

Departamento: Letras

Carrera: Profesorado y Licenciatura en Lengua y Literatura

Asignatura: Didáctica- **Código:** 6382

Curso: Tercero

Comisión: Única

Régimen de la asignatura: Cuatrimestral

Asignación horaria semanal: Cuatro horas

Asignación horaria total: 64 horas

Profesora Responsable: Magister Prof. Mónica Lucía Cúrtolo- Adjunta interina-

Integrantes del equipo docente:

Prof. Violeta Castresana -Ayudante de Primera-Semi-exclusiva
Estudiante Fernanda Depetris - Ayudante de Segunda-

Año académico: 2019

Lugar y fecha: Río Cuarto, abril de 2019

1. FUNDAMENTACIÓN

La asignatura Didáctica está ubicada en el tercer año del plan de estudios del Profesorado en Lengua y Literatura y pertenece al área de Formación Pedagógica. En este espacio se reflexiona sobre el status epistemológico de la Didáctica, su carácter interdisciplinario, su evolución y su objeto de estudio. Desde este marco general se abordan las distintas dimensiones de la Didáctica, actuales y clásicas, como así también las corrientes didácticas contemporáneas. Al decir de Litwin (2006), la Didáctica puede considerarse la teoría acerca de las prácticas de enseñanza significadas en los contextos socio-históricos en que se inscriben. Así, su objeto de estudio es la enseñanza, entendida esta como proceso y como práctica social contextualizada. Desde esta perspectiva, se reflexiona sobre las implicancias de una *buena enseñanza* y una *enseñanza comprensiva* para que los estudiantes construyan conocimientos significativos relativos a la Didáctica y puedan ejercer su futuro rol profesional con idoneidad. A partir de este marco teórico general, se realiza un abordaje inicial de las Didácticas específicas de la Lengua y la Literatura. De tal manera que el análisis sobre la clase, en general, y sobre la clase de lengua y de literatura, en particular, permitirá generar propuestas creativas que articulen teoría y práctica, que habiliten la reflexión y que favorezcan la enseñanza de la Lengua y la Literatura en diversidad de contextos; sin perder de vista que enseñar es *aprender con otros* (Litwin, 2006)

En el marco de esta asignatura y de forma articulada con Lingüística Aplicada se ha elaborado un proyecto de Prácticas Socio- Comunitarias para llevar a cabo en la Institución “Asociación Damas salesianas” de la ciudad de Río Cuarto. El mismo se titula: “Creando redes con palabras: talleres de escritura y de lectura”. Se espera que a partir de la implementación del mismo se generen prácticas reflexivas y significativas en los futuros docentes de Lengua y Literatura.

2. OBJETIVOS

- Explorar los fundamentos teóricos de las perspectivas didácticas actuales.

- Promover un saber reflexivo que construya sentido sobre la realidad educativa, y a partir de él, proyecte formas de intervención profesional en el campo de la Lengua y la literatura.
- Reflexionar sobre las contribuciones de la didáctica en el análisis y solución de problemáticas relacionadas con la complejidad del proceso de enseñanza
- Analizar los aportes de la didáctica en la formación del profesor de Lengua y Literatura.
- Reflexionar acerca del sentido de enseñar y aprender Lengua y Literatura en relación con las necesidades de los sujetos y de sus contextos.
- Analizar diversos aportes de teorías del aprendizaje y de la enseñanza en función de la construcción de propuestas didácticas fundamentadas para la enseñanza de la Lengua y la Literatura.
- Desarrollar actitudes para favorecer la convivencia, la tolerancia, el respeto por la diversidad y la inclusión social.

3. CONTENIDOS (Presentación de los contenidos según el criterio organizativo adoptado por la cátedra: unidades, núcleos temáticos, problemas, etc. y mención del nombre de los trabajos prácticos según esa organización).

Unidad 1: La Didáctica como objeto de estudio

La Didáctica como objeto de estudio. El campo de la Didáctica. Su carácter interdisciplinario. Su objeto de estudio. Evolución. Dimensiones clásicas en el estudio de la Didáctica: objetivos, contenido, actividades, método y evaluación. Las dimensiones actuales de la Didáctica: filosóficas, políticas, ideológicas, éticas y pedagógicas. La Didáctica en la formación docente. Las corrientes didácticas contemporáneas. La corriente crítica. Aportes y tensiones entre la Didáctica general y las Didácticas específicas. Relación dialógica entre la Didáctica general y las Didácticas específicas.

Unidad 2: La Didáctica y su objeto de estudio: la enseñanza.

