[image: image1.wmf]

UNIVERSIDAD DE BUENOS AIRES
FACULTAD DE FILOSOFIA Y LETRAS
DEPARTAMENTO: CIENCIAS DE LA EDUCACIÓN

ASIGNATURA : Didáctica General para los Profesorados (Cátedra A)
PROFESORA: Claudia Probe – Estela Soriano
AÑO: 2017

Materia Anual
PROGRAMA Nº: 0124
UNIVERSIDAD DE BUENOS AIRES
FACULTAD DE FILOSOFIA Y LETRAS

DEPARTAMENTO DE CIENCIAS DE LA EDUCACIÓN

ASIGNATURA Y/O SEMINARIO: DIDÁCTICA GENERAL PARA LOS PROFESORADOS.

PROFESORA: CLAUDIA PROBE-ESTELA SORIANO

CUATRIMESTRE Y AÑO: 1º Cuatrimestre del 2017
*PROGRAMA Nº 0124
Proponemos aportar a la formación de un futuro profesor para que se constituya en un sujeto activo, observador de situaciones en contexto real, con posibilidad de formular preguntas, alguien que trabaje para generar situaciones preferibles a las existentes, movilice a los estudiantes, promueva la reflexión, identifique sus propias carencias, pida ayuda cuando lo considere, esté dispuesto a aprender de sus pares y reconozca la producción de sus colegas.

En este marco, la Didáctica aportará teorías y estrategias para leer, interpretar e intervenir en espacios institucionales diversos. Desde allí, el trabajo docente se compromete con el derecho de aprender de los estudiantes, a través del desarrollo de prácticas de enseñanza implicadas con la inclusión de todos/as los jóvenes y adultos, dando lugar a trayectorias formativas enriquecidas.

Una formación que asume estos propósitos, reconoce a la docencia como actividad profesional situada en un contexto social, político y cultural, que problematiza y desafía la enseñanza. Sostenemos una profesionalidad que abandone esquemas individualistas, sólo circunscriptos al aula y con una concepción del fracaso o el éxito escolar centrada en las características individuales de cada estudiante o en su procedencia social, como factores determinantes de sus aprendizajes.

Asimismo, entendemos a la docencia como una actividad colectiva, que se compromete con el aprendizaje, que reconoce su espacio de intervención más allá del aula y produce conocimiento acerca de la enseñanza.

Desde esta perspectiva, la formación docente debe anclarse en la práctica (la propia y la de otros), estudiarla, con el propósito de generar los saberes necesarios para la formación de un docente comprometido con su contexto y con el aprendizaje de todo/as sus estudiantes, sean estos de nivel secundario o superior.

Por ello, nos interesa que los/las estudiantes sean capaces de:

· Reconocer los procesos históricos que configuran las matrices fundantes de las instituciones educativas.

· Comprender las gramáticas institucionales que fueron instalándose en los niveles educativos para los que se forma.

· Construir interrogantes profundos en torno a los formatos escolares tradicionales y analizar sus consecuencias en las trayectorias formativas de sus estudiantes.

· Apropiarse de los conceptos del campo de la Didáctica seleccionados en esta propuesta y, utilizarlos como categorías de análisis en situaciones educativas diversas.

· Problematizar su rol como estudiantes, en perspectiva de transición, hacia la construcción de su posición como futuros docentes.

· Reconocer rasgos singulares de la cultura institucional situada en contexto

· Desempeñarse en procesos de trabajo grupal

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

· Ayudar a construir criterios de priorización para intervenciones educativas oportunas

Para lograr estos objetivos la propuesta de la cátedra se organiza en torno a tres espacios formativos: clases teóricas, trabajos prácticos y un espacio teórico- práctico centrado en la construcción de las prácticas docentes, tema transversal al conjunto de la propuesta.

En las clases teóricas se abordarán los contenidos centrales de cada unidad a través del desarrollo de marcos conceptuales, la explicitación de conceptos y una perspectiva de complejidad para la comprensión de los problemas a tratar, así como la posibilidad de pensar en su transformación. Los espacios de prácticos se constituirán en instancias de profundización y ampliación de algunos de los temas abordados en los teóricos y de análisis de la experiencia en territorio que se llevará a cabo como parte de la propuesta formativa.

Los espacios teórico-prácticos constituirán instancias de articulación e integración temática enmarcados en la problematización de la práctica docente. Se buscará promover una mirada a la enseñanza reconsiderando la perspectiva institucional y de aula, a partir de una experiencia en territorio que permita una aproximación a la práctica docente en contextos reales.

La propuesta formativa se desarrolla a partir de dos ejes complementarios que atraviesan todas las unidades: los aportes conceptuales y metodológicos junto a una mirada de territorio, que involucra el trabajo de los estudiantes en torno al análisis de una experiencia de formación situada.

Para ello, se incluye la visita a una institución educativa y la observación de clases, desde una perspectiva etnográfica, considerando instrumentos que serán trabajados en el curso: la observación, la entrevista, la encuesta, análisis de documentos, la recorrida institucional, los testimonios.

PROPUESTA FORMATIVA

Unidad 1: La educación como campo problemático en el que se sitúa la enseñanza. Diferentes perspectivas de análisis.
La educación como campo problemático. La transformación del sujeto pedagógico. La desnaturalización de lo educativo y la construcción de una nueva mirada.

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.

Cambios y permanencias en la función de la escuela. Igualdad de derechos, la escuela inclusiva: problemas y tensiones. El aula como una construcción histórica y social y como espacio de circulación y apropiación de conocimientos.

Bibliografía obligatoria
Caruso, M y Dussel, I. (2003) La invención del aula. Una genealogía de las formas de enseñar. Santillana. Buenos Aires. Capítulo 1.
Dussel, I.; Brito, A. y Núñez, P. (2007) Más allá de la crisis. Visión de alumnos y profesores de la escuela secundaria argentina. Fundación Santillana. Buenos Aires. Introducción.

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

Petit, M. (2011) Nuevos acercamientos a los jóvenes y la lectura. Fondo de Cultura Económica. Méjico.

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

Puiggrós, A (1994) La educación como campo problemático en: Crisis en la Educación Latinoamericana. Aique. Buenos Aires.

Bibliografía ampliatoria
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

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

Bárcena, F. (2012) Entre generaciones. Notas sobre la educación en la filiación del tiempo en: Southwell, M. (comp.) 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 escuela secundaria. Formas supletorias y compensatorias para la escuela secundaria: el bachillerato de adultos, los bachilleratos populares, los programas de finalización de estudios. La escuela secundaria en contextos no tradicionales.

La organización histórica del nivel universitario según sus bases constitucionales y legales. La enseñanza superior en debate. Redefinición de las funciones de la universidad: las prácticas sociales educativas. Debates actuales en relación con las problemáticas educativas.

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

Fernández Lamarra, N. (2003) La educación superior argentina en debate. Situación, problemas y perspectivas. EUDEBA. Buenos Aires. Capítulo 1.

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

Montes, N. y Ziegler, S. (2012) La educación secundaria frente a la obligatoriedad: una ecuación compleja en: Southwell, M. (comp.) Entre generaciones. Exploraciones sobre educación, cultura e instituciones. FLACSO Argentina. Homo Sapiens Editorial. Buenos Aires.
Ruiz, G. (coord.) (2012) La estructura académica argentina: análisis desde la perspectiva del derecho a la educación. EUDEBA. Buenos Aires. Capítulo 5.

Terigi, F. Los cambios en el formato de la escuela secundaria argentina: por qué son necesarios, por qué son tan difíciles. Propuesta Educativa Número 29. Año15. Junio 2008. Volumen 1. FLACSO

Tiramonti G. y Montes N. (comp.) (2008) La escuela media en debate. FLACSO. Ediciones Manantial. Buenos Aires. Capítulo 2.
Arias, F; Mihal, I; Lastra, K y Gorostiaga, J. (2015) El problema de la equidad en las universidades del conurbano bonaerense en Argentina. Revista Mexicana de Investigación Educativa. Vol. 20, Número 64
Bibliografía ampliatoria
Ruiz, G. (coord.) (2012) La estructura académica argentina: análisis desde la perspectiva del derecho a la educación. EUDEBA. Buenos Aires. Capítulo 4.
Materiales de consulta
Ley Nacional de Educación Nº 26.206 y Ley de Educación Superior N° 24.521

Resoluciones: 93/09 y 84/09 del CFE

Documentos curriculares de nivel secundario y del nivel superior

Unidad 3: El sujeto pedagógico. Estudiantes y trayectorias formativas
Los sujetos en la educación secundaria. Nuevas adolescencias y juventudes. La escuela y las prácticas culturales de los jóvenes. Expectativas sociales frente a la escuela. Los sujetos de la educación superior. Demandas y tensiones.

Las trayectorias formativas reales y las ideales. El fracaso escolar. Las prácticas inclusivas.
Bibliografía obligatoria

Carli, S. (2012) El estudiante universitario: hacia una historia del presente de la educación pública. Siglo XXI Editores. Buenos Aires. Capítulo 3.

Ezcurra, A. M. (2011) Igualdad en Educación Superior: un desafío mundial. 1ra Ed. Los Polvorines: Universidad Nacional de General Sarmiento; Buenos Aires: IEC – CONADU. Capítulos 3 y 4.

Maddoni, P. (2014) El estigma del fracaso escolar. Nuevos formatos para la inclusión y la democratización de la educación. Paidós. Buenos Aires. Capítulos 1, 2 y 6.

Reguillo, R. (2000) Emergencia de culturas juveniles. Estrategias del desencanto. Editorial Norma. Buenos Aires. Capítulo 1.

Serres, M. (2013) Pulgarcita. Fondo de Cultura Económica. Buenos Aires.

Southwell, M (2010) Docentes: La tarea de cruzar fronteras y tender puentes. Colección Explora. Pedagogía. Programa de capacitación multimedial. Ministerio de Educación de la Nación.

Terigi, F. (2010) Las cronologías de aprendizaje: un concepto para pensar las trayectorias escolares. Conferencia: Universidad Nacional de La Pampa. La Pampa, Argentina.
Unidad 4: El Curriculum como marco para la enseñanza: diseño y desarrollo curricular
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.

Bibliografía obligatoria
De Alba, A. (1995) Curriculum: crisis, mitos y perspectivas. Miño y Dávila Editores. Buenos Aires. Capítulo 1.

Dussel I. y Southwell M. (2009) El curriculum. Explora. Programa de capacitación multimedial. Ministerio de Educación.

Feldman, D (2010). Enseñanza y escuela. Paidós. Buenos Aires. Capítulo 3.

Lundgren, U. (1992).Teoría del currículum y escolarización. Morata. Madrid. Capítulo 1.

Stenhouse, L. (1991). Investigación y desarrollo del curriculum. Morata. Madrid. Capítulo 1.
Documentos curriculares del nivel secundario y nivel superior
Unidad 5: Desnaturalizar la mirada sobre la institución educativa. La práctica situada.
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. La institución como objeto de estudio: conceptos estructurantes acerca de “lo institucional”: cultura, estilo y dinámica. Dinámicas progresivas y regresivas. Lo instituido y lo instituyente. El espacio y el tiempo en las instituciones educativas. Organización formal y organización real. La perspectiva de los actores: docentes, estudiantes, equipos de conducción, otros actores. Nuevas funciones en las instituciones educativas.

La perspectiva etnográfica. Instrumentos para mirar instituciones educativas: la observación, la entrevista, la encuesta, análisis de documentos, la recorrida institucional, los testimonios.

Bibliografía obligatoria
Experiencia en la institución educativa. Orientaciones para la tarea. Ficha de cátedra N° 1.
Fernández, L. (1998). El análisis de lo institucional en la escuela. Paidós. Buenos Aires. Capítulos 1 y 4.

Nicastro, S. (2005). Revisitar la mirada sobre la escuela. Editorial Homo Sapiens. Buenos Aires. Capítulo 2.

Soriano, E. (2014) Una mirada hacia la Institución escolar. Algunas categorías para el análisis. Ficha de cátedra.
Rockwell, E. (2009) La experiencia etnográfica: historia y cultura en los procesos educativos. Editorial Paidós. Buenos Aires.
Bibliografía ampliatoria
Fernández, L (1992). ¿Es posible poner punto al sufrimiento institucional? Revista Versiones. Programa UBA y los profesores.

Guber, R. (2011) La Etnografía. Editorial Siglo XXI. Buenos Aires. Introducción. Capítulos 3, 4 y 5

Larrosa, J. Skliar, C. (Comp.) (2014) Experiencia y alteridad en educación. Homo Sapiens Ediciones. Buenos Aires. Capítulo 1.
Vélez Restrepo, O. (2003) Reconfigurando el trabajo social: perspectivas y tendencias contemporáneas. Espacio Editorial. Buenos Aires. Capítulo 3.
Unidad 6: Profesores, enseñanza y Didáctica

El oficio docente en el contexto histórico. Del oficio de alumno a la elección de ser docente. Caracterización del rol, su relación con la biografía escolar. Tradiciones en la formación docente: desafíos actuales.

Práctica docente y práctica de enseñanza. La enseñanza como acción política, como proceso de transmisión cultural, como actividad artística, como práctica social.
La didáctica como ciencia social. Debates en torno a la construcción del campo de la didáctica. Los saberes del docente.

Bibliografía obligatoria
Birgin, A. (1999) El trabajo de enseñar. Troquel. Buenos Aires. Capítulo 1.

Birgin, A. y Pineau Posiciones docentes del Profesorado para la Enseñanza Secundaria en la Argentina: Una mirada histórica para pensar el presente en Revista Teoria e Prática da Educação, v. 18, n.1, p. 47-61, Janeiro/Abril 2015
Camilloni, A. (2007) El saber didáctico. Paidós. Buenos Aires. Capítulos 1, 3 y 6.

Camilloni, A. Litwin, E. Davini, C. y otros (1996) Corrientes didácticas contemporáneas. Paidós. Buenos Aires. Capítulo 1.

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

Fenstermacher, G. (1989) Tres aspectos de la filosofía de la investigación sobre la enseñanza en: Wittrock, M. La investigación en la enseñanza I. Paidós. Barcelona.

Tardif, M. (2004) Los saberes del docente y su desarrollo profesional. Narcea. Madrid. Capítulo 1.
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. Buenos Aires.
Bibliografía ampliatoria
Alliaud, A. y Antelo, E. (2009) Los maestros a través del espejo. Una mirada desde la biografía escolar en: Los gajes del oficio. Enseñanza pedagogía y formación. Aique. Buenos Aires.

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

Jackson, P. (2002). Práctica de Enseñanza. Amorrortu. Buenos Aires. Capítulo 1.
Perrenoud, P. (2004) Desarrollar la práctica reflexiva en el oficio de enseñar. Grao. Barcelona.

Unidad 7: Teorías acerca 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 modelo. El constructivismo, el lugar del error, las comunidades de aprendizaje.
Bibliografía obligatoria:
Castorina, J. A.; Ferreiro, E.; Kohl de Oliviera, M. y Lerner, D. (2008) Piaget-Vigotsky: contribuciones para replantear el debate. Paidós Educador. Buenos Aires. 1º ed. 4ª reimpresión

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

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

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

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

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

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

Unidad 8: Profesores y las decisiones didácticas
Programación de la enseñanza. Enfoques para la planificación de la enseñanza. Decisiones en torno de los componentes de la programación. Proyectos institucionales, proyectos de enseñanza, programas, planificaciones de aula, secuencias didácticas

La reflexión sobre las prácticas de enseñanza: las macro y micro decisiones.

Condiciones que hacen posible el aprendizaje. Las consignas de trabajo; el planteo de problemas; las buenas preguntas; los materiales para la enseñanza; el uso de la imagen; las tecnologías de la información y la comunicación.

Los alumnos como grupo social de aprendizaje. El docente y el grupo de aprendizaje. Homogeneidad/diversidad. Relaciones sociales e intersubjetivas en el aula. Las relaciones saber/poder en la clase. La construcción de la autoridad, normas y valores.

Bibliografía Obligatoria
Anijovich, R. y otros (2004) Una introducción a la enseñanza para la diversidad. Fondo de Cultura Económica. Buenos Aires.

Chevallard, Yves (1991). La transposición didáctica. Aique. Buenos Aires. Capítulo 1.

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

Davini C. (2008). Métodos de enseñanza. Buenos Aires. Editorial Santillana. Capítulo 8, 4,5,6,7.
Dussel, I. Más allá del mito los “nativos digitales”. Jóvenes, escuela y saberes en la cultura digital en: Southwell, M. (comp.) Entre generaciones. Exploraciones sobre educación, cultura e instituciones. FLACSO Argentina. Homo Sapiens Editorial. Buenos Aires.

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

Joyce B. y Weil, M. (1984). Modelos de Enseñanza. Anaya. Madrid. Capítulo 1.

Litwin, E. (2008). El oficio de enseñar. Condiciones y contextos. Paidós. Buenos Aires. Capítulo 4.

Maggio, M. (2012) Enriquecer la enseñanza. Paidós. Buenos Aires. Capítulo 2.

Paladino, D. (2006) ¿Qué hacemos con el cine en el aula? en: Dussel I., Gutiérrez, D. (comp). Educar la mirada. Manantial. Buenos Aires.

Perkins, David. (1995) La escuela inteligente. Gedisa. Barcelona. 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.

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).

Souto, M. (1996) La clase escolar. Una mirada desde la didáctica de lo grupal en: Camilloni y otros, Corrientes didácticas contemporáneas. Paidós. Buenos Aires.

Souto, M. (2000) Las formaciones grupales en la escuela. Paidós. Buenos Aires. Capítulo 1.
Bibliografía ampliatoria
Bleichmar Silvia: (2010). La construcción de legalidades como principio educativo en Violencia social, violencia escolar. De la puesta de límites a la construcción de legalidades. Buenos Aires. Ed. Novedades Educativas.

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

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

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

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

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

Sennett, R. (1982). La autoridad. Alianza Editorial. Madrid. Introducción y Capítulo 5.

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

Torp, L. y Sage, S. (1999) El aprendizaje basado en problemas. Amorrortu. Buenos Aires.

Unidad 9: Profesores y evaluación
La evaluación educativa: distintos objetos de evaluación. Evaluación y acreditación. Funciones de la evaluación. Evaluación, enseñanza y aprendizaje. Instrumentos de evaluación. La función de la devolución. La autoevaluación, la heteroevaluación y la coevaluación. La evaluación institucional y la evaluación de proyectos.
Bibliografía obligatoria
Anijovich, R. (comp.) (2010) La evaluación significativa. Editorial Paidós. Buenos Aires. Capítulos 5 y 6.

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

Camilloni, A. Litwin, E. y otros. (1998) La evaluación de los aprendizajes en el debate didáctico contemporáneo. Editorial Paidós. Buenos Aires. Capítulo 3.

Camilloni, Alicia (s/f). Las apreciaciones personales del profesor. Mimeo
Larripa, Silvina (2009). Reflexiones sobre las funciones de los sistemas de evaluación educativa a gran escala, en: Archivos de Ciencias de la Educación. Año 3 – 4° época. La Plata: Universidad Nacional de La Plata

Perrenoud, Philippe (2008) La evaluación de los alumnos. De la producción de la excelencia a la regulación de los aprendizajes. Entre dos lógicas. Colihue. Buenos Aires. Capítulos 1 y 2.
Bibliografía ampliatoria
Bertoni, A, Poggi, M. y Teobaldo, M. La función de la devolución. En Evaluación: Nuevos significados para una práctica compleja. Editorial Kapelusz. Buenos Aires.

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

Wasserman, Selma. (1999) El estudio de casos como método de enseñanza. Amorrortu. Buenos Aires. Capítulo 10.
Modalidad de trabajo:
Esta perspectiva pedagógico-didáctica se traduce en una propuesta de formación de profesores, para la enseñanza secundaria y superior, diseñada a partir de dispositivos diversos: foros virtuales, entrevista a profesores, talleres temáticos, observación de clases, paneles constituidos por especialistas provenientes de distintas disciplinas, así como, por los representantes de las didácticas específicas, bibliografía específica y ampliatoria. Es nuestra intención problematizar la enseñanza a partir de la comprensión de sus dimensiones de análisis.

Es necesario destacar el “espacio de construcción de las prácticas docentes” en el cual se combinan dispositivos basados en la narración a través del análisis de las biografías escolares de los estudiantes- que cobran especial significado tanto desde lo experiencial como desde las representaciones allí comprometidas- y dispositivos basados en la interacción a través del análisis didáctico de prácticas de la enseñanza reales (“experiencia en territorio”) y de los talleres de observación y entrevista, previa entrada a los contextos institucionales donde se inscriben, materializan y cobran significación las prácticas. Estos dispositivos comprometen a docentes y estudiantes en diversos procesos de aprendizaje y guardan consistencia entre sí, desde el punto de vista epistemológico y metodológico, sostenido desde el encuadre.

En este sentido, proponemos ejes estructurantes que se imbrican, y contribuyen a la construcción de una mirada didáctica situada en contexto.
Evaluación y acreditación:

Materias de Promoción Directa.(PD)
Son requisitos para la aprobación del curso:
Haber asistido al 80% de las clases. La cátedra llevará un registro de asistencia que se archivará.

Haber aprobado las dos pruebas escritas que se exigen.

Haber obtenido un promedio de aprobado en los interrogatorios y coloquios que el profesor haya llevado a cabo en clases u ocasiones especiales que fijará al efecto.

Haber aprobado los trabajos prácticos, monografías, informes, etc que haya fijado cada cátedra.
El profesor a cargo del curso realizará durante el período de clases, además de los interrogatorios orales, dos comprobaciones escritas, las cuales, debidamente calificadas, se archivarán en el legajo del alumno.
Establecer que el promedio necesario para aprobar el curso en condiciones de promoción directa no deberá ser inferior a siete (7) puntos.

En caso de que el promedio sea inferior a siete (7) puntos y con la asistencia de 75% los alumnos mantendrán su condición de regular.

Todo alumno que no cumpla con las exigencias establecidas quedara en condición de alumno libre.

Materias de Examen Final (EF)
· 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.

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

�

14

