


518300-LLP-2011-IT-COMENIUS-CNW

Perspektywy nauki nauczycieli szkolenie w Hiszpanii

Antonio Jesús Torres Gil

Colegio Santo Tomás de Villanueva (CECE), Hiszpania

ajtorresgil@agustinosgranada.es

Streszczenie

Warsztat ten oferuje krótki przegląd tych możliwości Nauka Nauczyciele pracujący w Hiszpanii trzeba nabyć, jak również opis obecnego systemu pierwszych nauczycieli programów szkoleniowych wraz z kilkoma ewaluacyjnymi komentarzami dotyczącymi tego systemu po pierwszym roku jego realizacji. Po analizie naszych nauczycieli szkolenie wstępne, przegląd w kształceniu przez całe życie poprzez badania w dziedzinie edukacji są świadczone, które koncentruje się na tematyce) trudności głównych znalezionych przez nauczycieli oraz b) nauczycieli na szkolenia na potrzeby technologii ICT w celu wykorzystania ich w klasie prawidłowo i nie tylko jako część ich kształcenia, ale także w codziennej praktyce.

1. Wprowadzenie

Odpowiednie przygotowanie nauczycieli przedmiotów przyrodniczych "i wiedza są uważane za kwestie pierwszym znaczeniu dla badań edukacyjnych oraz projektowania programów kształcenia. Jednak to, co wiedza powinna nauczycieli Nauka mieć, aby zagwarantować optymalne praktyki w nauczaniu? Większość autorów twierdzi, że nauczyciel Nauka musi mieć głęboką wiedzę na temat treści przedmiotu (te ujęte w indeksie). Jednak ta wiedza nie wystarczy, gdyż ich edukacja musi zawierać treści o historii idei naukowych zbyt [7]. Procesy budowania wiedzy, lub interakcji z innymi podmiotami, jak również pobyt aktualizacji z naukowego i technologicznego ostatnich wydarzeń jest również godne wzmianki.

Jest bardzo świadoma treści nie wystarczy. Niektóre pedagogiczne, które mogą umożliwić nauczycieli do refleksji na temat ich praktyki i wziąć udział w innowacji edukacyjnych i zadań badawczych jest również potrzebne. Niektórzy autorzy twierdzą, że szkolenie przyszłych nauczycieli musi obejmować nauczanie w zakresie natury nauki z wyraźnym i przemyślane podejście [1]. Z drugiej strony, większość autorów sugerują, że włączenie treści związanych z dydaktyką Nauk [4] promuje nauczanie cech pracy naukowej lub praktyki laboratoryjnej, jak i oceny studentów i ich stosunek do nauki i jego nauki.

2. Wstępne Szkolenia dla nauczycieli

Secondary Education Teacher Training Programme w Hiszpanii został oparty na ogólnym prawie sięga do 1970 roku aż do roku akademickiego 2009/2010, tak zwane *Aptitude Course edukacyjne* (WPR). Kurs przedstawia kilka wad takich jak ograniczona ilość czasu poświęconego na określone praktyki pedagogicznej, fakt, że lekcje teoretyczne i praktyki nauczania są równoczesne lub brak odpowiedniego opiekuna dla etapu praktycznej.

Z akademickiego przedmiotu 2009/2010 następnym, nowy program jest wprowadzany [10], [11]. Nowy program przeznaczony do szkolenia nauczycieli jest 60 ECTS (1500 godzin) Mistrz kredyt.


518300-LLP-2011-IT-COMENIUS-CNW

Przed wdrożeniem Mistrza, seria spotkań i konferencji odbyły się w celu określenia tych aspektów, które powinny być poprawione przy wprowadzaniu tego programu [13], z nowej perspektywy nauczania. Najbardziej niezwykle propozycje formułowane były) potrzeba spójności pomiędzy podejściami kursów i strategii przyszli nauczyciele powinni korzystać ze swoich uczniów, b) ocena pracy zarówno uczniów i kursów poszli w okresie ich szkolenia oraz c) ściśle powiązanie między organy nadzoru w zakresie praktycznego etapu i określonych nauk mistrza.

Mistrz w końcu został skonstruowany na trzy moduły:

Pierwszy lub ogólny moduł (12 punktów ECTS) jest poświęcona ogólnej treści, w tym, zgodnie z hiszpańskim Dzienniku Biuletynie (BOE), co następuje:

- Nauka i rozwój osobowości: ta sekcja ma na celu poznanie cech uczniów, ich tła i motywacji, a także zrozumienie rozwój ich osobowości oraz dysfunkcji możliwych, które mogą mieć wpływ na ich proces uczenia się.
- Procesy edukacyjne i kontekstów: jego celem jest uzyskanie szeregu kompetencji w zakresie procesów komunikacji w klasie, procesów komunikacyjnych w szkole i rozwiązywania problemów.
- Społeczeństwo, rodzina i edukacja: edukacja i społeczne konteksty związane są w tej części, która odnosi się również edukacyjną wpływ studenta rodziny i społeczności na temat zdobywania kompetencji w zakresie przestrzegania i równych praw i obowiązków.

Drugi moduł (14 punktów ECTS) jest poświęcona konkretnej zawartości, w tym następujące:

- Uzupelnienie do treningu Dyscypliny: przyszli nauczyciele muszą nauczyć się, jak przekazywać dynamicznego spojrzenia na ich temat przez historię, ostatnich wydarzeń i sytuacji i kontekstów, w których treści programowe są nauczane.
- Uczenia się i nauczania każdego konkretnego tematu: ta sekcja jest poświęcona zdobywania wiedzy na temat teoretyczno-praktycznych treści przedmiotu i jak przekształcić programy nauczania w działalności i programach prac. Obejmuje ono także) projektowanie i dobór odpowiednich materiałów edukacyjnych, b) włączenie strategii i technik oceny c) szkolenie w dziedzinie komunikacji multimedialnej i audiowizualnych w procesie nauczania-uczenia się.
- Nauczanie innowacji i wprowadzenie do badań edukacyjnych: przyszły nauczyciel powinien nauczyć się w praktyce innowacyjnych materiałów dydaktycznych dotyczących jego / jej temat, badania podstawowe i techniki oceny i rozwoju badań naukowych, innowacji i projektów ewaluacyjnych.

Trzeci moduł (16 punktów ECTS) odpowiada Practicum, którego głównym celem jest to, że przyszli nauczyciele zdobyć doświadczenie w zakresie planowania, nauczania i oceny obiektów Specjalizuje się w. Nauczyciele muszą okazać odpowiednie polecenia w mowie i piśmie wypowiedzi podczas nauczania oraz a jakie umiejętności mogą ułatwić uczenie się i mieszkają razem. Obejmuje ona także ostateczną rozprawę, która musi wykazać kompetencje nabyte w trakcie całego procesu szkoleniowego.


518300-LLP-2011-IT-COMENIUS-CNW

Badania przeprowadzone po pierwszym roku realizacji Mistrza [2] określić jako głównych atutów programu pozytywne nastawienie i wysoki poziom zaangażowania uczniów i nauczycieli. Wśród uchybień wykrytych w tych badaniach, brak koordynacji między instytucjami i nauczycielami, jak również fakt, że nauczyciele kryteria wyboru nie były wymagające są podświetlone. Co więcej, nowe programy nauczania nie uwzględniają potrzebę wspierania odpowiedniego szkolenia i inne aspekty, takie jak treści doczesne dystrybucji, organizacji i rozwoju Mistrza i jego oceny powinny zostać poprawione.

Szkolenie nauczycieli przedmiotów ścisłych nie powinny być ograniczone do takiego kształcenia. Rzeczywiście, jednym z celów Mistrza powinno być uświadomienie uczniom potrzeby kształcenia i szkolenia w oparciu o zbiorowe badania i innowacje jeśli to możliwe.

