Aires. 2007. Cap. 3 y 6

Hassoun, J (1994). Los contrabandistas de la memoria. Buenos Aires. La Flor. p. 9 a 37; p168 a 179.

Probe, C., Soriano, E. Fischbach, F. (2011) “La formación de profesores: aportes y perspectivas desde la Didáctica General para los Profesorados” en: Revista Espacios de crítica y producción. Facultad de Filosofía y Letras. N° 46.

Tardif, M. (2004) Los saberes del docente y su desarrollo profesional. Madrid. Narcea.

Terigi, F. (2004) “La enseñanza como problema político” en: La transmisión en las sociedades, las instituciones y los sujetos. Frigerio, G. y Diker, G. (comps.) Novedades Educativas. CEM.

Unidad 3: La enseñanza y el aprendizaje

Modos de entender la enseñanza, el aprendizaje y la relación entre ambos. Modelos, tradiciones y perspectivas. Definición de la intervención y papel de las decisiones docentes.

Bibliografía

Fenstermacher, Gary (1989) "Tres aspectos de la filosofía de la investigación sobre la enseñanza" en Wittrock, M. La investigación en la enseñanza I. Madrid, Barcelona. Paidós, M.E.C.

Gadotti Moacir. (1998) Historias de las ideas pedagógicas. Edit. Siglo Veintiuno 1998

Hernández Rojas, Gerardo. (2001) Paradigmas en psicología de la educación. Paidós. México. Ed.

Marrero Acosta, J. Vega Navarro, A. Cuaderno de Teoría de Didáctica General. Curso 2009-2010. Área de Didáctica y Organización Escolar. Departamento de Didáctica e Investigación Educativa. Facultad de Educación. Universidad de La Laguna.

Palacios, J. (1984) La cuestión escolar. Barcelona. Laia Edit.

Selección de textos para el trabajo en prácticos: Ausubel, D; Bruner J; Rogers, C; Skinner, J; Freire, P.

Unidad 4. El diseño de la enseñanza

El curriculum como marco de la programación y de la enseñanza. El problema de la representación del conocimiento. Enfoques para la planificación de la enseñanza.

Los componentes de la programación didáctica.

Bibliografía

Cols, E. (2004) La programación de la enseñanza. Ficha de cátedra. OPFyL.

Cols, E.; Basabé, L. y Feeney, S.(2004) Los componentes del contenido escolar. Ficha de cátedra. OPFyL.

Dussel I. y Southwell M. El curriculum. Explora. Programa de capacitación multimedial. Ministerio de Educación.

Feldman, D. y Palamidessi, M. (2001) Programación de la enseñanza en la universidad. Universidad Nacional de General Sarmiento. San Miguel.

Lundgren, Ulf. (1992) Teoría del currículum y escolarización. Madrid, Morata. Cap. 1

Stenhouse, L. (1991) Investigación y desarrollo del curriculum. Madrid. Morata.

Unidad 5. La dimensión interactiva de la enseñanza

Las dimensiones preactivas, interactiva y posactivas de la enseñanza. La clase. Las formas de presentación del contenido. El diálogo en la enseñanza. Estrategias y tipos de actividades. La organización de las tareas de aprendizaje. El uso de recursos para la enseñanza en distintos soportes y formatos.

Bibliografía

Bruner, J.(1971) La importancia de la educación. Buenos Aires, Paidós. Capítulo 3 y 4.

Camilloni, A. (comp.) (2002) Los obstáculos epistemológicos en la enseñanza. Madrid, Gedisa. Prólogo.

Dussel, I. (2011) Aprender y enseñar en la cultura digital.VII Foro Latinoamericano de Educación. TIC y Educación: experiencias y aplicaciones en el aula. Fundación Santillana.

Edwards, V. (1994) Las formas de conocimiento en el aula. En: La escuela cotidiana. Rockwell, E. Fonfo de cultura Económica. México.

