INSTITUCIÓN EDUCATIVA NORMAL SUPERIOR DE FLORENCIA

[image: image1.png]

Resolución de aprobación de estudios Nº 609 de noviembre de 2005

PROGRAMA DE FORMACIÓN COMPLEMENTARIA
ACUERDO PEDAGÓGICO ENTRE ESTUDIANTES Y DOCENTES

IDENTIFICACIÓN
	DOCENTE
	REPRESENTANTE DE SEMESTRE

	CLAR AIDÉ ORTIZ POVEDQA
	

	PROGRAMA DE
	SEMESTRE
	AÑO
	Nº HORAS TP/SEMANA

	FORMACIÓN COMPLENERARIA
	I

PEDAGÓGICO
	2012

	4

	CURSO
	Nº CRÉDITOS
	FECHA DEL ACUERDO

	INTRODUCCIÓN A LA PRÁCTICA PEDAGÓGICA Y A LA INVESTIGACIÓN
	4
	Febrero/ 10/12

	SÍNTESIS DEL PLAN DE CURSO, PROYECTO Y/O SEMINARIO

	OBJETIVO GENERAL:

	Propiciar ambientes de aprendizaje donde los maestros en formación puedan comprender el significado, la importancia y las implicaciones de la práctica pedagógica investigativa en contexto de aula, institución y comunidad, específicamente en el nivel de preescolar y el ciclo de básica primaria, para el contexto amazónico.

	OBJETIVOS ESPECÍFICOS:

	•
Brindar al maestro en formación las bases epistemológicas, teóricas y metodológicas para el desarrollo de la investigación y la práctica pedagógica investigativa.

	• Orientar al maestro en formación en el uso de las herramientas necesarias para reconocer, contextualizar y valorar la investigación pedagógica, sus tipos, importancia y desarrollo.

	• Reconocer los diferentes métodos que se pueden utilizar en los procesos de investigación y su aplicación en contextos de aula específicos.

	• Identificar las diferentes técnicas e instrumentos que permiten recolectar información para el desarrollo de la investigación pedagógica.

	Desarrollar procesos de investigación formativa, desde la práctica pedagógica, a que ayuden al futuro maestro a caracterizar los centros e instituciones educativas (de práctica), identificar en ellos problemas relacionados con los procesos educativos y pedagógicos propios del contexto amazónico.

	PROBLEMA A RESOLVER:

	¿Cómo dinamizar procesos de enseñanza y aprendizaje en el nivel de preescolar y el ciclo de básica primaria que contribuyan a la solución de problemas respecto al desarrollo y a la formación humana integral?

	CONTENIDO TEMÁTICO:

	•
Origen del conocimiento científico

•
Conceptualización de la investigación científica y educativa

•
Paradigmas de la investigación: cuantitativo y cualitativo

•
Enfoques de la investigación: empírico- analítico, histórico -hermenéutico, socio- critico-

• Tipos de investigación: etnográfico, IAP estudio de caso

•
Técnicas e Instrumentos de investigación

•
Lectura de contexto en comunidad, institución y aula para identificar problemas de investigación en los procesos de enseñanza y aprendizaje en el nivel de preescolar y ciclo de básica primaria, en Centros de Práctica, de acuerdo con las necesidades del contexto amazónico según la Línea de investigación de la Normal Superior.

•
Recolección, análisis y sistematización de información para describir, formular, seleccionar y documentar el problema de investigación.

	CONTENIDOS DE PPI

	••
Referentes teóricos de la PPI

•
Conceptualización sobre lectura de contexto: aula, institución y comunidad.

•
Diseño del plan de acción

•
Diseño y aplicación de instrumentos para la recolección de información (lectura de contexto): encuestas, entrevistas, guías de observación pasiva y participante, portafolio pedagógico, diario pedagógico, entre otros.

•
Lectura de contexto: visita a instituciones, aulas y comunidades

•
Observaciones pasivas y participantes de clases, con el diligenciamiento de protocolos o fichas, y la descripción de la población y muestra (unidad de análisis) de investigación.

•
Identificación de dificultades en el proceso enseñanza y aprendizaje en los diferentes campos observados.

•
Seguimiento a los registros y procesamiento: análisis cuantitativo y cualitativo de hallazgos.

•
Identificación y análisis de situaciones de riesgo físico y social de la institución educativa.

	METODOLOGÍA:

	En concordancia con el principio didáctico de relación teoría y práctica, el curso propone, por un lado, actividades de lectura, reflexión, conversación, discusión y análisis sobre los textos, entre otras; por otro lado, actividades de diseño y aplicación de instrumentos de recolección de información, trabajo de campo dentro y fuera del aula; y, trabajo independiente, los cuales podrán ser compartidos y discutidos mediante el uso de las nuevas tecnologías de la información y la comunicación, para ser profundizados en conceptualización por el docente.

Es de resaltar que la actividad metodológica estará mediada por el abordaje de los contenidos y prácticas desde técnicas de aprendizaje cooperativo como MOVER o ROMPECABEZAS, en las cuales cada integrante de los equipos deberá ejercer con suficiente responsabilidad su rol en interdependencia con los; por otra parte, el desarrollo de cada uno de los ejes temáticos tendrá momentos diferenciados de activación de conocimientos previos, construcción de nuevos conocimientos y evaluación (ver problema).

Como elemento de cohesión e interpretación crítica de la actividad de aprendizaje se destaca el papel de la escritura de textos académicos, en los cuales, los estudiantes, sistematicen los resultados del proceso vivido; por ende, la participación individual y colectiva de los estudiantes es un factor esencial en la implementación de este programa.

	1.
Activación de conocimientos previos.

2.
Contextualización general (maestro asesor).

3.
Asignación de tópicos para abordar las lecturas y desarrollar exposiciones y discusiones.

4.
Orientaciones para el desarrollo de actividades de exposición y discusión sobre las lecturas y distribución para el desarrollo de protocolos o relatorías (según acuerdo).

5.
 Ampliación de la contextualización comunitaria, institucional y de aula

6.
Evidencia de las situaciones problémicas identificadas en la lectura de contexto en los diferentes Centros de Práctica

7.
Relación de las necesidades encontradas con las situaciones del contexto amazónico tanto en lo rural como en lo urbano y lo urbano marginal

8.
jerarquización y priorización del problema más recurrente para diseñar la propuesta de proyecto de investigación

9.
 Planeación e interacción en el contexto, institucional, de aula y/o de comunidad, para recolectar información relacionada con el problema.

10.
 Análisis cualitativo y cuantitativo (cuando la situación lo amerite) de los hallazgos para caracterizar el tema objeto de estudio.

11.
Socialización del proyecto para su respectiva inscripción ante el consejo de práctica o el Centro de Investigación

12.
 Diseño de la propuesta de intervención a la luz de los fundamentos teóricos, con el acompañamiento del asesor y el o los maestro consejero(s), en articulación con el desarrollo de proyectos transversales.

13.
 Planeación e inicio de la propuesta de intervención en los espacios de PPI con el fin de responder el problema planteado en el proyecto de investigación.

14.
Inicio y seguimiento del desarrollo de las actividades de la propuesta de intervención en el Centro de Práctica.

15.
Análisis de las fortalezas y debilidades presentadas en el desarrollo de cada una de las actividades y las clases para plantear posibles soluciones.

16.
Articulación en la PPI de los aportes de los diferentes cursos abordados en el proceso de formación y reflexión sobre la misma.

17.
Sistematización de los avances del proceso en cuanto a la solución del problema, para lo cual serán de gran utilidad instrumentos como el diario y el portafolio y sustentación pública.

 Trabajo dirigido e independiente:

18.
Ampliación de conceptos mediante el desarrollo de lectura independiente de otras fuentes, formulación de preguntas derivadas del proceso de lectura y toma de notas para la sesión clase, discusión, y reflexión derivadas de los procesos de socialización en el aula.

19.
Ejercicio metacognitivo para hace conciencia sobre los nuevos aprendizajes, sus forma de apropiación y los aspectos por mejorar y formas de hacerlo.

20.
Diligenciamiento de instrumentos para la lectura de contexto, el desarrollo de los diarios pedagógicos y la organización de la información en el portafolio de PPI con sus respectivos elementos.

21.
Procesamiento de la información y sistematización de la PPI para la presentación de informes parciales y final de la PPI

Como elemento de cohesión, de interpretación y proposición de la actividad de aprendizaje, se destaca el papel de la escritura de textos académicos, en los cuales, los estudiantes, sistematicen los resultados del proceso vivido; por ende, la participación individual y colectiva de los estudiantes es un factor esencial en la implementación de este programa.

	BIBLIOGRAFÍA BÁSICA:

	Cagiao, Francisco y otros. La investigación en la escuela. Centro de Publicaciones FES-FRB. Bogotá, Colombia. 1998.

	Carr, Wilfred y Kemmis Stephen. Teoría crítica de la enseñanza. Edt. Libergraf , S.A. Barcelona. 1988.

	García, Bernardo y otros. Referentes para la investigación educativa y pedagógica. Universidad de la Amazonia. Florencia, Caquetá, Colombia. 2007.

	García, J. Eduardo. Aprender investigando: una propuesta metodológica basada en la investigación. Diada editora S. L. Sevilla. 1993

	Morse, J. M. y otros. Asuntos críticos en los métodos de investigación cualitativa. Newbury Park, CA: Sage. (sin año)

	PROCESO DE EVALUACIÓN

	CRITERIOS DE EVALAUCIÓN
	ACCIONES EVALUATIVAS

	-
Participación activa, crítica y comprometida en las actividades de clase, escritura de relatorías y conclusiones del trabajo de la unidad.

-
Entrega de informe/s escrito/s (acordado/s en clase).

-
Diligenciamiento de instrumentos: Portafolio: presentación, conceptualización, planes de actividades, diarios de pedagógicos, informes de contextualización, evaluaciones de los diferentes aspectos, entre otros.

-
Suma de todas las notas con igualdad de porcentajes a cada uno de los cortes.
	Puntualidad y participación activa y participativa en cada uno de las actividades que se propongan.

Cumplimiento con la presentación y socialización de trabajos.

Cumplimiento el de desempeño de acuerdo con los roles asumidos desde la técnica de aprendizaje cooperativa seleccionada.

Argumentación en los procesos de discusión para la construcción de conocimientos personales y colectivos.

Competencia argumentativa y propositiva para la producción de discursos orales y escritos y para la formulación de estrategias de enseñanza de las competencias comunicativas.

	CRONOGRMA DE EVALUACIONES

	PRIMER 35%

	Nº
	FECHA
	ACTIVIDAD
	TIPO DE EVALUACIÓN
	TIPO DE PRODUCTO DE TRABAJO PRESENCIAL
	TIPO DE PRODUCTO DE TRABAJO INDEPENDIENTE

	1.
	26/03
	Lectura y exposiciones sobre el conocimiento científico.
	Continua de control
	Trabajo en grupo, exposiciones, productos de toles
	Lectura documental

	2
	2/04
	Investigación científica y pedagógica
	Parcial

	Trabajo en grupo, exposiciones, productos de toles
	Lectura documental

	3.
	9/04
	Lectura de contexto
	parcial
	Visita a los centros de práctica
	Elaboración de diarios pedagógicos y textos

	4.
	16/04
	
	parcial
	
	

	
	Planeación desarrollo y evaluación semanal de Práctica pedagógica investigativa de lectura de contexto

	SEGUNDO 35%

	Nº
	FECHA
	ACTIVIDAD
	TIPO DE EVALUACIÓN
	TIPO DE PRODUCTO DE TRABAJO PRESENCIAL
	TIPO DE PRODUCTO DE TRABAJO INDEPENDIENTE

	1.
	23/04
	Paradigmas de investigación
	Parcial
	Productos de roles MOVER
	Consulta documental, lectura, análisis y sistematización de la información

	2.
	30-04-12
	Enfoques de la investigación
	Parcial
	Productos por roles, exposiciones
	Consulta para conceptualizar sobre los enfoques de investigación

	3
	14-05
	Tipos de investigación
	Parcial
	Productos por roles, exposiciones
	Preparación de diapositivas.

	4
	8/05
	Métodos y técnicas de investigación
	Parcial
	Productos por roles, exposiciones
	Consulta y material presentación

	5
	15/05
	Prácticas de Observación de clases
	parcial
	Productos por roles, exposiciones
	Diarios pedagógicos

	6
	21/05
	Desarrollo de la PPI (2 semanas)
	Parcial
	Portafolio pedagógico y PPI
	Desarrollo de los insumos del PP

	7
	Socialización de la experiencia de PPI: caracterización de los centros de práctica

	Totas las notas se tienen el mismo valor cuantitativo.

	 30% FINAL

	Nº
	FECHA
	ACTIVIDAD
	TIPO DE EVALUACIÓN
	TIPO DE PRODUCTO DE TRABAJO PRESENCIAL
	TIPO DE PRODUCTO DE TRABAJO INDEPENDIENTE

	1
	28/04
	Informe de PPI
	Final
	AUTO. COE Y HETERO-EVALUACIÓN
	PREPARACION DE DIAPOSITIVAS, VIDEOS, TEXTOS, EVIDECIAS

	2
	4/06
	SOCIALZIACIÓN
	Final
	
	

	La evaluación se desarrollará PPI de acuerdo a los establecido en el Manual

	SE EVALAURÁ DE ACUERDO CON LA REGLAMENTACION DE LA PPI Y EL DESARROLLO DEL PROCESO DE INVSTIGACIÓN

Luego de socializado este acuerdo y aceptado por los estudiantes, se procedió a firmarlo.

____________________ ______________________ ________________________

 Firma Docente Firma Rep. Estudiantil Vo Bo RECTOR