3. Kształcenia przez całe życie poprzez badania i ICT

Biorąc pod uwagę ilość kompetencji nauczyciele potrzebują nabyć, kształcenie ustawiczne staje się istotną potrzebą. Kształcenia przez całe życie pozwala nauczycielom poszerzyć swoją wiedzę na temat treści nauczania, jak również ich aspekty dydaktyczne. To także pomaga im nauczyć się projektowania programowych projektów oraz opracowanie bardziej krytyczne i co-operative dydaktycznych praktyk. Kształcenia przez całe życie powinny zbliżyć się do procesu nauczania z perspektywy konstruktywistycznej, jak to się dzieje z programami na podstawie programów nauczania projektowania i rozwoju, lub tych, w oparciu o badania na temat praktyk pedagogicznych. [12] Rzeczywiście, udział nauczycieli w badaniach edukacyjnych ma kluczowe znaczenie dla poprawy praktyk pedagogicznych, gdyż pomagają nauczyciele myśleć o ich nauczaniu i zachęcić stałe i stopniowe zmiany.

Chociaż badań edukacyjnych w ramach programów kształcenia nauczycieli, istnieje wiele trudności, aby dostać nauczycieli zaangażowanych w innowacje i badania w dziedzinie nauki dydaktyki. Takie trudności [8] może być spowodowane kilkoma przyczynami: krótki czas dostępna ze strony nauczycieli, brak edukacji, brak nauczycieli zainteresowania badaniami w dziedzinie edukacji, nieliczne kultury wspólnej pracy wraz z faktem, że wielu nauczycieli nie uznają Badania w ramach przydzielonych zadań. Niektóre badania sugerują włączenie nauczycieli pracujących w studiach nauk programów dydaktyki [9], ale nawet jeśli takie włączenie następuje pewne wątpliwości przy wyborze tematów badawczych, to nie jest łatwe do określenia przedmiotu badań, a także brak podstaw teoretycznych utrudnia pisanie prac. Możliwe jest, że obecne linie badawcze badań w naukach Dydaktyki nie odpowiadają na potrzeby, interesy i obawy nauczycieli pracujących. Dlatego mniej akademickie podejście, które mogą naprawdę pomóc nauczycielom z codziennymi problemami, jakie można napotkać jest wymagane. Kilka ciekawych propozycji można znaleźć w najnowszych badaniach nad wprowadzeniem codziennej nauki, głównie chemii do początkowego kształcenia nauczycieli [14] lub przez praktyki pedagogicznej [5], zapewniając bardzo zadowalające wyniki w zakresie nauczycieli i motywacji uczniów jest zaniepokojony i jest Wyraźnym przykładem innowacji w klasie.

W odniesieniu do kształcenia ustawicznego, istotnym aspektem w szkoleniu nauczycieli jest wykorzystanie technologii informacyjnych i komunikacyjnych w pracy zawodowej rzeczywistości activity.The, że jesteśmy zanurzeni w epoce informacji, wraz z ogromną ilością środków dostępnych za pośrednictwem Internetu, a zmiany, które biorą miejsce w profilu ucznia zrobić ICT i szkolenia o rzeczywistej potrzeby zarówno dla nauczycieli pracujących i tych, którzy niedawno zakończyli stopnia. W rzeczywistości, zwykle wykazują zainteresowanie dla wykorzystania narzędzi ICT w swojej praktyce nauczania, chociaż w niektórych przypadkach nie są w stanie z nich korzystać. Takie trudności są na


518300-LLP-2011-IT-COMENIUS-CNW

ogół ze względu na ograniczoną obecność ICT w ich kształceniu i szybkości, przy której są one wprowadzone w naszym społeczeństwie [3]. W związku z tym, niektórzy ludzie sugerują włączenie ogólnego i obowiązkowego przedmiotu na ICT w teachers'training programy jako rozwiązanie tego problemu. [6]

Przyszła integracja ICT w nauczaniu doprowadzi do zmiany w roli nauczycieli, przestaną być źródłem informacji, aby stać anealuator i projektant sytuacji edukacyjnych, jak i moderatora, a ktoś, kto daje studentom zasobów edukacyjnych.

Referencje

- [1] Acevedo, J.A. (2010). Formación del profesorado de Ciencias y enseñanza de la naturaleza de la ciencia. Revista Eureka sobre Enseñanza y Divulgación de la Ciencias. 7 (3), 653-660.
- [2] Benarroch, A. (2011). "Diseño y desarrollo del Mistrz en profesorado de educación secundaria durante su primer año de implantación". Revista Eureka sobre Enseñanza y Divulgación de las Ciencias "8 (1), 20-40.
- [3] [3] Cabero, J. (2004), "Formación del profesorado en TIC. El gran caballo de batalla ". Comunicación y Pedagogía. Tecnologías y Recursos didácticos. (ISSN 1136-7733). 195,2004, 27-31
- [4] Carrascosa J., Torregrosa, J., y otros (2008). "¿Que hacer en la formación inicial del profesorado de Ciencias de secundaria?. Revista Eureka sobre Enseñanza y Divulgación de las Ciencias, 5 (2), 118-133.
- [5] Jiménez-Liso, M., De Manuel, E. (2009). "La Química cotidiana, una oportunidad para el desarrollo profesional del profesorado". Revista electrónica de Enseñanza de las Ciencias Cz. 8, n ° 3, 878-900.
- [6] . Junta directiva de la Red Universitaria de Tecnología Educativa (2008). "La formación para el desarrollo de las competências de los futuros profesores en el uso de las TIC". Red Universitaria de Tecnología Educativa. (http://www.juntadeandalucia.es/averroes/mochiladigital/didactica/Declaracion_RUTE2008.pdf)
- [7] Mellado, V. y González, T. (2000). "La formación inicial del profesorado de Ciencias". Perales, F., kanał, P. Didactica de las Ciencias Experimentales (535-556). Alcoy, España: Ed. Marfil.
- [8] Oliva, J. M. (2011). "Dificultades para la implicación del profesorado de educación secundaria en la lectura, Innovación e Investigación en Didactica de las Ciencias (I): el problema de la inmersión". Revista Eureka sobre Enseñanza y Divulgación de las Ciencias. 8 (1), 41-53.
- [9] Oliva, J. M. (2011). "Dificultades para la implicación del profesorado de educación secundaria en la lectura, Innovación e Investigación en Didactica de las Ciencias (II): el problema del" Manos a la Obra """. Revista Eureka sobre Enseñanza y Divulgación de las Ciencias. 9 (2), 241-251.
- [10] Orden ECI/3858/2007 por la que se establecen los requisitos para la verificación de los títulos universitarios oficiales que habilitan para el ejercicio de las profesiones de Profesor de Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas.
- [11] Orden EDU/3498/2011 de 16 de diciembre por la que se modyfikacji w la Orden ECI/3858/2007, de 27 de diciembre, por la que se establecen los requisitos para la verificación de los de los títulos universitarios oficiales que habiliten para el ejercicio de las profesiones de Profesor de educación secundaria obligatoria r liceum, Formación profesional y Enseñanzas de Idiomas. Boletín Oficial del Estado ,141836-141840.
- [12] Valcárcel, M y Sánchez, G. (2000). "La formación del profesorado en ejercicio". Perales, F., kanał, P. Didactica de las Ciencias Experimentales (535-556). Alcoy, España: Ed. Marfil.
- [13] Vilches, A. y Gil-Pérez, D. (2010). "Master de formación inicial del profesorado de enseñanza Secundaria. Algunos análisis y propuestas. Revista Eureka de Enseñanza y Divulgación de las Ciencias. 7 (3), 661-666.
- [14] Waldhiersen R., Manrique, F. (2012). "Formación de profesores de Química partir de la explicación de fenómenos cotidianos: una Propuesta Resultados con". Revista Eureka sobre Enseñanza y Divulgación de las Ciencias 9 (1), 124-142.