Paladino; D. (2006).Qué hacemos con el cine en el aula. En Dussel, I Gutierrez, D

(comp.). Educar la mirada. Manantial Cap.7

Perkins, D. (1995) La escuela inteligente. Barcelona, Gedisa. Capítulos 3 y 4

Probe, C. y Soriano, E. (2003) Estrategias para la enseñanza. ¿Qué hacer y cómo promover mejores aprendizajes? En Revista Novedades Educativas N° 149. Año 15. Buenos Aires.

Sanjurjo L. Rodríguez, X. (2005) Volver a pensar la clase. Homo Sapiens Ediciones.

Vega Navarro, A. Marrero Acosta, J. Cuaderno de Prácticas de Didáctica General. Curso 2009.2010. Área de Didáctica y Organización Escolar. Departamento de Didáctica e Investigación Educativa. Facultad de Educación. Universidad de La Laguna.

Unidad 6. La enseñanza y la evaluación

Evaluación, enseñanza y aprendizaje. Funciones de la evaluación. Instrumentos de evaluación. La función de la devolución. La autoevaluación. El lugar del error.

Bibliografía

Anijovich, R. (comp.) (2010) La evaluación significativa. Paidós. Buenos Aires.

Astolfi, Jean Pierre, (1999) El error un medio para enseñar, Sevilla, Diada Editora. Cap. 2 y 4

Bertoni, A, Poggi, M. y Teobaldo, M. “La función de la devolución” en Evaluación: Nuevos significados para una práctica compleja. Ed. Kapelusz. Buenos Aires.

Camilloni, A.; Litwin, E. Y otros. (1998) La evaluación de los aprendizajes en el debate didáctico contemporáneo. Buenos Aires, Paidós.

Perrenoud, P. (2008) La evaluación de los alumnos: de la producción de la excelencia a la regulación de los aprendizajes: entre dos lógicas. Buenos Aires. Colihue.

Modalidad de trabajo:

La propuesta se estructura en torno al uso de guías de lectura referidas a la selección de material bibliográfico; casos para la enseñanza; recopilación de situaciones reales para ser analizadas desde los aportes teóricos estudiados; análisis de documentos curriculares; uso de materiales en diferentes soportes: DVD, CD para ser analizados desde los aportes teóricos estudiados; relatos de profesores; paneles con invitados representativos de la problemática de enseñanza media y superior; análisis de biografías de autores estudiados; análisis de textos históricos representativos para el nivel de enseñanza estudiado.

Criterios para la evaluación:

· Conceptualización de la enseñanza como un proceso complejo atravesado por múltiples dimensiones de análisis.

· Presencia y uso de conceptos y de aportes teóricos desarrollados para el análisis de diversas situaciones de enseñanza.

· Identificación de problemas centrales de la enseñanza en el nivel medio y superior a partir del análisis de casos, relatos, situaciones reales, documentos curriculares, material bibliográfico, etc.

· Consideración de los aportes teóricos y conceptuales abordados, en la fundamentación de las decisiones didácticas asumidas en el diseño de propuestas y situaciones de enseñanza.

· Acceso a modos de aproximación y reflexión sobre las prácticas de enseñanza con el propósito de propiciar la discusión y confrontar perspectivas personales así como propender al compromiso de la acción como intervención social

· Consideración de los conceptos centrales y marcos teóricos abordados en el análisis y reflexión sobre las prácticas de enseñanza.

Promoción:

El módulo se aprueba con un mínimo de 7 (siete) puntos de promedio entre las dos instancias de evaluación. En el caso en que el promedio resulte entre 4 (cuatro) y 7 (siete) puntos, el alumno deberá rendir un coloquio de este módulo al finalizar la cursada de la materia y con una asistencia del 80%.

Formas de evaluación:

Un parcial escrito presencial individual

Una producción escrita grupal referida a la experiencia de campo desarrollada (entrevistas y observaciones)

Nota: la bibliografía aquí planteada podrá ser modificada y, oportunamente, comunicada a los estudiantes por los profesores de la cátedra.

