[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 / Estela Soriano

MATERIA ANUAL 2013

PROGRAMA Nº:

DIDÁCTICA GENERAL PARA LOS PROFESORADOS.

Propuesta anual 2013

Este programa tiene como propósito explicitar una perspectiva pedagógico-didáctica que se traducirá en una propuesta de formación de profesores para la enseñanza secundaria y superior, así como el acceso y distribución de los contenidos a enseñar en el marco de la formación docente situada en la Facultad de Filosofía y Letras.

La transformación que sucede en los actuales contextos, considerando las claves de época, interpela a la reformulación de los contenidos para abonar a la mejora de las instituciones en las que se incluirán los estudiantes como futuros profesores.

Nos planteamos un conjunto de interrogantes y construimos algunas de las respuestas en torno a ellos:

· qué formación sostenemos,

· cómo nos imaginamos un profesor que realiza su trayecto de formación por nuestra materia,

· a quién nos dirigimos,

· qué nos interesa que suceda con lo que nosotros transmitimos.

Se trata de generar un uso significativo de las teorías, perspectivas y abordajes que ofrecemos para que el futuro profesor sea un sujeto activo, observador de situaciones en contexto real, con posibilidad de formular preguntas, alguien que trabaje para generar situaciones preferibles a las existentes, que movilice a los estudiantes, que promueva reflexión, que identifique sus propias carencias, que reconozca la producción de sus colegas.

Un conjunto de rasgos y núcleos de formación resultan relevantes. La reconstrucción histórica, la educación como un campo problemático, los profesores y el saber didáctico, los jóvenes, los docentes y los diferentes desempeños pasibles de ser desarrollados en los distintos modos de institucionalidad. A su vez, explicitamos un recorrido que posibilita reconocer los ejes estructurantes en los que se entraman los contenidos específicos para abordar la formación.

Pensar las concepciones de los docentes, la biografía personal, la trayectoria formativa, las enseñanzas implícitas, los procesos intuitivos, las creencias de los docentes, y los modos en que la didáctica aporta teorías para leer, comprender, interpretar, estudiar e intervenir en los espacios institucionales diversos.

Los contextos de complejidad reconocen la vulnerabilidad social como rasgo singular en su definición. En este sentido, cuestiones tales como la asignación universal por hijo; la dificultad de acceso a salud y educación; la necesidad de encuentro entre grupos culturales diversos constituyen ejes de análisis a considerar, donde la identificación de barreras de acceso y los modos de ayudar a disminuir las desigualdades se convierte en central desde la propuesta situada en la universidad pública.

Realizaremos un recorrido, a los fines de situar de modo amplio, una formación pensada en una institución singular, pero que abreva a la formación de sujetos que tendrán la responsabilidad social de educar a otros en el sistema educativo en su conjunto.

Consideramos la Ley de Educación Nacional 26.206 aprobada el 14 de diciembre de 2006, donde en su artículo 11 se especifican los fines y objetivos de la Política Educativa Nacional, junto con los lineamientos curriculares vinculados a la formación inicial, las especificaciones referidas a la obligatoriedad de la enseñanza secundaria y los rasgos relevantes, las bases constitucionales y legales de la formación en el nivel superior.

Constituyen nuestros propósitos:

· Promover el crecimiento personal y profesional

· Ampliar el horizonte de conocimiento

· Comprometerse con la educación de la población

· Propiciar procesos que promuevan el bien común y la adhesión a la justicia social

· Abonar a la construcción de sentido de las propuestas de formación

Desde el punto de vista de la vinculación institucional nos interesa que los estudiantes sean capaces de:

· Identificar el tipo de institución en la que se incluirán

· Reconocer rasgos singulares de la cultura institucional situada en contexto

· Identificar las fuentes de información y actores claves de la comunidad

· Desempeñarse en procesos de trabajo grupal

· Contribuir a la formación de sus compañeros al aportar visiones provenientes de los distintos campos de conocimiento

· Hacer uso de estrategias vinculadas al contexto que amplíen la cobertura, reduzcan barreras de acceso e inequidades.