La enseñanza como objeto de estudio. Concepción de enseñanza. Diferentes enfoques teóricos que fundamentan la enseñanza. La enseñanza como transmisión cultural. La enseñanza como mediación. La enseñanza como sistema de relaciones e interacciones. La enseñanza como secuencia metódica de acciones. La formación del profesor /a en la enseñanza para la comprensión según distintas concepciones.

Procesos de enseñanza y procesos de aprendizaje. Teorías del aprendizaje en relación con los procesos de enseñanza. Análisis de los aportes a la Didáctica de las principales teorías del aprendizaje. El aprendizaje significativo. Construcción del conocimiento.

Unidad 3: La Didáctica como articulación entre teoría y práctica.

Métodos de enseñanza y/o construcción metodológica. Enseñar a aprender. Las estrategias didácticas y la transformación de los conocimientos. Estrategias de enseñanza. Estrategias de aprendizaje. El mapa conceptual en el aprendizaje significativo. Conocimiento científico. Contenido disciplinar. Aproximación al concepto de currículum. Lectura exploratoria del Diseño Curricular del área de Lengua y Literatura.

La clase. La arquitectura de la clase. Configuraciones didácticas. Las formas básicas de enseñar: la narración, la explicación, el diálogo y el interrogatorio, el ejemplo, la analogía y la metáfora. Distintas organizaciones metodológicas en las prácticas de enseñanza: taller, proyecto y ateneo. Sus características y potencialidades. Relación entre enseñanza y evaluación. La evaluación de la enseñanza como insumo para la mejora del trabajo docente.

Unidad 4: La Didáctica General en diálogo con las Didácticas específicas

La didáctica de la Lengua y la Literatura en el pluricurso rural. La didáctica de la Lengua y la Literatura en la Educación para Jóvenes y Adultos –EDJA-. La didáctica de la Lengua y la Literatura en ámbitos de encierro. La Didáctica de la enseñanza de español como lengua extranjera. El habla y su didáctica. La escucha y su didáctica. La escritura y su didáctica. La lectura y su didáctica. La literatura y su didáctica. Didáctica de los hechos del lenguaje: la gramática y su didáctica, la ortografía y su didáctica.

Observación: algunos de los contenidos de la unidad 4 se desarrollarán de manera transversal con las unidades 2 y 3 para favorecer la articulación entre teoría y práctica y la construcción de propuestas didácticas fundamentadas.

4. METODOLOGIA DE TRABAJO

Las clases son teóricas, prácticas e interactivas sobre los temas específicos del programa. Se realizan distintas prácticas de lectura en clase: colectiva, interactiva, grupal, por parejas e individual. Se promueve la reflexión sobre el contenido de los textos y la discusión de las interpretaciones.

También se llevan a cabo distintas prácticas de escritura con la intención de organizar, relacionar y/o sintetizar la información proporcionada por los textos trabajados.

Asimismo, en la última unidad los estudiantes preparan propuestas didácticas con asesoramiento docente. Las mismas son socializadas en ateneos didácticos que permiten la reflexión y el debate.

- 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).

5.1. REQUISITOS PARA LA OBTENCIÓN DE LAS DIFERENTES CONDICIONES DE ESTUDIANTE (regular, promocional, vocacional, libre).

Condición: regular y vocacional

Asistencia al 80% de las clases presenciales de la asignatura

Aprobación de los trabajos prácticos realizados durante las clases.

Aprobación de un trabajo parcial escrito.

Aprobación de un coloquio integrador de todos los contenidos trabajados en el cuatrimestre antes de la finalización del mismo.

Condición: promocional

Asistencia al 80% de las clases presenciales de la asignatura

Aprobación de trabajos prácticos con promedio 7 (siete) o más

Aprobación de un trabajo parcial escrito con promedio 7 (siete) o más

Aprobación de un coloquio integrador de los temas trabajados durante el cuatrimestre antes de la finalización del mismo

Condición: libre

El alumno libre deberá realizar al menos dos consultas con el profesor responsable de la cátedra y presentar una propuesta didáctica una semana antes del examen final. Deberá realizar un examen escrito. Si el examen escrito es aprobado debe pasar a un examen oral con la presentación de un mapa conceptual que organice los contenidos de la asignatura.