DIDÁCTICA GENERAL PARA LOS PROFESORADOS (MODULO II)

PROF. ADJUNTA A CARGO: Celeste Varela

El módulo II de la Didáctica General para los Profesorados se propone desarrollar herramientas para conocer y analizar las prácticas educativas en contexto. Ello supone varias cuestiones:

En primer lugar que las prácticas educativas son concretas, idiosincrásicas y contextualizadas, no bastan categorías abstractas para comprenderlas. Es necesario indagar en las particularidades de cada situación para comprenderla y para pensar en las posibilidades de enseñanza y aprendizaje que pueden crearse o expandirse en cada caso concreto.

En segundo lugar consideramos que las prácticas educativas son complejas y por lo tanto es necesario pensarlas desde múltiples perspectivas histórica, política, pedagógica, psicológica, epistemológica, ética. Ello supone contar con un conjunto amplio de conceptualizaciones provenientes de distintas fuentes y tradiciones teóricas que han aportado estudios sistemáticos sobre la cuestión.

Resulta también imprescindible desarrollar modos de acceso al conocimiento de las dinámicas institucionales, la vida en las aulas, los sujetos involucrados en los procesos de enseñanza. Para ello, el módulo pone en práctica observaciones institucionales, observaciones de secuencias didácticas en el aula, entrevistas a docentes, estudiantes y otros actores institucionales.

Consideramos que la complejidad de las situaciones educativas en la actualidad así como la abundante cantidad de abordajes que se han desarrollado para comprenderlas son herramientas necesarias para que los docentes podamos intervenir profesional, activa y críticamente sobre las situaciones de trabajo docente en las que nos toque participar.

La perspectiva que proponemos pone en el centro el aula y la tarea que el docente realiza. Para captar la complejidad de la situación educativa apela a distintas dimensiones de análisis que organizan este programa: el contexto, los sujetos de la práctica educativa, las instituciones y su particular manera de interpretar y llevar a cabo su tarea, los vínculos en una concepción grupal del aprendizaje, las decisiones del docente en términos de construcción metodológica y selección de materiales curriculares. Esta indagación habilita a los estudiantes, futuros docentes, a prefigurar posibles alternativas, a pensar formas de intervención pertinentes y contextualizadas, en definitiva a comenzar a pensarse como enseñantes.

Destacamos en esta propuesta la importancia de la experiencia grupal en la producción de una indagación institucional que permita el intercambio de lenguajes perspectivas teóricas y miradas y el desarrollo de capacidades vinculadas con el trabajo colectivo, apertura, participación, escucha activa compromiso con el grupo y la tarea.

Nos proponemos:

· Propiciar la reflexión sobre diferentes líneas pedagógicas que orientan las prácticas educativas

· Analizar los procesos de enseñanza considerando los contextos sociales e institucionales que intervienen en ellas.

· Caracterizar los sujetos de la educación media y superior, sus consumos culturales, sus representaciones y expectativas respecto de la educación.

· Identificar las múltiples variables y dimensiones que interjuegan en el aula y su incidencia sobre los procesos de enseñanza y aprendizaje

· Promover el trabajo en equipo, la colaboración grupal, el análisis crítico y la creatividad en la tarea

· Aportar herramientas metodológicas para abordar y comprender la complejidad de las situaciones educativas en contexto.

· Brindar herramientas para la construcción de un estilo docente propio que recupere los aportes de la didáctica e incorpore opciones personales, consideración de los contenidos a enseñar y adecuaciones al contexto específico.

Contenidos:

Del oficio de alumno a la elección de ser docente. Sujetos y contextos de la situación educativa

Autobiografía escolar, representaciones acerca de docente, alumno, escuela, enseñanza.

Identidad y especificidad de la práctica docente. La enseñanza como acción política, como proceso de trasmisión cultural, como actividad artística, como práctica instrumental. El oficio docente en los comienzos del siglo XXI. Quiebres en la función de la escuela. Nuevos escenarios. Desafíos, problemas, perspectivas.

Los sujetos de la educación media y superior. La escuela y las prácticas culturales de los jóvenes. Los no tan jóvenes. Expectativas sociales de diferentes sujetos y grupos frente a la Escuela.