· Ayudar a construir criterios de priorización para intervenciones educativas oportunas

· Reconocer distintos escenarios en los que se busque una mirada apropiada basada los observables y en los no observables

· Ayudar a acoger a los alumnos de nivel secundario y del nivel superior

· Recolectar, analizar y utilizar la información adecuada y pertinente para el desempeño del rol docente y la intervención situada

· Identificar y definir las necesidades educativas de la comunidad

· Comprender la situación educativa de la comunidad sus determinantes y condicionantes

· Promover los procesos educativos en la comunidad

Unidad 1: La educación como campo problemático en el que se sitúa la enseñanza

La educación como campo problemático. La transformación del sujeto pedagógico. El surgimiento de la escuela, como dispositivo hegemónico de educación. Los procesos de escolarización.

Del mandato homogeneizador y civilizatorio de la escuela al reconocimiento de la diversidad. Quiebres en la función de la escuela. Igualdad de derechos, la escuela inclusiva: problemas y tensiones. Concentración en el presente, déficit de sentido de la educación. Educación para el bien común: rasgos reveladores de época.

Reconocimiento de marcas históricas. Huellas que reverberan del pasado en el presente

Bibliografía

Puiggrós, A (1994). Imaginación y Crisis en la Educación Latinoamericana. Aique. Buenos Aires. Cap.2

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

Pineau, P. Dussel, I. y Caruso, M. (2001). La escuela como máquina de educar. Buenos Aires. Paidós. Cap.1

Bertoni, L. (2007) “La escuela y la formación de la nacionalidad, 1884-1890” en Patriotas, cosmopolitas y nacionalistas. La construcción de la nacionalidad argentina a fines del siglo XIX. Fondo de Cultura Económica. Buenos Aires

Bauman, Z. (2012) Esto no es un diario. Editorial Paidós. Buenos Aires

Tedesco, J.C. Educación y justicia social en América Latina. Buenos Aires. Fondo de Cultura Económica. Universidad Nacional de San Martín. 2012

Frigerio, G. Diker, G. (Comp.) (2012) Educar: posiciones acerca de lo común. Serie Seminarios del CEM. Colección del Estante. Entre Ríos. Pág. 15-29.

Southwell, M. (Comp.) (2012) Entre generaciones. Exploraciones sobre educación, cultura e instituciones. FLACSO Argentina. Homo Sapiens Editorial. Buenos Aires

Unidad 2: La enseñanza institucionalizada: el nivel secundario y el nivel superior

Enseñar y aprender en el sistema educativo. La organización de la educación secundaria, normal y especial en la Argentina. La nueva enseñanza secundaria. La organización histórica del nivel universitario según sus bases constitucionales y legales. La enseñanza superior en debate. Realidad y cambios requeridos.

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

Ezcurra, A.M. (2011) Igualdad en la educación superior. Un desafío mundial. Colección Educación. Serie Universidad. Universidad Nacional de General Sarmiento.

Fernández Lamarra, N. (2003). La educación superior argentina en debate. Situación, problemas y perspectivas. Buenos Aires: EUDEBA. (233 p.)

Romero, C (2009): Escuela melancolía y transición. En: Claves para mejorar la escuela secundaria. Romero, C (comp). Noveduc. Buenos Aires.

Ruiz, G. (Coord.) (2012) La estructura académica argentina: análisis desde la perspectiva del derecho a la educación. Buenos Aires. EUDEBA. Cap. 4 y 5

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

Ley Nacional de Educación Nº 26.206

Normativa de carácter nacional y jurisdiccional referida a la escuela secundaria, el nivel superior y la universidad.

Unidad 3: Los profesores y la Didáctica

Del oficio de alumno a la elección de ser docente. Autobiografía escolar, representaciones acerca de docente, alumno, escuela, enseñanza.

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: otros roles y funciones las practicas en el aula y en la escuela: directivo, docente, coordinador, tutor. La formación inicial y la formación continua. El desarrollo profesional y la carrera docente.

La tarea docente y la especificidad del conocimiento didáctico. La didáctica como ciencia social, la producción de conocimiento en el marco de la Didáctica y la formación docente.

Discurso didáctico. Creencias de los profesores. Profesores y saber didáctico.

