	
[image: image1.png]

	
[image: image2.png]

	Universidad Nacional de

Mar del Plata
	 Facultad de Ciencias

Económicas y Sociales

MAR DEL PLATA, 27 de septiembre de 2010.-
ORDENANZA DE CONSEJO ACADÉMICO Nº1202.-

VISTO la nota presentada por el Sr. Vicedecano, mediante la cual solicita el aval para la realización de un taller denominado “Enseñar a Aprender: El docente como promotor de las prácticas de estudio reflexiva”, -Expediente Nº 5-5588/10-, y

CONSIDERANDO:

Que el mismo se encuentra enmarcado dentro del Proyecto +E+D (más estudiante, más docentes), -aprobado por Ordenanza de Consejo Académico Nº 575/09 y el Proyecto PACENI, ratificado por Ordenanza de Consejo Superior Nº 160/09.

Que de acuerdo a la percepción de muchos de los docentes, una de las causas que influyen sobre el rendimiento académico, y, consecuentemente con la lentificación, estaría vinculada con la falta de hábitos de estudio de los estudiantes.

Que el propósito de este taller apunta a generar desde el docente la promoción de prácticas de estudio reflexiva de los estudiantes.

Que estará a cargo de la Lic. Miriam Kap, quien adjunta copia de la propuesta elaborada sobre el mismo.
La recomendación de la Comisión de Extensión, aprobada por el Consejo Académico en reunión de fecha 22 de septiembre de 2010.

Las facultades previstas por el artículo 105º del Estatuto vigente,

EL CONSEJO ACADÉMICO DE LA FACULTAD DE

CIENCIAS ECONÓMICAS Y SOCIALES

O R D E N A :
ARTÍCULO 1º: Aprobar la realización del taller “ENSEÑAR A APRENDER: EL DOCENTE COMO PROMOTOR DE LAS PRÁCTICAS DE ESTUDIO REFLEXIVA”, cuyas características se adjuntan a la presente Ordenanza como ANEXO.
ARTÍCULO 2º: Inscríbase en el Registro de Ordenanzas de esta Facultad. Elévese. Comuníquese a quienes corresponda. Dése al Boletín Oficial de esta Universidad. Cumplido, archívese.-

	
[image: image3.png]

	
[image: image4.png]

	Universidad Nacional de

Mar del Plata
	 Facultad de Ciencias

Económicas y Sociales

 A N E X O

ORDENANZA DE CONSEJO ACADÉMICO Nº1202/10
TALLER: "Enseñar a Aprender: El docente como promotor de las prácticas de estudio reflexivas"

Lic. Miriam KAP
Fundamentación

“Analizar las situaciones implicadas es obligarse a tomar distancia en relación con ellas, a desprenderse, a analizar sus propias reacciones; es imponerse una distorsión que consiste en observarse como si fuera otro; en concreto, es jugar el doble juego del actor y del observador”

Gilles Ferry

Esta propuesta se ancla en un trabajo realizado por la Facultad de Ciencias Económicas y Sociales, de la Universidad de Mar del plata, de donde surge la necesidad de crear un espacio desde donde enseñar a los alumnos del ciclo de grado a “estudiar” con el fin de mejorar su rendimiento académico, evitar la deserción y el aletargamiento de las cohortes de estudiantes.

A partir de las experiencias como docentes, esta propuesta gira alrededor de la creación de un espacio que permita la reflexión sobre los diversos modos de abordar las Prácticas de Estudio de los Estudiantes y por ende, las de los propios docentes.

Así, ante la evidente propagación de técnicas de estudio con fuerte corte conductual se intentarán revisar los modos de abordar y acercarse al conocimiento desde una perspectiva de la adquisición o revisión de estrategias cognitivas mucho, más que de una racionalidad técnica que guíe las acciones del docente como un manual a seguir.

La enseñanza se asienta y toma dimensión a partir de la consideración de los contenidos y las personas involucradas. Es imposible separarla de la realidad en la que se desarrolla ya que está siempre situada en un contexto, que forma parte de ella misma. Se formula y se expresa en un acto social, histórico y cultural que da lugar valores, en el que se implican sujetos

El resultado de esta afirmación nos conduce a posicionarnos desde una perspectiva que implica la posibilidad de “Enseñar a Aprender” mucho más que un hábito, rutina o práctica irreflexiva.

Las características personales y profesionales de los docentes están vinculadas con las prácticas que llevan a cabo dentro del aula. Desde esta concepción, uno de los ejes insoslayables es la
//..

-2-

importancia de analizar y respetar las saludables y lógicas diferencias en los perfiles de los docentes, de acuerdo a la modalidad educativa o el contenido con el que trabajan. Sin embargo, aprender a aprender constituye un objetivo de orden superior que trasciende cualquier tema en particular.

Pensar en procesos de “aprender a aprender” (como dirigir la atención, elegir el momento y el lugar, relacionar nuevas ideas y habilidades con lo que ya sabemos) en lugar de “habilidades de estudio” nos permite sortear la barrera de la obligación y trascender los elementos vacíos de la fragmentación del contenido para dar lugar a jóvenes interesados por descubrir nuevos sentidos en su formación universitaria.

La tarea consiste en lograr que nuestros alumnos perciban que vale la pena estudiar, que conocer y descubrir se convierte en una actividad interesante, plena y desafiante que no es sólo una actividad impuesta desde afuera.

No necesitamos generar hábitos de estudio sino prácticas cognitivas de disposición al aprendizaje. David Perkins, afirma “No se me ocurre ninguna otra cosa que valga más la pena aprender que aprender a aprender” 1
La educación reflexiva y eficaz nunca es sencilla. Precisa de cuidado, pensamiento, energía y compromiso de parte tanto del alumno como del docente. La idea no es convertir al profesor en un malabarista que pueda mantener en el aire del aula las múltiples técnicas, compaginarlas, hacerlas girar sino en un promotor de la búsqueda de los propios modos de aprender y convencer al estudiante de que vale la pena jugar el juego del conocimiento.

Propósito

Crear un espacio para la reflexión y la producción, donde los docentes de la Facultad de Ciencias Económicas y Sociales puedan indagar y cuestionar sus actuales prácticas facilitadores del aprender a aprender.

Para ello necesitamos:

· Reflexionar acerca de los modos de aprender propios de los docentes

· Descubrir los múltiples modos de enseñar a aprender.

· Reconocer y considerar el constante desafío del docente frente a los cambios en los modos de aprender de los alumnos.

Organización de la Propuesta

La propuesta está organizada en sólo encuentro de dos horas en donde se trabajará a modos de espacio de Producción que articule las prácticas de los docentes con el marco teórico necesario para construir conocimientos divergentes y críticos.

En el encuentro se propondrá una secuencia de actividades que incluirá: exposiciones teóricas, actividades prácticas y un espacio de producción grupal e individual.

La metodología utilizada tendrá como objeto la reflexión acerca de los modos de aprender propios de los docentes y el descubrimiento de los diferentes modos de enseñar a aprender.

La construcción de la propuesta, parte de la posición de comprender el aula como un terreno de reflexión y acción que permita volver a indagarse sobre las cuestiones de la transmisión y del otro. Este espacio intenta mantener cierta armonía entre la reflexión teórica y la práctica
//..

-3-

docente cotidiana, recurriendo a la experiencia de aula que todo docente posee, tanto en su rol y como estudiante.

Diseño Didáctico

Los trabajos que se planteen contemplarán instancias de trabajo individual e instancias de trabajo grupal, complementarias y dependientes entre sí.

Respecto de los trabajos grupales se prestará especial atención a los siguientes aspectos de acuerdo a las siguientes orientaciones:

· Asegurar la participación de todos los miembros del grupo

· Lograr avances cognitivos, buscando la superación de la manipulación lingüística del material

Actividades

Se promoverá la articulación con las prácticas con la idea de generar una transferencia entre el desarrollo del taller y los desarrollos teóricos.

Algunos de las actividades a desarrollar:

· Registro y análisis de estrategias de aprendizaje utilizadas por los propios docentes en los espacios académicos formales de la Facultad y en otros espacios no formales.

· Observación y análisis de estrategias aprendizaje utilizadas por sus alumnos en cada una de las cátedras

· Elaboración conjunta de criterios que permitan la promoción de prácticas de estudio reflexivas.

Se brindará material teórico, sugerencias y recursos que permitan enriquecer el proceso reflexivo de los asistentes.

HONORARIOS PROPUESTOS: $ 300.-
� Perkins, D. (2000) El aprendizaje Pleno. Principios para transformar la educación. Paidós. Bs. As.

_934907704

_960025309