6. BIBLIOGRAFÍA

BIBLIOGRAFÍA GENERAL

- Araujo, Sonia. *Docencia y enseñanza. Una introducción a la didáctica*. Bs. As. Universidad Nacional de Quilmes. 2014.
- Argiró, Liliana. *El deber de leer*. Córdoba. Ediciones del Boulevard. 2007.
- Avendaño, Fernando Carlos. *La educación lingüística desde la perspectiva de los enfoques comunicativos*. Art. De Propuestas. CELA. Rosario. 2000.

- Avendaño, Fernando. *La cultura escrita ya no es lo que era*. Rosario. Homo sapiens.2005.
- Bakalián – Flores y otros. *Ortografía Aplicada*. Ed. Comunicarte. Córdoba.2002.
- Carozzi de Rojo, Mónica–Somoza, Patricia. *Textos, pretextos y contextos*. Ed. Paidós.1994.
- Contreras Domingo, José. *Enseñanza, currículum y profesorado. Introducción crítica a la Didáctica*. Madrid. Ed. Akal. 1990.
- Cubo de Severino, Liliana. *Leo pero no comprendo*. Ed. Comunicarte, Cba.2007.
- Ferradás, Delia- Romeo, Gabriela. *Proyectos para desplegar las habilidades lingüísticas*. Bs. As. Novedades educativas. 2011.
- Jolibert, Josette. *Formar niños lectores*. Sgo. de Chile. Ed. Dolmen. 1995
- Jolibert, Josette. *Formar niños productores de textos*. Sgo de Chile. Ed. Dolmen. 1997
- Kaufman, Ana María. *La escuela y los textos*. Bs. As. Ed. Santillana. Colección Aula XXI.
- Marín, Marta. *Lingüística y enseñanza de la lengua*. Aique. 1999.
- Menéndez, Salvio Martín. *¿Qué es una gramática textual?* Bs. As. Biblos. 2010
- Muth, K. Dense. *El texto expositivo. Estrategias para su comprensión*. Bs. As. 1992
- Perelman, F. *¿Qué condiciones didácticas son necesarias para las prácticas de lectura exploratoria en el entorno virtual?*, en Revista Lectura y Vida. Bs. As.2008.
- Perelman, F. *Enseñando a leer en Internet: pantalla y papel en las aulas*. Bs. As.Aique .2011.
- Petit, Michele. *Lecturas: del espacio íntimo al espacio público*. México, FCE, 3º ed. 2008.
- Piedrabuena, Ilda. *Condominio de nuestro idioma*. Ed. Comunicarte. Cba. 2007.
- Rocwel, E. *La lectura como práctica cultural: conceptos para el estudio de los libros escolares*, en Revista Educacao e Pesquisa 27, Sao Paulo. 2001.
- Sánchez Miguel, Emilio. *Los textos expositivos. Estrategias para mejorar su comprensión*. Ed. Santillana. Aula XXI. Bs. As.1997.
- Solé, Isabel. *Estrategias de lectura*. Ed. Grao. Barcelona. España.1999.
- Sola, A. *Aprendiendo a observar y evaluar los procesos grupales*. Documento de Estudio. 2008.
- Viramonte de Ávalos, Magdalena. *La nueva lingüística en la enseñanza media*. Buenos Aires. Editorial Colihue. 1994
- Tiépolo, Elisiani. *Falar, ler e escrever na escola: práticas metodológicas para o ensino de lingua portuguesa*. Curitiba, Brasil. Ed. Intersaberes. 2014.
- Varela, I. y Pérez Moreno, E. *Nueva ortografía para trabajar en el aula*. Córdoba. Ed. Comunicarte, 2015.
- Brailovsky, D. y Menchón, A. *Estrategias de escritura en la formación*. Bs. As. Ed. colección universidad, 2014.

Sitios de interés

<http://www.saber.ula.ve/accionpe/> (sitio de la revista *Acción pedagógica*)

www.quadernsdigitals.net (sitio dedicados a temas educativos con artículo en línea de diferentes revistas)