Bibliografía

Birgin, A (1999) El trabajo de enseñar. Troquel. Buenos Aires. Cap. 1

Alliaud, A; Antelo E, E (2009). Los maestros a través del espejo. Una mirada desde la biografía escolar Cap. 1. En Los gajes del oficio. En enseñanza pedagogía y formación Aique. Buenos Aires.

Camilloni, A. (1994) Epistemología de la didáctica de las Ciencias Sociales, en Aisenberg, B, Alderoqui, S. (comps) Didáctica de las Ciencias Sociales. Aportes y reflexiones. Paidós. Buenos Aires.

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

Camilloni, A. Litwin, E. Davini, C. y otros. (1996). Corrientes didácticas contemporáneas. Buenos Aires. Paidós

Freire, P (2008). Cartas a quien pretende enseñar. Buenos Aires. Ed. Siglo XXI.

Schön, D. (1998). La formación del profesional reflexivo. Ed. Paidós. Buenos Aires.

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.) Edic. Novedades Educativas. CEM.

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

Unidad 4. Los sujetos en formación

Los sujetos de la educación secundaria 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. Los jóvenes y la formación universitaria y superior.

Bibliografía

Carli, S. (2012) El estudiante universitario: hacia una historia del presente de la educación pública. Siglo XXI Editores. Buenos Aires.

Kantor, (2008). Variaciones para educar adolescentes y jóvenes. Del estante editorial, Buenos Aires. Cap. 1, 2 y 3

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

Satulovsky S (2005). El rol docente en la escuela media. No estamos preparados para esto. Novedades Educativas número 166.

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

Tiramonti, G; Ziegler, S (2008) la educación de las elites. Aspiraciones, estrategias y oportunidades. Editorial Paidós. Buenos Aires.

Unidad 5. Curriculum como proyecto educativo

Curriculum y escolarización. El Curriculum como proyecto educativo de formación: perspectiva política y sociológica. Niveles de concreción curricular. El Curriculum como marco de la programación y de la enseñanza. Proyectos institucionales, planes de estudio, programas de materias y planificaciones de aula. El problema de la representación del conocimiento: el conocimiento disciplinar y el conocimiento escolar.

Bibliografía

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

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

Angulo Rasco, F. (1994). Teoría y desarrollo del currículo. Málaga. Aljibe.

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

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

Unidad 6

Profesores y teorías de la enseñanza

Modos de configurar la enseñanza en las principales corrientes pedagógicas.

Modelos generales para describir la enseñanza: causales, mediacionales, facilitadores. Teorías acerca de la enseñanza y supuestos acerca del aprendizaje. Definición de la intervención y papel de las decisiones docentes en cada corriente.

El constructivismo, el lugar del error, las comunidades de aprendizaje.

El aprendizaje desde la perspectiva de los estudiantes: estilos y enfoques.

Bibliografía

Saviani, D. (1983): Las teorías de la educación y el problema de la marginalidad en América Latina. En: revista argentina de Educación. N° 3 A.G.C.E. Buenos Aires.

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.

Castorina, J; Carretero M (2012). Desarrollo Cognitivo y Educación I Los inicios del conocimiento. Editorial Paidós. Buenos Aires. Introducción.

Carretero M (2011) Constructivismo y Educación. Cap.1. Editorial Paidós. Buenos Aires.

Sacristán, G. Perez Gómez, A. (1994) Comprender y transformar la enseñanza Morata. Madrid. Cap. 2.

Roselli, N. “La teoría del conflicto sociocognitivo y su aplicación al cambio conceptual” en Revista 12entes: el cambio conceptual. N° 26. Agosto 2008 Año III

Revista 12entes: el cambio conceptual. N° 26. Agosto 2008 Año III: Entrevista a Antonio Castorina.

Marrero, J. (1993) "Las teorías implícitas del profesorado: vínculo entre la cultura y la práctica de la enseñanza" En: Rodrigo, M. J., Rodríguez, A., Marrero, J. Las teorías implícitas. Una aproximación al conocimiento cotidiano. Madrid. Visor.

Wenger, E. (2001) Comunidades de práctica. Aprendizaje, significado e identidad. Editorial Paidós. España.

Unidad 7

Profesores y las decisiones en torno a la propuesta de enseñanza

Las fases de la enseñanza. La programación de la enseñanza. Enfoques para la planificación de la enseñanza. La definición de las intenciones educativas: propósitos y objetivos. El contenido educativo. Criterios de selección de contenidos. Estrategias y actividades de enseñanza.

Bibliografía

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

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

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

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.

Joyce B. y Weill M. (1984). Modelos de Enseñanza. Madrid, Anaya.

Davini C. (2008). Métodos de enseñanza. Santillana. Buenos Aires.

Perrenoud P. (2004). Desarrollar la práctica reflexiva en el oficio de enseñar. Barcelona. Grao.

Perkins, D. (2010) El aprendizaje pleno. Principios de la enseñanza para transformar la educación. Paidós. Buenos Aires.

Unidad 8. 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, modos de intervención en zonas indeterminadas de la práctica.

La tarea del docente como diseño de situaciones y condiciones que hacen 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.

Talleres

Estos espacios recuperarán los contenidos abordados en las unidades anteriores, así como creará las condiciones para el análisis y la producción de criterios, las consignas y los modos de abordar los materiales de enseñanza utilizados en las instituciones educativas. Tiene como propósito constituirse en una ayuda significativa en torno a trabajar con lo producido, con aquello que forma la mente de otros. Desde allí, recuperar el pasado, en algunos casos, analizar y reconocer en el presente huellas y marcas que aún reverberan. En cuanto a las nuevas tecnologías y el análisis de las buenas preguntas y las consignas de estrategias y actividades de enseñanza, los estudiantes diseñarán herramientas en las que adviertan las dificultades, los aportes y algunos de los modos posibles de incidir en los aprendizajes de sus futuros alumnos.

El tránsito por los talleres será de carácter obligatorio. Serán coordinados por el equipo docente de la Cátedra.

Tres talleres:

· Uso de tic en la enseñanza: Uso de la imagen. El cine y la TV como recursos educativos. La producción de materiales.

· La producción de materiales de enseñanza: análisis de manuales y textos escolares. Revisión de materiales de enseñanza de las propias disciplinas para reconstruir y advertir cambios en el tiempo. Los textos escolares.

· Las buenas preguntas y las consignas de trabajo: propuesta destinada a profundizar en el análisis y producción de las buenas preguntas y las consignas de trabajo que favorezcan aprendizajes relevantes así como la priorización de contenidos a ser comunicados.

Bibliografía (se organizará según los talleres)

Perkins, David. La escuela inteligente. Barcelona, Gedisa. 1995. Capítulo 3

Eisner, E. Cognición y curriculum Buenos Aires. Amorrortu. 1998. Capítulo 2

Edelstein, G. “Un capítulo pendiente: el método en el debate didáctico contemporáneo” en Corrientes didácticas contemporáneas. Camilloni, A. Litwin, E. Davini, C. y otros. Buenos Aires. Paidós. 1996.

Eggen, P:D. y Kauchak, D. Estrategias docentes. Enseñanza de contenidos curriculares y desarrollo de habilidades de pensamiento. Brasil. Fondo de Cultura Económica. 1999

Shulman, J. Lotan, R. y Whitcomb, J. (comp) (1998) El trabajo en grupo y la diversidad en el aula. Buenos Aires. Amorrortu. (selección de capítulos).

Torp, L. y Sage, S. El aprendizaje basado en problemas. Buenos Aires. Amorrortu. (selección de capítulos).

Wasserman, Selma. El estudio de casos como método de enseñanza. Buenos Aires. Amorrortu. 1999. Capítulo 3, 4 y 7

Camilloni, A. y Levinas, M. Pensar, descubrir y aprender. Buenos Aires. Aique. 1988

Cols, E. a programación de la enseñanza, Ficha de la cátedra CEFYL, 2002.

Joyce, Bruce. Weil, Marsha. Modelos de Enseñanza. Madrid, Anaya. 1984. Capítulo 1

Probe, C. Las concepciones didácticas en el Manual de Ingreso a la Enseñanza Media escrito por Pedro Berruti. Años 1933-1991, tesis de Maestría. Facultad de Filosofía y Letras, UBA, Directora: Edith Litwin. Año 2000.

Sardi, V. (2010) El desconcierto de la interpretación. Historia de la lectura en la escuela primaria argentina entre 1900 y 1940. Universidad Nacional del Litoral

Porlán R. y Martín J. El diario del profesor. Un recurso para la investigación en el aula. Sevilla. Díada Editora. 1996. 3ª edición

Litwin, E. Tecnologías educativas en tiempos de Internet. Buenos Aires. Amorrortu. 2005

Maggio, M (2012). Enriquecer la enseñanza. Paidós. Buenos Aires.

Unidad 9. Profesores y evaluación

La evaluación. Evaluación y acreditación. Funciones de la evaluación. Evaluación, enseñanza y aprendizaje. Instrumentos de evaluación. La función de la devolución. La autoevaluación.

Bibliografía

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

Astolfi, J. P. El error un medio para enseñar, Sevilla, Diada Editora. 1999. Cap. 2 y 4

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

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

House E (1994). Evaluación, ética y poder. Editorial Morata. Madrid.

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.Editorial Colihue.

Arnigues, R. y Zerbato Poudon M.T. (1999). Las prácticas escolares de aprendizaje y evaluación. Buenos Aires. Fondo de Cultura Económica.

Barbier,J. (1993). La evaluación en los procesos de formación. Paidós. Buenos Aires.

Pennac, D. (2008). Mal de escuela. Barcelona. Mondadori.

Espacio de construcción de las Prácticas

Este espacio se desarrollará a lo largo de las clases teóricas, organizado en 16 encuentros, en los que se acompañará la producción de una experiencia en territorio. Estará organizado en dos partes: la primera centrada en una mirada a las instituciones educativas, su organización y vida cotidiana, y la segunda en la observación y análisis de clases.

Parte I

La desnaturalización de la mirada sobre lo educativo y la construcción de una nueva mirada. 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. Las instituciones de nivel secundario 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.

La perspectiva etnográfica. Instrumentos para mirar realidades educativas incluyendo las instituciones escolares: la observación, la entrevista, la encuesta, análisis de documentos, la recorrida institucional, los espacios que hablan, el análisis de documentos, la observación del espacio, las imágenes, los testimonios.

Las prácticas docentes en contextos institucionales: El contexto institucional y social y el proyecto formativo de la escuela. La organización de los tiempos y espacios compartidos: los rituales, las normas, la convivencia.

Parte II

El aula como una construcción histórica y social. El aula como el espacio privilegiado de la circulación y apropiación de conocimientos. La reflexión sobre las prácticas de enseñanza observadas.

El docente y el grupo de aprendizaje. Homogeneidad/diversidad. Interacción educativa y relaciones sociales. La tarea del docente como coordinador del grupo clase. Las relaciones saber/poder en la clase. La construcción de la autoridad, normas y valores en la clase. Los alumnos como grupo social de aprendizaje.

Relaciones sociales e intersubjetivas en el aula.

La observación: momentos del proceso de observación, los diversos registros durante las observaciones, su comunicabilidad y análisis. El registro de la cotidianeidad de las instituciones educativas

La mirada sobre lo escolar del que observa. Focos y marcos de referencia del observador. Dimensiones que intervienen en la vida institucional. Los emergentes. La escritura de la experiencia.

Bibliografía

Parte I

Lave, J. “La práctica del aprendizaje” en Estudiar las prácticas. Perspectivas sobre actividad y contexto. Chatklin, S. y Lave, J. (Comps.)

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

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

Guber Rosana La Etnografía. Siglo XXI Bs. As. 2011 Introducción. Cap. 3, 4 y 5

Velez Restrepo, O (2003) Reconfigurando el trabajo social: perspectivas y tendencias contemporáneas. Cap 3. Espacio Editorial. Buenos Aires.

Nicastro S (2005). Revisitar la mirada sobre la escuela. Editorial Homo Sapiens. Buenos Aires. Capítulo II Acerca de la mirada

Parte II

Bleichmar Silvia: (2010). 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.

Peralta, E. Soto, C., Gunter, C., Brunfeltrinker. (2005) La operación pedagógica, Publicaciones “Taller docente “, Buenos Aires.

Quiroga, A (1990) Matrices de Aprendizaje. Capítulo IV. El proceso grupal. Aportaciones a la didáctica de la psicología social. Ediciones Cinco Colección apuntes. Buenos Aires

Riviere Pichon, E (1985) El proceso grupal. Cap: Aportaciones a la didáctica de la psicología social. Ed. Nueva visión. Buenos Aires

Zelmanovich, P (2010). Nuevas ficciones para la producción de nuevas autoridades Rev el Monitor número 20.

Burbules, N. (1999). El diálogo en la enseñanza. Buenos Aires. Amorrortu.. Cap. 4 y 5.

Modalidad de trabajo:

Proponemos tres ejes estructurantes que se imbrican: eje de las clases teóricas, eje de los trabajos prácticos, eje de la construcción de las prácticas.

Atravesar los ejes y sus propuestas diferenciadas compromete a los estudiantes en los modos diversos de análisis y en el uso de conocimiento donde los aprendizajes no se restringen a un acercamiento conceptual. Se propone un diseño de trabajo que implica procesos diferenciados con aproximaciones sucesivas a un campo problemático en el que se propicia un rol docente situado en contexto.

Los autores provenientes de distintos campos disciplinares, las observaciones como experiencias en territorio, las teorías y los interrogantes favorece la configuración de enfoques personales con criterios fundamentados en pos de la toma de decisiones. Los escenarios reales cobran relevancia, ya que los viejos y nuevos temas posibilitan transitar la vigencia de la enseñanza como objeto de análisis e intervención.

El análisis de documentos curriculares, de materiales de trabajo, la observación y las producciones que realicen los estudiantes pondrán en tensión las teorías, las creencias, lo conocido, así como aquello por conocer. De este modo, favorecer la comprensión de los procesos que se suscitan en los actuales contextos.

Evaluación y acreditación:

Los estudiantes tendrán la opción de realizar dos tipos de recorridos cuya aprobación refiera a la promoción directa o la aprobación con examen final. Quienes realicen el trayecto completo propuesto por la cátedra, promocionarán de modo directo obteniendo 7 (siete) al promediar lo realizado durante el primero y el segundo cuatrimestre. Para ello deberán cursar, con carácter obligatorio, 4 hs de clase teórica semanal, 2 hs de prácticos, cumpliendo con las actividades que allí se planteen: realización observaciones y entrevistas institucionales, talleres, asistencia a paneles con especialistas en las temáticas abordadas, entre otros.

Se proponen tres instancias de evaluación, una grupal, un parcial individual, el diseño de una producción que recoja la experiencia transitada en el espacio de construcción de la práctica.

Deberá cumplirse el 75% de asistencia a las clases teóricas, el 75% de asistencia a las clases prácticas, y la asistencia a los tres talleres obligatorios propuestos.

Las formas de evaluación para módulo 1 son:

Un parcial individual escrito

Entrega trabajo grupal de campo de indagación institucional parte 1

Las formas de evaluación para módulo 2 son:

Entrega trabajo de campo grupal de indagación institucional parte 2

Un parcial individual de profundización sobre la intervención en el aula.

De acuerdo a la Resolución 2097/99 la acreditación de la materia se realiza del siguiente modo:

El módulo 1 y 2 se aprueban mediante la asistencia al 75% de las clases teóricas y prácticas y el logro de una nota promedio de 7 (siete) o mas puntos de la totalidad de evaluaciones que se fijen. Aquellos alumnos que alcancen en las evaluaciones parciales una nota promedio entre 4(cuatro) y 6 (seis) puntos deberán presentarse a un coloquio que podrá ser aprobado con un mínimo de 4 (cuatro) puntos. La nota final de la asignatura se construye con el promedio de las notas obtenidas en módulo 1 y 2.

Nota: Para cursar el módulo 2 es necesario haber aprobado con 4(cuatro) puntos como mínimo el módulo 1.

Mg. Prof. Estela Soriano Mg. Prof. Claudia Probe

�

