UNIVERSIDAD DE BUENOS AIRES

FACULTAD DE CIENCIAS SOCIALES

Profesorado  de Enseñanza Media y Superior en Ciencia Política-UBA

Didáctica Especial y Residencia

Año 2013
DOCENTES A CARGO:

Sergio Tríppano

Juan Carlos Roisseco

Mónica Ippolito

Paola De Luca

Gabriel Rebello
Trabajo práctico 1
Este trabajo incluye una secuencia de observaciones de clases de un mismo curso en el nivel medio y el análisis de esas observaciones.

Guía para realizar las observaciones de las clases

SITUACION A OBSERVAR: Clase de la asignatura donde se encuentre realizando el trabajo el residente.

Contexto de observación: habitual
Momento de observación: toda la clase 

Tipo de Observación: no participante

Cantidad de Observadores: 2 (dos) como máximo
Cantidad de Observaciones: 5 clases de 40 min
Guía de observación: Si bien en esta observación interesa seguir y registrar la sucesión de los acontecimientos, intercambios y situaciones de clase, los ejes a observar se plantean como dimensiones y categorías, que aparecerán entrelazadamente en la práctica de observación. Lo importante es que el registro observacional sitúe “como si hubiera estado allí” a quien no presenció la situación de clase, para lo cual es imprescindible no perder la secuencia y cronología de los acontecimientos.

PRESENTACIÓN EN LA SITUACIÓN DE OBSERVACIÓN DE CLASE

[Es probable que sea el profesor el que nos presente como observadores; en función de su introducción, podremos o no agregar algo. Si se diera la oportunidad, tendríamos que presentar el propósito y el marco de nuestro trabajo y] “Somos alumnas/os del profesorado de Ciencia Política de la Facultad de Ciencias Sociales de la UBA y  cursando las prácticas. Como parte del  trabajo vamos a  observar  y por eso es que hoy estamos en esta clase. 

Queremos decirles que lo que se diga o haga en clase será confidencial y anónimo y sólo lo registraremos para ser, parte de nuestro aprendizaje.

UBICACIÓN DE OBSERVADORES: Es óptimo que se sitúen en diferentes lugares (uno adelante y otro, atrás) para acceder a diferentes tipos de intercambios. Los diálogos horizontales entre compañeros a veces se hacen en voz baja y no son públicos, por lo cual será importante registrar todo tipo de intercambios informales a los que se acceda desde estos diferentes posicionamientos físicos de los observadores. De todos modos, nuestra ubicación en el aula podrá depender de los lugares disponibles o de los que nos asigne el docente a cargo del curso
.

ASPECTOS A OBSERVAR:

Los puntos A y B remiten especialmente a características más o menos estables del entorno o setting, mientras que los puntos siguientes relevan atributos y situaciones que irán variando durante la observación, en tanto apuntan a captar la secuencia y dinámica de la clase y los diferentes momentos de intercambios entre actores.

Tratándose de una observación narrativa, la transcripción deberá respetar la cronología y sucesión de los acontecimientos, integrando en el texto escrito las diferentes dimensiones de observación que aquí aparecen de forma separada.

Se recomienda trabajar en una planilla con tres columnas: horario, hechos observados, implicancia del observador (apreciaciones y sensaciones subjetivas).

A) ESCENARIO

· Descripción del espacio donde se dicta la clase: Condiciones y aspecto general de dicho espacio: ubicación de aula en escuela, iluminación,  mobiliario, inscripciones en paredes (láminas, grafittis y textos en pizarrón y paredes).

· Describir los objetos presentes en el espacio y forma en que se distribuyen: asientos, escritorios, pizarrón, materiales o equipamientos vinculados con la clase   (medios audiovisuales, TV, video, gráficos).

B) DESCRIPCIÓN DE ACTORES


· Identificación de los distintos actores presentes en la situación: alumnos (cantidad de varones y mujeres durante la clase-, identificar si entran o salen –si hay cambios en la ocupación del espacio durante actividades o momentos de la clase), docente/s, directivos, especialistas, etc.).

· Ubicación/distribución de los actores: dónde se ubica el docente, posición rígida/móvil en el espacio, ubicación de alumnos (se recomienda graficar).

· Descripción de cualidades, aspecto y comportamiento general que diferencien a los distintos actores: sexo, edad aproximada, modos de vestir, accesorios que posean, actitud corporal, etc..

C) INTERACCION ENTRE ACTORES

· Descripción de las interacciones entre
 alumnos: registrar diálogos formales –intercambio verbal frente a profesores en relación a la clase- e informales –comentarios entre alumnos sobre cualquier cuestión, sea o no tema de la clase, comentarios sobre lo que dice o hace el profesor u otro compañero, etc.- Tener presente los gestos, tonos de voz, pausas, lenguaje corporal, la fluidez y velocidad al hablar y el volumen de los diálogos formales e informales. 