6.1. BIBLIOGRAFIA OBLIGATORIA

Unidad 1

- Barco, Susana. “La corriente crítica en didáctica. Una mirada elíptica a la corriente técnica”. Cap.6 en: *Corrientes didácticas contemporáneas*. Bs. As. Ed. Paidós, 3° ed. 1999.
- Camilloni, Alicia W. de y otros. *Corrientes didácticas contemporáneas*. Bs. As. Ed. Paidós, 3° ed. 1999. Cap.1.
- Cassany, Daniel. Entrevista en *Revista de didáctica de la lengua y la literatura: Lulú Coquette*. 2003. Octaedro.
- Davini, María Cristina. “Conflictos en la evolución de la didáctica. La demarcación de la didáctica general y las didácticas especiales.” Cap. 2, en: *Corrientes didácticas contemporáneas*. Bs. As. Ed. Paidós, 7° ed. 2006.
- Davini, María Cristina. *Métodos de enseñanza. Didáctica general para maestros y profesores*. Bs.as. Ed. Santillana, 2008. Cap. 3.
- Litwin, Edith. “El campo de la didáctica: la búsqueda de una nueva agenda”. Cap.4 en: *Corrientes didácticas contemporáneas*. Bs. As. Ed. Paidós, 7° ed. 2006.
- Litwin, Edith. “Las prácticas de la enseñanza en la agenda de la Didáctica”. Cap. 2. En *Las configuraciones didácticas*. Bs. As. Ed. Paidós, 2008.
- Souto, Marta. “Didáctica general y Didácticas especiales: aportes para la discusión” en *Debates universitarios acerca de lo didáctico y la formación docente*. Bs.As. Noveduc, 2014.

Unidad 2:

- Davini, María Cristina. *Métodos de enseñanza. Didáctica general para maestros y profesores*. Bs.as. Ed. Santillana, 2008. Cap. 1 y 2.
- Gimeno sacristán J. y Pérez Gómez. “Análisis didáctico de las principales teorías del aprendizaje” Cap.2 en *Comprender y transformar la enseñanza*. Madrid. Ed. Morata, 2° ed. 1993.Cap. 2, 4 y 11.
- Gimeno sacristán J. y Pérez Gómez. “La función y formación del profesor en la enseñanza para la comprensión”Cap.11 en *Comprender y transformar la enseñanza*. Madrid. Ed. Morata, 2° ed. 1993..
- Ontoria, Antonio. “Construcción del conocimiento desde el aprendizaje significativo” Cap. 1 en *Mapas conceptuales. Una técnica para aprender*. Madrid. Ed. Narcea S.A. 3° Ed.

Unidad 3

- Bixio, Cecilia. *Enseñar a aprender*. Rosario. Homo Sapiens 3° ed. 2002.Cap. 3 y 4.
- Camilloni, A y otros. *El saber didáctico*. Buenos Aires. Ed. Paidós.2007

- Edelstein, Gloria. “Un capítulo pendiente: el método en el debate didáctico contemporáneo”.Cap.3 en: *Corrientes didácticas contemporáneas*. Bs. As. Ed. Paidós, 7º ed. 2006.
- Gerbaudo, Analía. *La clase (de lengua y literatura) como envío*. Cap. 9, en: *La lengua y la literatura en la escuela secundaria*. Rosario. Homo sapiens, 2011.
- Guirtz, S y Palamidessi, M. *El ABC de la tarea docente: Currículum y enseñanza*. Buenos Aires. Ed. Aique. Cap. 4 y 5. 2006.
- López, María Laura. *Hacia una formación de lectores críticos: los docentes como autores del currículum*. Cap. 6, en *La lengua y la literatura en la escuela secundaria*. Rosario. Homo sapiens, 2011.
- Menin O. *Pedagogía y Universidad: currículum, didáctica y evaluación*. Rosario. Ed. Homo Sapiens. Cap. 6. 2002.
- Ontoria, Antonio. *Mapas conceptuales. Una técnica para aprender*. Madrid. Ed. Narcea S.A. 3º Ed. Cap. 2.
- INFOD. Ministerio de Educación. Presidencia de la Nación. *Talleres. Pensando la formación en clave de capacidades. Organización y dinámica de los diseños curriculares*.
- Sanjurjo, Liliana y Rodríguez, Xulio. *Volver a pensar la clase*. Rosario. Homo Sapiens. 2003. Cap. 2 y 3.
- Stapich, Elena y otros. *Textos, tejidos y tramas en el taller de lectura y escritura*. Cap. 2. Bs. As. Ediciones Novedades Educativas.2008
- Souto, Marta. “La clase escolar. Una mirada desde la didáctica de lo grupal”. Cap. 5, en: *Corrientes didácticas contemporáneas*. Bs. As. Ed. Paidós, 7º ed. 2006.

Unidad 4:

- Abusamra y otros. *Leer para comprender. Evaluación de la comprensión de textos*. Bs. As. Paidós. 2010.
- Actis, Beatriz. *Escuelas día a día. Agenda de lectura y escritura en el aula*. Rosario. Homo sapiens, 2012.
- Adaglio, Lidia. *La enseñanza de español a extranjeros. Una propuesta teórico-práctica*. Bs. As. Ed. Dunken, 2010.
- Archanco, Pamela y otros. *Enseñar lengua y literatura*. Lugar Editorial, 2003
- Avendaño- Perrone. *La didáctica del texto. Estrategias para producir textos en el aula*. Rosario. Homo sapiens, 2009.
- Avendaño- Perrone. *El aula: un espacio para aprender a decir y a escuchar*. Rosario. Homo sapiens, 2012.
- Bixio, Cecilia. “Cómo planificar y evaluar en el aula.” Rosario. Homo Sapiens.2003. Tercera parte: *Psicología y didáctica*.
- Bombini. Gustavo, coordinador. *Lengua y literatura. Teorías, formación docente y enseñanza*. Bs.As. Ed.Biblos, 2012.
- Bombini. Gustavo. *La trama de los textos. Problemas de la enseñanza de la literatura*. Bs.As. Lugar editorial, 2009.
- Bombini. Gustavo. *Reinventar la enseñanza de la lengua y la literatura*. Bs.As. Libros del zorzal, 2006.
- Casanova, Martina y Fernández Adriana. *Enseñar literatura. Fundamentos*

- teóricos. *Propuesta didáctica*. Bs. As. Ed. Manantial, 2005.
- Cassany- Luna-Sanz. *Enseñar Lengua*. Ed. Grao. Colección El Lápiz. Barcelona, 1994.
 - De Gregorio de Mac, María Isabel. Directora. *MELyL. Maestría en enseñanza de la Lengua y la Literatura*. Rosario. UNR. Laborde Libros editor. 2013.
 - Diario *Puntal*, “Informe especial: Entre los muros: habitar las aulas con estudiantes privados de la libertad”, Río Cuarto, jueves 14 de marzo de 2019.
 - Finocchio, Ana María. *Conquistar la escritura. Saberes y prácticas escolares*. Bs. As. Ed. Paidós, 2009.
 - Gerbaudo, Analía. *La lengua y la literatura en la escuela secundaria*. Rosario. Homo sapiens, 2011.
 - Gerbaudo, Analía. *Ni dioses ni bichos. Profesores de literatura, currículum y mercado*. Cap. 3. Sta. Fe, UNL, 2006.
 - Gremiger, Clide y María, Patricia. *Hacia una didáctica autogestionada. El lugar de las representaciones en la profesión docente*. Córdoba. Ed. Comunicarte, 2013.
 - Lerner, Delia y otros. *Formación docente en lectura y escritura. Recorridos didácticos*. Bs.As. Paidós., 2009.
 - Lomas–Osoro–Tusón. *Ciencias del lenguaje, competencia comunicativa y enseñanza de la lengua*. Ed. Paidos, 1997.
 - Luchetti, Elena. *Didáctica de la lengua*. Bs. As. Bonum, 2005
 - Ministerio de educación de la Nación. Documentos de apoyo. *La alfabetización en el aula del plurigrado*. 2012.
 - Ministerio de educación de la Nación. Documentos de apoyo para la capacitación. DGCyE. *Hacia una mejor calidad de la educación rural*. 2005.
 - Ministerio de Educación, Ciencia y Tecnología de la Nación. Ciclo Básico de educación Secundaria Escuelas Rurales. Cuadernos de estudio. Lengua 1, 2 y 3. Serie Horizontes. 2007.

6.2. BIBLIOGRAFIA DE CONSULTA

Ver la bibliografía general.

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

Unidad 1: 4 clases
Unidad 2: 4 clases
Unidad 3: 8 clases
Unidad 4: 8 clases.

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

Clases: jueves de 16 a 20 en pab. 4.

Consultas: martes y viernes de 12 a 14 en cubículo 3 de pabellón J.

**SOLICITUD DE AUTORIZACIÓN¹ PARA IMPLEMENTAR
LA CONDICIÓN DE ESTUDIANTE PROMOCIONAL
EN LAS ASIGNATURAS²**

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/s 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)
6382	DIDACTICA.CUATRIMESTRAL	PROFESORADO EN LENGUA Y LITERATURA	Asistencia al 80% de las clases presenciales de la asignatura. Aprobación de trabajos prácticos con promedio 7 o más Aprobación de un trabajo parcial escrito con promedio 7 o más. Aprobación de un coloquio integrador de los temas trabajados durante el cuatrimestre antes de la finalización del mismo.

¹ 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.

² 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.

Observaciones:			

Firma del Profesor Responsable:

Aclaración de la firma:

Lugar y fecha: