[image: image1.jpg]

[image: image2.jpg]FCHr (3 €S

Universidad Nacional de Río Cuarto

 Facultad de Ciencias Humanas

Departamento: Educación Física
Carrera: Profesorado en Educación Física
Asignatura: Taller de Problematización de la Formación y Práctica Docente

Código: 6640
Curso:

Comisión:

Régimen de la asignatura: Cuatrimestral
Asignación horaria semanal: 4 hs semanales

Asignación horaria total: 45 hs
Profesor Responsable: Ossana, Guillermo Alejandro
Integrantes del equipo docente: Jefes de Trabajos Prácticos

· Lic. Fernando Aguilar Mansilla

· Lic. Adriana Gubiani

· Prof. Daniel Leiggener

Ayudante Alumna

· Melina Ali

Año académico: 2015
Lugar y fecha: Río Cuarto, 10 de septiembre de 2015
1. FUNDAMENTACIÓN

“Hay que enseñar no solo los saberes, sino la historia de esos saberes; porque al entender que esos saberes fueron cruciales en la historia, que constituyeron un gran desafío que permitió liberarse de ciencias arcaicas y que fueron la manera de liberarse del control de los que eran tiranos y omnipotentes, se pueden entender la interacción de todos los elementos de nuestro complejo mundo”. Philippe Meirieu, 2013.

El “Taller de Problematización de la Formación y Práctica Docente” es una de las asignaturas del Área de Formación Docente que se dicta para los estudiantes de 1º año del Profesorado en Educación Física de la UNRC.

Las prácticas docentes presentan características tales como su complejidad, la incertidumbre en la que se desarrollan en tanto prácticas sociales cargadas de vivencias, con sentidos a veces contradictorios, su contextualización en diversos ámbitos (el aula/ patio, el centro educativo, la comunidad, la sociedad, la cultura vigentes...) y dimensiones que convergen: ideológicas, epistemológicas, socio-históricas, éticas, pedagógico-didácticas…

Como supuestos que orientan esta propuesta de trabajo, advertimos que la formación de profesores en Educación Física recoge tradiciones fundamentadas en perspectivas biomédicas y en una psicología de corte conductista que sustentan intervenciones mecanicistas y tecnicistas, aunque existen posturas críticas emergentes y un fructífero debate epistemológico al respecto desde el mismo campo disciplinar.

Algunos investigaciones consultadas y estudios que venimos desarrollando, nos advierten que los estudiantes que ingresan a la carrera poseen con frecuencia representaciones acerca de la profesión ligadas con el ser deportistas o atletas, que se imbrincan con su propia historia motriz, con tradiciones de formación que persisten y con el peso del imaginario colectivo.

Frente a los complejos problemas de la sociedad de nuestros tiempos estimamos necesario resignificar sentidos y prácticas en Educación Física, reconociendo nuevas formas de racionalidad: deliberativas, éticas, solidarias, frente a la racionalidad instrumental que ha primado en los dispositivos de formación de profesores, enmarcados en el paradigma de la modernidad.

Remedi (1993)
 analiza en la formación docente dos tensiones: atender a la vieja agenda de temas y problemas que caracterizan a las disciplinas, que denomina el “perfil profesional dominante”, en general adaptado a las relaciones sociales, culturales y económicas imperantes. Por otro lado, el “perfil profesional emergente”, constituido por una agenda de temas y problemas característicos de los nuevos tiempos cuyo reconocimiento permitiría la evolución y mejoramiento de las condiciones contextuales que enmarcan a la profesión al tiempo que la del campo disciplinar particular.

En Educación Física, frente a una agenda temática dominante relacionada principalmente al aumento del rendimiento físico, deportistas de competencia, el dominio de prácticas motrices hegemónicas ligadas al imaginario de la modernidad (un cuerpo homogéneo y productivo en su forma y sus movimientos), se impone la consideración de una agenda que resignifique viejas cuestiones y plantee nuevos desafíos y problemas (Gómez, 2006)
.

Por ello, como paso previo para la formación de docentes críticos, abiertos a abordajes pedagógicos superadores, creemos necesario "desnaturalizar" las prácticas, develando los supuestos subyacentes, para desarrollar no solamente eficacia técnica, sino también, “competencias contextuales” (Gimeno Sacristán, 1990)
 desde una educación física “inclusiva”, que pueda dar cuenta de estas cuestiones e intervenir para su transformación (Di Capua y Ossana, 2006)
.

Para problematizar la formación y la práctica docente nos interesa especialmente indagar en las representaciones acerca de la docencia, la teoría y la práctica, del cómo enseñar y cómo aprender, es decir de las imágenes, conceptos, proposiciones, teorías, que el sujeto construye durante su historia personal, prácticas y discursos predominantes (explícitos o implícitos, concientes o inconcientes) y que pasan a formar parte del bagaje con que se mira, comprende y analiza la realidad (Sanjurjo,1994)
.

Suponer que en el Nivel Terciario de enseñanza es donde comienza la formación del docente, implica desconocer la influencia de los años de escolaridad preescolar, primaria y secundaria por los que en su calidad de estudiante, atraviesa el futuro docente.

Desde su condición de estudiante, en grupos de pares, se define como tal en virtud de su relación con el docente en el marco previsto por la institución escolar. Es allí donde actúa – regulado por el contrato pedagógico del que forma parte – aprendiendo unas reglas de juego que puede ser jugado – en parte – por la existencia del docente.

Aprende así a ser estudiante en relación a un docente y a las mediaciones que éste realiza de unos contenidos – muchos de ellos previstos y legitimados en documentos curriculares, otros operando en la cotidianeidad escolar desde el curriculum oculto – en juego de intercambio e instituciones reciprocas, que conforman ese ser estudiante / ser docente. Incorpora una manera de percibir el mundo que excede el marco de los contenidos, una manera de construir, ordenar y valorar la realidad; una forma de ubicar y de ubicarse frente a los otros, a los modos de pertenencia, a su género, la naturaleza, los saberes, la ciencia… (Barco de Surghi, 1994)
.

Al respecto, este “Taller de Problematización de la Formación y Práctica Docente” se concibe como un espacio privilegiado para que los estudiantes orientados por los profesores realicen reflexiones y puestas en común acerca de las concepciones, expectativas y creencias sobre la profesión. A partir del abordaje de la propia biografía escolar y motriz, en el interjuego de lo individual con lo grupal, para reconstruir nuevas teorizaciones en creciente nivel de profundidad y complejidad.

2. OBJETIVOS- PROPÓSITOS
· Problematizar supuestos, creencias, experiencias, acerca de la formación y la práctica docente en el campo de la educación física escolar.

· Analizar los diversos contextos y dimensiones que caracterizan a la formación y las prácticas docentes en educación física, desde lo intersubjetivo y plural.

· Recuperar e indagar las representaciones personales e imaginarios sociales que determinan diferentes modelos de prácticas docentes en el campo de la educación física escolar.

· Analizar las propuestas sobre formación docente, perfil y alcances del título de Profesor en Educación Física según el último Plan de Estudios y confrontarlas con las representaciones y vivencias individuales y grupales.

3. CONTENIDOS
Los contenidos propuestos se someten a confrontación con lo vivencial, la lectura de bibliografía y el relato de diferentes actores sociales –profesores, estudiantes avanzados, graduados- que son invitados a compartir sus experiencias relativas a la formación y práctica profesional docente en educación física. Se organizan en torno a tres núcleos problemáticos de carácter orientativo y flexible:

1. La realidad social: análisis del contexto social, político, económico y cultural actual. Las intersecciones con la Educación, la Escuela, la Formación y las Prácticas Docentes. El culto al cuerpo en escenarios de mercantilismo globalizado y el fenómeno deportivo. La búsqueda de otras racionalidades: prácticas, críticas, deliberativas, éticas, frente a la racionalidad cognitiva-instrumental. Apuesta a una formación reflexiva y humanista en tiempos de crisis. Una Educación Física “inclusiva” frente a la fragmentación social, la homogeneización de sentidos y prácticas.

2. Los sujetos educativos. Los estudiantes - futuros docentes. Las trayectorias de formación y las prácticas profesionales en Educación Física. Creencias, representaciones, expectativas, sobre la profesión y las prácticas docentes. ¿Cuándo comienza la formación docente? ¿El “docente” y el “estudiante” pueden ser tratados como categorías abstractas, modélicas? Conceptos claves para el análisis: práctica/s docente/s, representaciones, formación, biografía escolar, biografía motriz, la relación dialéctica entre prácticas y teorías, la reflexión crítica.

3. La formación docente y el desarrollo profesional en Educación Física como espacios de problematización y de intervención. Perfiles profesionales “dominantes” y “emergentes”. ¿Qué influencia ha tenido el “normalismo” en los “modelos docentes”? La “racionalidad técnica”, y su influencia en los “modelos didácticos”. La “racionalidad crítica”, la perspectiva histórica genealógica y la acción con reflexión para la transformación. El diseño y el desarrollo curricular, desde las voces de los estudiantes, los profesores, los graduados.

4. METODOLOGIA DE TRABAJO
El desarrollo de las Unidades, si bien respeta la secuencia y significatividad lógica de los contenidos, aborda los núcleos problemáticos en forma simultánea y espiralada, contemplando los conocimientos y vivencias previas de los estudiantes, la profundización bibliográfica, e instancias plenarias de socialización, en diversos momentos de trabajo. Recuperar espacios de diálogos significando el poder de la palabra.
· Clases teóricas: en estos espacios se presentan las grandes discusiones que enmarcan los textos y autores para favorecer la apropiación de las categorías conceptuales básicas y la comprensión de los trabajos prácticos;
· Trabajos prácticos: se abordan problemáticas que responden a la práctica docente en educación física escolar a través de lecturas, dramatizaciones, debates, observación de clases, entrevistas a profesores;

· Encuentros con protagonistas de la realidad educativa: a partir de un trabajo de campo en el marco de un Proyecto de Investigación e Innovación Educativa (PIIMEG- SeCyT y Secretaría Académica- UNRC) así como la organización de paneles con actores del campo educativo en general y de la educación física en particular.

· Compartir jornada de Juegos, Prácticas de Intervenciones y Reflexiones con estudiantes y docentes de otros Profesorados (ISEF de Gral Pico y/o Profesorado de Laboulaye)

· Horarios de consulta: destinados a aclarar aspectos conceptuales o de trabajo para los estudiantes que lo requieran.
La propuesta metodológica integra las clases teóricas y prácticas tendientes a favorecer la reflexión acerca de la realidad educativa actual, y su confrontación con las representaciones de los estudiantes sobre la profesión.

Los contenidos y actividades propuestas están sistematizados en un Manual de cátedra, editado por la Editorial de la UNRC, que compendia textos de autores de referencia y de los integrantes de la cátedra, producciones gráficas de los estudiantes y conceptos claves tendientes a facilitar el análisis bibliográfico y las reflexiones personales acerca de las problemáticas que se abordan. Por otra parte, algunos textos de actualización bibliográfica no incluidos en el Manual, se dispondrán en formato papel y digital.
5. EVALUACION (explicitar el tipo de exámenes parciales y finales según las condiciones de estudiantes y los criterios que se tendrán en cuenta para la corrección).
La evaluación se concibe como un proceso de indagación, aprendizaje y acreditación que incluye los trabajos realizados en forma individual, grupal, con registros de las actividades de cada encuentro e instancias plenarias de puestas en común. Estas producciones forman parte de una carpeta que corresponde a cada grupo, que se identifica con un nombre relativo a algunas de las problemáticas desarrolladas en la asignatura respecto a la formación y prácticas docentes en Educación Física, que se retoman en un coloquio final integrador.
5.1. REQUISITOS PARA LA OBTENCIÓN DE LAS DIFERENTES CONDICIONES DE ESTUDIANTE (regular, promocional, vocacional, libre).
Por tratarse de un Taller, el abordaje de los contenidos implica instancias de interjuego de lo individual y grupal, por lo que se sugiere su cursado como estudiante regular. Sólo se aceptará la condición de libre por causas debidamente justificadas y se acordará con el docente a cargo las actividades a cumplimentar que tiendan a salvar esta situación.

· L@s estudiantes “promocionales”, serán aquellos que cumplimenten con el 80% de asistencia a las clases teóricas y prácticas; aprueben el examen parcial con nota igual o superior a siete (7), pudiendo recuperarlo en caso de haber aprobado con nota cinco (5) o seis (6); presenten en tiempo y forma las actividades previstas; demuestren un marcado protagonismo y participación en las clases; hayan manifestado trayectoria en instancias de campo

· Los estudiantes “regulares”, serán aquellos que habiendo cumplimentado con el 80 % de asistencia a las clases teóricas y prácticas; presenten en tiempo y forma las actividades previstas; aprueben el examen parcial con nota igual o superior a cinco (5), pudiendo recuperarlo en caso de haber desaprobado; debiendo presentarse a un coloquio final, según la Reglamentación vigente en la Facultad.

· Los estudiantes “libres” serán aquellos que no hayan cumplido con las condiciones anteriores. Con justificación fundada de la imposibilidad de cursado presencial, deberán entregar una carpeta con la totalidad de los contenidos del curso, que defenderán en un examen final, sugiriendo la utilización de las clases de consulta.

6. BIBLIOGRAFÍA

6.1. BIBLIOGRAFIA OBLIGATORIA
AISENSTEIN, A. 2006 La educación física en el currículo moderno o la historia de la conformación de una matriz disciplinar. En ROZENGARDT, R. (coord.) Apuntes de Historia para profesores de Educación Física. Miño y Dávila. Buenos Aires.

BARCO DE SURGHI, S. 1994 Nuevos enfoques para viejos problemas en la formación de profesores. En CAMILLONI, A; RIQUELME, G. BARCO DE SURGHI, S. (1996) Debates pendientes en la implementación de la Ley Federal de Educación, Buenos Aires, Ediciones Novedades Educativas.

BOLLO, H. 2001 “La biografía motriz: para resignificar las prácticas corporales”. Novedades Educativas Nº 124.

DI CAPUA, A. 2004 Ficha de cátedra “La clase de Educación Física desde un enfoque integral”. Material del grupo de investigación GIMEF.

DI CAPUA, A. 2005 Un tema convocante para la reflexión e intervención en la educación física escolar: nuevas asignaciones de sentido a las prácticas. Revista digital www.efdeportes.com. Nº 82.

DI CAPUA, A. 2006 “La formación de profesores en el campo de la educación física escolar desde una perspectiva humanista”.Revista digital efydep.com.ar. ISSN 1669-5291.

FREIRE, P. “La Naturaleza política de la educación”. Paidos. Barcelona. España

GUIDI, M. 2000 “Imágenes de una práctica”. Ponencia Congreso Internacional de Educación. Fac. de Filosofía y Letras UBA. Mimeo.

JODELET, D 1986. “La representación social: fenómeno, concepto y teoría”. En: Moscovici, Serge (comp.). Psicología Social II. Pensamiento y vida social. Psicología social y problemas sociales. Paidos. Barcelona. España. http://sociopsicologia.files.wordpress.com/2010/05/rsociales-djodelet.pdf

MEIRIEU, P 2013. “La opción de educar y la responsabilidad pedagógica”. Conferencia en el Ministerio de Educación de la República Argentina, Buenos Aires. 30 de octubre de 2013.

SANTOS GUERRA, M. A. 1996. La evaluación educativa. Magisterio del Río de la Plata. Bs. As. Capítulo IV.

Material en formato video

· http://www.encuentro.gov.ar/sitios/encuentro/programas/ver?rec_id=121151 (Un zapato perdido)

· https://www.youtube.com/watch?v=omHumurzmoc (Luis Pescetti – El punto)

· http://www.encuentro.gov.ar/sitios/encuentro/programas/ver?rec_id=121151 (Seis falacias sobre La educación – Programas – Canal Encuentro)

· https://www.youtube.com/watch?v=TR_r7KqXrCI (Primer encuentro nacional de supervisores Conferencia Lic. Eduardo Rinesi)

6.2. BIBLIOGRAFIA DE CONSULTA
AISENSTEIN, A. 1998 “Rastreando las raíces de la Educación Física en la Argentina”. Conferencia. Mimeo.

CENTURIÓN, S. 1997 Educación Física y Universidad: Formación y Práctica: Un Camino entre el Oficio y la Profesión. Editorial de la Fundación U.N.R.C,

DAVINI, M.C. 1995. La formación docente en cuestión. Política y Pedagogía. Paidós. Bs. As.

DI CAPUA, A.; A. GUBIANI; F. AGUILAR, H. ECHENIQUE 2005 “La educación física y la formación docente como escenarios de nuevos debates. Abordajes pedagógicos”. Ponencia presentada en las Jornadas de Educación Física. UNRC.

DI CAPUA, A. 2006 ¿Cambia el currículum? ¿Cambian las prácticas? Un estudio en el Profesorado de Educación Física. Edit. EFUNARC. Río Cuarto.
DI CAPUA, A. y otros 2007 “Las culturas de la enseñanza y la construcción del conocimiento profesional en el campo de la Educación Física”.Ponencia Jornadas Pedagogía Universitaria, UNSan Martín
DI CAPUA, A. y otros 2006 b. “Un estudio acerca de las representaciones y el currículo de formación de profesores en Educación Física”. Cronía electrónica. Año V, volumen (V).
FERRY, G. 1997. Pedagogía de la Formación. Novedades Educativas. Bs. As.
FREIRE, P. a. 1990. Reflexión crítica sobre las virtudes del educador. Bs. As. Búsqueda.
FREIRE, P. 1997. Pedagogía de la autonomía. Saberes necesarios para la práctica educativa. Siglo veintiuno. Madrid.
FURLAN, A. 1996. “¿Qué es lo educativo y qué es lo físico de la educación?” Conferencia Ipef. Córdoba. Mimeo

GIRALDES, M. 2012. ¿Por qué no podemos enseñar como nos gustaría? En http://marianogiraldes.blogspot.com.ar/2009/06/por-que-no-podemos-ensenar-como-nos.html. Fecha consulta: 20 de agosto de 2014.
GÓMEZ, R. “Cómo se enseña a los que enseñan? Perfil dominante y perfil emergente en la formación docente en la Educación Física Hispanoamericana. Congreso Repensar la Educación Física. Ipef Córdoba, setiembre 2006.
GONZÁLEZ DE ÁLVAREZ, M. L.2005 a. “Las competencias del ingresante al Profesorado en Educación Física. Coherencia y convergencia con la formación y el perfil profesional”. CD Jornadas de Investigación. UNRC. Río Cuarto.
GÓMEZ, R. 2000 El aprendizaje de habilidades y esquemas motrices en el niño y el joven: estructura, significación y psicogénesis. Edit. Stadium. Buenos Aires.
GÓMEZ, R. 2002 La enseñanza de la Educación Física en el nivel inicial y el primer ciclo de la EGB: una didáctica de la disponibilidad corporal. Edit. Stadium.Buenos Aires.
LOPEZ RODRÍGUEZ, A, V. GONZALEZ MAURA, A. DI CAPUA y otros 2005 Informe final de investigación. GIMEF Revista digital www.efdeportes.com. Nº 82.
OSSANA, G. 2003. “¿Qué educación física pretendemos?” Palabras de Humanas. Revista de la Facultad de Ciencias Humanas. UNRC.
OSORIO LOZANO, D. 2003 “El cuerpo social, el consumo y la educación física” En www.efdeportes.com. Año 9 (60).
ROZENGARDT, R. 2006 Notas históricas para la identidad de la Educación Física. En ROZENGARDT, R. (coord.) Apuntes de Historia para profesores de Educación Física. Miño y Dávila. Buenos Aires.

TRILLO ALONSO, F. 1998 “El profesorado y el desarrollo curricular: tres estilos de hacer escuela”.Cuadernos de Pedagogía Nº 228.

SCHNAIDLER, E. 1999. “El cuerpo protagonista y el cuerpo espectador en el marco de la actividad física institucionalizada”. Ponencia Congreso Internacional de Investigación Educativa.

7. CRONOGRAMA (cantidad de clases asignadas a cada unidad o tema).

8. HORARIOS DE CLASES Y DE CONSULTAS (mencionar días, horas y lugar).

Teóricos:
· Viernes, de 14 a 16 hs.- Aula 27 – Pab 1
Prácticos:

· Lunes: 10 a 12 hs. Com C – Prof. Fernando Aguilar Mansilla

· Martes: 10 a 12 hs. Com A - Prof. Adriana Gubiani

· Martes: 14 a 16 hs. Com D - Prof. Guillermo Ossana

· Viernes 10 a 12 hs.Com B - Prof. Daniel Leigener

Consultas

· Prof. Guillermo Ossana. Miércoles de 8 a 10 hs. Cub 2 Gimnasio Mayor

· Prof. Fernando Aguilar. Viernes de 10 a 12 hs cub B 23

· Prof Adriana Gubiani. Martes de 12 a 13 hs- Cub B23

· Prof. Daniel Leiggener. Viernes de 12 a 14 hs – Cub B23

OBSERVACIONES:

Fechas de Exámenes Parciales

· Evaluación Parcial escrito: viernes 9 de octubre. 14 a 16 hs

· Recuperatorio: viernes 23 de octubre. 14 a 16 hs.

Firma/s y aclaraciones de las mismas
SOLICITUD DE AUTORIZACIÓN
 PARA IMPLEMENTAR

LA CONDICIÓN DE ESTUDIANTE PROMOCIONAL

EN LAS ASIGNATURAS

Sr. Docente Responsable de la Asignatura: si desea solicitar la autorización para implementar el sistema de promoción en la/s asignatura/s a su cargo, complete la siguiente planilla y previa firma, preséntela anexa al programa de la/s misma/s. Después de vencido el plazo para la presentación, según cronograma académico, se publicará la Resolución con las autorizaciones correspondientes. Muchas gracias.

	Código de la Asignatura
	Nombre completo y regimen de la asignatura, según el plan de Estudios
	Carrera a la que pertenece la asignatura
	Condiciones para obtener la promoción (copiar lo declarado en el programa)

	      6640
	Taller de problematización de la Formación y Práctica Docente. Cuatrimestral
	 Profesorado en Educación Física
	L@s estudiantes “promocionales”, serán aquellos que cumplimenten con el 80% de asistencia a las clases teóricas y prácticas; aprueben el examen parcial con nota igual o superior a siete (7), pudiendo recuperarlo en caso de haber aprobado con nota cinco (5) o seis (6); presenten en tiempo y forma las actividades previstas; demuestren un marcado protagonismo y participación en las clases; hayan manifestado trayectoria en instancias de campo      

Firma del Profesor Responsable:

Aclaración de la firma: Ossana, Guillermo Alejandro
Lugar y fecha: Río Cuarto, 10 de septiembre de 2015
� Remedi, E. (1993) Paradigmas curriculares en Latinoamérica. Actas 1º Congreso Argentino Educación Física y Ciencias. Universidad Nacional de la Plata.

� Gómez, R. “Cómo se enseña a los que enseñan? Perfil dominante y perfil emergente en la formación docente en la Educación Física Hispanoamericana. Comunicación presentada en Congreso “Repensar la educación física”. Ipef Córdoba, setiembre 2006.

� Gimeno Sacristán, J. 1990 El currículum. Una reflexión sobre la práctica. Morata. Madrid.

� Di Capua, A. y G. Ossana 2006 “Una Educación Física para la inclusión de diversos sujetos y saberes”. Seminario UNESCO-Mercosur- UNRC

� Sanjurjo l. y M Vera. 1994 Aprendizaje significativo y enseñanza en los niveles medio y superior. Homo Sapiens. Rosario

� Barco de Surghi, S. 1994 “Nuevos enfoques para viejos problemas en la formación de profesores”. Ministerio de Cultura y Educación. O.E.A. Mimeo.

� Esta planilla reemplaza la nota que debía presentar cada docente para solicitar la autorización para implementar el sistema de promoción en las asignaturas. Se presenta junto con el programa de la asignatura.

� Cada profesor podrá presentar sólo una planilla conteniendo todas las asignaturas a su cargo para las que solicita la condición de promoción para los estudiantes cursantes.

	4
	