· Descripción de las interacciones entre alumnos y docentes: registrar modos de intercambio, uso de fórmulas de cortesía o no para solicitar y habilitar intervenciones; organización de las intervenciones de alumnos por parte del docente, modalidad del docente para dar la palabra a alumnos, identificación de algún tipo de preferencia del docente respecto de a qué tipo de interlocutores a quienes da la palabra en clase (mujeres, varones, los que se sientan adelante, etc.). Tener presente los gestos, tonos de voz, pausas, lenguaje corporal, la fluidez, claridad y velocidad al hablar y el volumen de voz a la hora de contestar las preguntas de los alumnos (en el caso de que haya preguntas).

D) CONTENIDOS Y ESTRATEGIAS PEDAGÓGICA PARA SU ABORDAJE

Registrar cronológicamente lo que sucede durante la clase, prestando atención a los siguientes aspectos:

· Dinámica de la clase [Modalidad pedagógica]

· Inicio de clase: comienzo y consignas de trabajo para el día, materiales disponibles.

· Desarrollo de la clase: tipo de exposición del docente (Clase directiva o magistral del docente y/o dinámica participativa por ejemplo con exposición de contenidos por parte de alumnos), tipo de actividades propuestas para trabajo dentro y fuera de la clase (trabajos individuales, grupales, etc.), cambios en la distribución espacial según se propongan actividades grupales e individuales. 

· Cierre de la clase: existe? Cómo se hace?

· Temas abordados en la clase: Registrar (lo más detalladamente posible) de qué se habla con relación al tema propuesto. Detectar si remite a clases anteriores, otras materias, etc,

· Enfoque: observar grado de detalle en la información brindada y enfoque desde el que se aborda, si explicita criterios generales o se dan por supuestos, etc.

· Modalidad de presentación de los temas: Indicar si se trata de presentación teórica del tema,  si la presentación se articula con algún ejemplo de la cotidianeidad, lectura de diarios, etc.
· Uso de materiales de apoyo: consignar si utiliza netbooks, medios audiovisuales, internet, láminas, fotografías, etc. Registrar claramente el uso de la pizarra y lo que escribe el docente en la misma.

· Tipo de intervenciones del docente: registrar se explicita el objetivo de cada actividad; si genera discusiones grupales e intercambios de ideas; si acepta cuestionamientos; si promueve la participación en forma individual, en plenario o través de un vocero (si es trabajo en grupo); si plantea algún tipo de evaluación de alumnos.
· Receptividad/recupero de inquietudes de los alumnos: Recupero de realidades, consultas, planteos e inquietudes de los alumnos durante la presentación y discusión de los temas tratados.

Registrar además si responde todas las consultas de alumnos durante clase, o si hay una selectividad de respuestas.

RECEPTIVIDAD DE ALUMNOS A CONTENIDOS TRATADO

Nivel de atención, interés y tipo de comentarios de alumnos (tanto sean aquéllos formales “en voz alta” para toda la clase como los informales -con otros compañeros-): Registrar preguntas y planteos que realizan al profesor. Identificar si los alumnos introducen temas nuevos sobre la problemática en discusión y con qué contenidos se interesan más y menos]. Identificar si hay comentarios o preguntas sobre situaciones personales.

Planteo de cuestionamientos al docente por enfoque, prácticas o contenidos del tema tratado: Identificar si hay demandas de alumnos sobre temas que no se trataron en clase  y cualquier tipo de resistencia al planteo del docente.

Presentación del registro de observaciones y su análisis

1. Ficha con los datos del curso y de la institución.

· Escuela: ................

· División seleccionada:...............

· Profesor ………………..

· Materia: ................

· Observadores:  ..................

· Fecha y hora: ...............

2. Registros cronológicos de lo observado / apreciado en cada clase.
3. Análisis de una clase observada de acuerdo a los ítems a), b), c) y d)

4. Selección un momento de la clase observada y análisis  las intervenciones de los docentes y alumnos desde una de las dimensiones (función pedagógica, poder pedagógico, tarea y organización psíquica), según el texto de Marta Souto La clase escolar. Tipología de clases en la enseñanza media

    5. Análisis institucional y del grupo clase:

    a) Modalidad de la institución

   b) Proyectos que impactan y su  financiamiento: indicar los que funcionan para toda la      institución y los que se aplican en el curso. Señalar si se otorgan becas y qué jurisdicción las financia
  c) ¿Existen instancias de participación de los estudiantes? ¿Cuáles y cómo funcionan?

  d) ¿Hubo referencia implícita o explícita al concepto de ciudadanía en las clases observadas? ¿Cómo se hizo?
� Si los observadores son dos personas, también habrá dos registros o notas de campo. Resulta muy enriquecedor a los fines del análisis –y además, una experiencia de aprendizaje interesante en si misma para los estudiantes-, comparar los registros tomados por cada uno de ellos sobre la misma situación de clase.


� Si hubiera otros actores presentes (por ejemplo, directivos, profesionales especializados, preceptores, etc.) también hay que registrar intercambios con ellos.


1