Bibliografía

Corea Cristina, Lewkowicz Ignacio: Pedagogía del aburrido. Escuelas destituidas, familias perplejas. Caps. 4 y 11. Ediciones Paidós. Bs.As. 2007

Freire P. Pedagogía de la autonomía. Ediciones siglo XXI Buenos Aires 2000

Kantor, Débora: Variaciones para educar adolescentes y jóvenes-. Del estante editorial, Bs. As, 2008. Capítulo 1 2 y 3:

Meirieu,F Frankestein Educador, Capítulo “A mitad del recorrido. Por una revolución copernicana en pedagogía” Alertes, Barcelona, 1998.

Satulovsky Silvia: El rol docente en la escuela media. No estamos preparados para esto. Novedades Educativas número 166. Año 2005

Sennett Richard La autoridad Introducción y cap 5. Alianza Editorial 1982.

Zambrano María La mediación del maestro (inédito publicado por revista El Cardo n° 2

La vida en las instituciones

Conceptos estructurantes acerca de “lo institucional”. Cultura, Estilo. Dinámica. Dinámicas progresivas y regresivas. Lo instituido y lo instituyente. El espacio y el tiempo en las instituciones educativas.

Formas de agrupamiento e interacción en las instituciones educativas. Organización en áreas, departamentos, participación en proyectos institucionales, producciones colectivas. Organización formal y organización real: documentos institucionales

Voces de los protagonistas, docentes, estudiantes, equipos de conducción, otros actores.

Herramientas para la comprensión de las instituciones educativas: la entrevista, la recorrida institucional, los espacios que hablan, el análisis de documentos, la observación del espacio, las imágenes, los testimonios.

Las instituciones de nivel medio en los comienzos del siglo XXI. Formas supletorias y compensatorias para la escuela media: el bachillerato de adultos, los bachilleratos populares, los programas de finalización de estudios. La escuela media en contextos no tradicionales.

Bibliografía

Cátedra Didáctica para los profesorados MOD II Relevamiento de modalidades, programas y proyectos alternativos para la educación media. Mimeo 2011

Cátedra Didáctica para los profesorados MOD II. Orientaciones metodológicas para la realización del trabajo de campo Mimeo 2011

Fernandez Lidia, Instituciones Educativas cap III Ed Paidos Buenos Aires1998

Fernandez, L ¿Es posible poner punto al sufrimiento institucional? Revista Versiones.Programa UBA y los profesores, 1992

Fernandez, L. El análisis de lo institucional en la escuela, cap 1, y 4Paidós, Bs. As., 1998.

Guber Rosana La Etnografía. Siglo XXI Bs. As. 2011 Introd cap 3 4 y 5

Nicastro Sandra Revisitar la mirada sobre la escuela. Ed. Homo Sapiens. Bs. As. 2005capítulo II Acerca de la mirada

La vida en las aulas, concepción grupal del aprendizaje, los vínculos en la situación educativa

Los alumnos como grupo de aprendizaje. La construcción del vínculo pedagógico Docente – alumno – conocimiento en la situación educativa.. La mediatización del conocimiento. El concepto de matriz de aprendizaje. La asimetría constitutiva del vínculo pedagógico. Roles y tareas. Formas de intervención del docente.

El lugar de la autoridad docente como referencia que hace posible la educación de los jóvenes. Autoridad y trasmisión de la cultura. Las nuevas formas de autoridad. Los límites, la construcción de legalidades. La autoridad sostenida en el deseo y el saber. Una autoridad con sentido ético

Cátedra Didáctica para los profesorados MOD II Relevamiento de experiencias educativas. Mimeo 2011

Bleichmar Silvia: Violencia social, violencia escolar. De la puesta de límites a la construcción de legalidades. Cap. La construcción de legalidades como principio educativo. Ed. Novedades Educativas. Bs. As. 2010

Meirieu Philippe Aprender sí pero ¿cómo? cap La relación pedagógica. Ediciones Octaedro Año 2009

Peralta, E.Soto, C., Gunter, C., Brunfeltrinker. La operación pedagógica, Publicaciones “Taller docente “, Bs. As., 2005.

Quiroga Ana Matrices de aprendizaje capítulo IV. Colección apuntes. Ediciones Cinco. Año 1991

Riviere Pichon El proceso grupal.Cap: Aportaciones a la didáctica de la psicología social. Ed. Nueva visión año 1999

Zelmanovich Perla Nuevas ficciones para la producción de nuevas autoridades Rev el Monitor número 20. Año 2010

Los procesos de enseñanza y aprendizaje en acción, estrategias didácticas y materiales de enseñanza

La construcción metodológica en función de la institución, el contexto, el grupo y las características del contenido. Estrategias de enseñanza en relación con diversos propósitos educativos. Las buenas preguntas. Las consignas de trabajo. Del proyecto a la acción, transformaciones, zonas de indeterminación.

La tarea del docente creando condiciones y situaciones que hagan posible el aprendizaje. El planteo de problemas. Los materiales para la enseñanza. El uso de la imagen. Los textos escolares. El cine y la TV como recursos educativos. La producción de materiales.

El tiempo en la enseñanza. Concepto de secuencia didáctica. Variedad de procesos incluidos en una secuencia. Las actividades de iniciación desarrollo y cierre en una clase, una secuencia una unidad.

Bibliografía

Angulo, J.:F. y Blanco, N. Teoría y desarrollo curricular. Ed. Aljibe, Málaga 1994. capítulo 12

Anijovich Rebeca, Transitar la formación pedagógica Cap 3

Anijovich, R. y Mora, S. Estrategias de enseñanza. Otra mirada al quehacer del aula. Ed. Aique, Bs. As., 2009

Araujo, S., Docencia y enseñanza. Una introducción a la Didáctica. Cap IV. UNQUI. 2006

Buckingham David Más allá de la tecnología. Aprendizaje infantil en la era de la cultura digital. Bs. As. Manantial 2008. Prefacio y capítulo 8.

Edelstein, G. Problematizar las prácticas de la enseñanza, Revista Perspectiva, Florianópolis, v20,N2, p 467482, Brasil.

Litwin, E., El oficio de enseñar, Cap 4, 5, 6, 7. Paidós, Bs. As., 2008

Malosetti Laura. Algunas reflexiones sobre imágenes en el ámbito escolar. En Dussel, I., Gutiérrez Educar la mirada, políticas y pedagogías de la imagen. Ed. Manantial, Bs.As. 2006

Nemirovsky Myriam Sobre la enseñanza del lenguaje escrito y ….temas aledaños. Cap 5 “Secuencias Didácticas”. Paidós. México 1999

Perrotti, Rosana “Reflexiones acerca de algunas estrategias para la enseñanza de la Geografía en el nivel medio” (2007) en I Congreso de Geografía de Universidades Nacionales “Pensando la Geografía en Red”. Universidad Nacional de Río Cuarto- Córdoba.

Rinaudo, M.C. y Galvalisi Para leerte mejor. ¿Cómo evaluar la calidad de los libros escolares? Editorial La Colmena. Bs.As. 2002

Shulman. J. El trabajo en grupo y la diversidad del aula, Amorrortu, Bs. As., 1998.

Wassermann, S., El estudio de casos como método de enseñanza, Ed. Amorrotu, Bs. As., 1994.

Organización del trabajo:

La tarea de los estudiantes se organiza en torno a un trabajo de campo en instituciones educativas con el fin de advertir la complejidad diversidad y particularidad en que en cada una de ellas acontecen las prácticas educativas. El acercamiento a una institución concreta requiere, por parte de los estudiantes, una toma de distancia de su propia experiencia y una nueva mirada que retome los aportes teóricos y de la investigación con que puedan interpretarse dichas prácticas.

Los estudiantes se organizarán en grupos de entre cuatro y seis integrantes para realizar las tareas de campo que abarcan la entrevista a un docente, la visita a la institución, el análisis de material documental de la institución, el contacto con estudiantes y otros actores institucionales, la observación de clases. Esta tarea supone una permanencia intensiva en el campo por parte de cada uno de los integrantes del grupo. El material relevado con un primer planteo de insuficiente.de problemas será entregado y supervisado por el docente a cargo de la comisión en un momento previo a su análisis. El trabajo de análisis será realizado también en grupo, integrará las diferentes dimensiones que constituyen este programa e intentará responder o reflexionar en base a los interrogantes que se hayan planteado a partir de la visita al campo.

Las clases teóricas obligatorias se desarrollan una vez por semana los días jueves de 19 a 21 horas. Estas clases sistematizan los aportes y enfoques propuestos por la cátedra de modo de contar con marcos teóricos ricos para interpretar las prácticas educativas. En las comisiones se recuperan y enriquecen los marcos teóricos, para ponerlos en contacto con material de observación relevado por los estudiantes en el trabajo de campo. La tarea no se agota en el análisis de lo relevado en el campo sino que avanza sobre posibles formas de intervención didáctica en el aula. Toma para ello aportes conceptuales acerca de los vínculos, el aprendizaje grupal, las estrategias didácticas y los materiales curriculares para pensar en posibles resoluciones o alternativas en una práctica contextualizada.

El trabajo de relevamiento y análisis del material de campo constituye una instancia de evaluación grupal. Se entregará en dos etapas, en fechas a convenir de acuerdo a la descripción planteada más arriba. El profundo conocimiento de la institución y prácticas educativas observadas por el grupo en conjunto será una condición de aprobación de esta instancia.

La segunda evaluación consistirá en una producción individual que considere la experiencia de campo como un acercamiento a las aulas concretas y que a partir de allí pueda producir una reflexión con aportes teóricos sobre alguna/s de las diferentes herramientas que los docentes contamos para la intervención pedagógica, considerando las particularidades de una situación educativa concreta (incluyendo la referencia a la elección de contenidos y enfoques).

En ambos casos los estudiantes deberán utilizar la bibliografía propuesta por la cátedra y en caso de considerarlo pertinente podrán agregar (no reemplazar) bibliografía complementaria.

Aquellos estudiantes que no puedan cumplir con las fechas estipuladas o asistir a instancias presenciales de evaluación tendrán una fecha de recuperatorio para uno de los dos trabajos.

Para acceder a la promoción sin exámen los estudiantes deberán:

Cumplir con el 75% de asistencia a prácticos y teóricos

Obtener un promedio de 7 o mas puntos entre las dos evaluaciones.

Quienes hayan cumplido con la asistencia y obtengan un puntaje entre 4 y 6 puntos deberán rendir un final integrador en el cual puedan dar cuenta de sus producciones y realizar conexiones entre lo observado y los diferentes autores propuestos por la cátedra. Para esta instancia podrán contar con las orientaciones del docente a partir de la evaluación de los trabajos entregados.

Evaluación y acreditación:

Son requisitos para la aprobación del curso:

Para rendir el examen final en calidad de regular se requerirá haber aprobado los Trabajos Prácticos. Dicha aprobación exigirá tener una asistencia mínima al 75% de las clases prácticas y haber obtenido un promedio mínimo de 4 puntos (aprobado) en los exámenes parciales. A tal efecto, la inasistencia a cualquiera de los exámenes parciales será computada como 0 (cero). Quienes no hayan rendido en término un examen parcial por motivos justificados, podrán solicitar su recuperación dentro de los cinco días hábiles siguientes a la realización del mismo, mediante la presentación de una nota en el Departamento de Profesores que justifique la ausencia. La cátedra respectiva fijará el día y hora para la realización del parcial complementario el cual deberá tener lugar en un lapso de no más de doce (12) días.

 Los alumnos cuya nota promedio de exámenes parciales no alcance la calificación de aprobado (cuatro puntos), deberán volver a inscribirse en la asignatura o rendir examen de la misma en calidad de libres. Este examen constará de dos partes: una prueba escrita eliminatoria y otra oral. La prueba escrita versará sobre temas del programa teórico y/o práctico y los alumnos podrán disponer de hasta dos horas para su desarrollo. Quienes la aprueben rendirán el examen oral, en el que podrán ser interrogados sobre cualquier punto del programa aprobado y serán calificados con la nota única correspondiente a esta última prueba. Los que no rindan la prueba oral u obtengan en la misma menos de cuatro serán calificados con la nota de insuficiente.

�

