Plan de Estudios, Licenciatura en Educación Secundaria
Orientaciones académicas para las especialidades 
Campo de formación específica. Especialidad: Español 


II. Mapa curricular de la especialidad 

En el mapa curricular, los temas referidos al conocimiento de la lengua, a las formas específicas para la enseñanza y a las estrategias acordes con las necesidades y características de los estudiantes de educación secundaria, se agrupan en tres líneas temáticas: a) el análisis de las características textuales; b) los procesos psicolingüísticos involucrados en la comprensión y la producción de los textos tanto orales como escritos y las estrategias didácticas para promover la producción y comprensión de los textos; y c) la apreciación literaria. 

a) Líneas temáticas 

En la línea de Análisis los futuros docentes adquirirán conocimientos para comprender la complejidad y la diversidad de los textos orales y escritos, entendiendo por texto una unidad de significado para la comunicación. En la línea de Estrategias los futuros docentes podrán contar con un espacio para la revisión, discusión y creación de formas que promuevan las habilidades para la comunicación en los educandos que atenderán, a partir del conocimiento de los procesos psicolingüísticos involucrados en la comprensión y producción, y tomando en cuenta sus intereses, sus preferencias y sus necesidades, al tiempo que mejoran sus propias estrategias para comprender y producir textos orales y escritos. En estas dos líneas se trabajan los textos narrativos y poéticos, los textos expositivos y los textos argumentativos, a fin de que los futuros docentes reconozcan las diferencias estructurales y funcionales de estos tres grandes grupos textuales y pueda abordar cada uno en forma pertinente. Finalmente, en la línea de Apreciación los futuros docentes explorarán sus propios intereses y preferencias estético-literarias y descubrirán o re-descubrirán el valor de lo literario, lo cual los pondrá en condiciones de facilitar esta exploración en sus futuros alumnos.
b) Criterios para el diseño de las líneas temáticas y la definición de contenidos de los cursos 

Para el diseño del mapa curricular del campo de la especialidad, la organización de las asignaturas por líneas y semestres, la secuencia en el mapa curricular general de la licenciatura y la designación de cada curso, se tomaron en cuenta los siguientes criterios: 

1. La formación que ofrece el campo específico se basa en el enfoque comunicativo y funcional del Español que se ha implementado en la educación básica. En este enfoque, la enseñanza de la lengua se aborda otorgando especial atención a su uso en situaciones comunicativas.
2. El enfoque comunicativo y funcional garantiza la continuidad y una articulación coherente entre la secundaria y el nivel inmediato anterior, la primaria, en la cual la asignatura de Español plantea el conocimiento y uso de una variedad de tipos de texto, en un nivel inicial de acercamiento a ellos. En la secundaria, por tanto, no sólo se amplía la variedad de tipos de texto que se estudian, sino que se profundiza en su conocimiento para diversificar y mejorar las estrategias con las que ya cuenten los alumnos. 

3. En los actos de comunicación, los elementos de la lengua se organizan a partir de propósitos y funciones comunicativas; es por ello que el uso del texto, que es una unidad de significado para la comunicación, se propone como punto de partida para la reflexión de los contenidos de enseñanza y de aprendizaje, así como para el manejo de estrategias didácticas. Esto permite garantizar que los conocimientos y las habilidades lingüísticas se adquieran en relación con su función comunicativa y sean valorados por el alumno. Con un trabajo centrado en textos, las propiedades estructurales de la lengua, las reglas gramaticales para la construcción de frases, oraciones, párrafos, etc. y las convenciones gráficas u ortográficas se abordan como aspectos necesarios para cumplir funciones comunicativas específicas con el uso de determinados tipos de textos, por lo que dichos contenidos dejan de ser vistos como conjuntos de conocimientos que deben aprenderse y ejercitarse en forma aislada, carente de significado y de función comunicativa. 

4. La visión integral de la lengua, que caracteriza al enfoque comunicativo y funcional, plantea que leer, escribir, escuchar y hablar son actividades que con frecuencia se realizan en forma conjunta, por lo que el desarrollo de cada una repercute en las otras. El uso de la lengua oral y de la lengua escrita no puede ni debe separase, sin que con esto se niegue la especificidad de cada una. Por ello, es necesario que los futuros docentes se enfrenten a esta simultaneidad, reflexionen sobre la influencia recíproca de la lengua oral y la lengua escrita, a fin de que puedan emplear ambas para promover los aprendizajes de sus futuros alumnos. La aplicación de estos conocimientos en la enseñanza permitirá a los alumnos de secundaria identificar y utilizar la relación entre oralidad y escritura en la comprensión y la producción de textos, así como en la construcción de sus aprendizajes escolares y extra-escolares. 

5. La comprensión y producción de textos orales y escritos implica una serie de procesos psicolingüísticos que suelen ser complejos y no aparentes. La reflexión sobre estos procesos permite a los estudiantes normalistas comprender mejor las actividades de escucha, habla, lectura y escritura y dimensionar su complejidad e interrelación, lo que contribuirá a mejorar sus propias habilidades como futuros docentes y a propiciar el compromiso de crear e implementar estrategias de enseñanza que realmente tengan por efecto el mejoramiento de la competencia comunicativa de los alumnos de secundaria. 

6. El trabajo con textos expone al docente al fenómeno de la variación lingüística, que resulta de la necesidad de elegir en cada situación y evento de comunicación las formas de expresión y organización más apropiadas a partir del repertorio con el que cuenta. La comprensión que se logra a través del análisis de la variación lingüística, presente en los textos, propicia la ampliación de criterios para valorar el uso de la lengua y la eliminación de falsos conceptos sobre su carácter estático y los criterios de corrección. 

7. En la actualidad la variedad de fuentes y medios de comunicación, así como su importancia para cumplir funciones de información y recreación, hace necesario el desarrollo de conocimientos, habilidades y estrategias para su utilización consciente, crítica y efectiva. 

8. El conocimiento de la literatura como contenido alejado de los intereses y las necesidades de los individuos ha mostrado su obsolescencia. Quienes son obligados a leer sin participar en la selección de los textos no obtienen beneficios ni informativos ni recreativos al realizar esta tarea, por lo que no adquieren el hábito de leer fuera de la escuela. La apreciación literaria, en oposición a la enseñanza de la literatura, se concibe como un proceso a través del cual las personas exploran intereses, se plantean propósitos de lectura, discuten los contenidos y sus impresiones acerca de las obras literarias, reflexionan sobre los valores, las realidades sociales y culturales a que las obras hacen referencia. A partir de este proceso dinámico e interactivo entre la obra y el lector se desarrolla un interés genuino por la lectura, para que ésta se convierta en una necesidad y por tanto en un hábito enriquecedor de la persona. Al adquirir este hábito, los profesores de educación secundaria estarán en posibilidades de propiciar un proceso similar en sus futuros alumnos. 

9. Las asignaturas tratan tanto el aprendizaje reflexivo de los conocimientos disciplinarios, como de la práctica educativa: procesos psicolingüísticos y estrategias didácticas. El enfoque y los estilos de trabajo que se desarrollen serán ejemplo representativo de cómo se puede facilitar a los adolescentes la comprensión y producción del español oral y escrito. 

10. El enfoque que rige esta propuesta ha sido motivo de múltiples reflexiones de investigadores y profesores en torno a las estrategias didácticas para la comprensión y producción de textos orales y escritos. Los futuros docentes deben conocer estas reflexiones y propuestas con el fin de encontrar algunas respuestas útiles para su quehacer cotidiano, así como para participar en el desarrollo de otras más que respondan a las especificidades de los alumnos. 

11. Cada asignatura del campo de formación de la especialidad propicia el desarrollo de actitudes y valores positivos, la adquisición y aplicación de habilidades intelectuales y prácticas relacionadas con el español en situaciones de uso, además de la formación de habilidades y capacidades necesarias para el ejercicio docente con este enfoque. 

12. El estilo de enseñanza se basará en la interacción comunicativa a partir de textos con funciones específicas y en la reflexión sobre las características textuales: coherencia, cohesión, adecuación, corrección y variación, que son aspectos inherentes al conocimiento del objeto de estudio del español como medio para la comunicación efectiva y eficiente. 

13. Los nombres de las asignaturas son representativos de la forma en que se ha organizado este saber disciplinario para ser estudiado y para cumplir con su propósito de explicar los procesos comunicativos. Recogen también el sentido de aplicación a la práctica pedagógica que será el campo de desenvolvimiento profesional de los normalistas. 

14. Desde su formación inicial, los futuros maestros de secundaria con especialidad en español adquirirán los conocimientos básicos de este campo disciplinario; esto, aunado a su conocimiento del español como hablantes nativos de la lengua, les permitirá comprender los procesos comunicativos, explicarse los fenómenos lingüísticos y su organización, así como obtener herramientas para reflexionar y ampliar sus conocimientos y habilidades comunicativas, en la perspectiva de la formación permanente. 

15. Con este mapa curricular se orienta la enseñanza del español en las escuelas normales a partir de organizar los temas de la disciplina y disponerlos en función de las necesidades de aprendizaje de los futuros maestros. Las asignaturas presentan aspectos novedosos, ponen énfasis en el conocimiento a partir de la reflexión y la práctica en situaciones comunicativas reales e incorporan una visión integral de la lengua; se propone una extensa bibliografía en la que se desarrolla este enfoque y se ofrecen procedimientos para el análisis de la práctica docente y su evaluación.
c) Desarrollo de competencias didácticas para el desempeño docente
En estrecha relación con las asignaturas referidas al conocimiento de la lengua, y como parte de la formación de la especialidad, el Plan de Estudios contempla materias que tienen como propósito central fortalecer las competencias didácticas de los alumnos normalistas para su futuro desempeño docente. En este grupo de asignaturas se encuentran Planeación de la Enseñanza y Evaluación del Aprendizaje, las que corresponden al área de Acercamiento a la Práctica Escolar y las asignaturas opcionales. 

Estas asignaturas requieren estar permanentemente vinculadas con los propósitos y contenidos de la formación disciplinaria, a fin de que los futuros docentes obtengan una visión integral de la enseñanza del español en la escuela secundaria. En el presente documento se incluyen también los criterios para la elaboración de los programas de estudio de estas asignaturas. 
  
d) El área de Acercamiento a la Práctica Escolar 

El propósito del área de Acercamiento a la Práctica Escolar es que los estudiantes desarrollen habilidades y actitudes que les permitan comunicarse eficazmente con los alumnos, interpretar los sucesos del aula, organizar el uso del tiempo y del espacio y, en general, que adquieran experiencia para el ejercicio docente. Esta línea se compone de cuatro cursos de Observación y Práctica Docente y abarca también Trabajo Docente y el Taller de Diseño de Propuestas Didácticas y Análisis del Trabajo Docente, correspondientes a los dos últimos semestres de la licenciatura. 

En el Anexo 1 de este documento, “Criterios para la elaboración de los programas de estudio de las asignaturas: Planeación de la Enseñanza y Evaluación del Aprendizaje, Observación y Práctica Docente I, II, III y IV, Asignatura Opcional I y II”, se describe el sentido y los propósitos que tienen estos cursos en la formación inicial de los futuros profesores de educación secundaria. 

Licenciatura en Educación Secundaria
Mapa Curricular
Especialidad en Español

	A
	Primer 
semestre
	Segundo 
semestre
	Tercer 
semestre
	Cuarto 
semestre
	Quinto 
semestre
	Sexto 
semestre
	Séptimo
Semestre
	Octavo 
semestre
	 

		Bases filosóficas, legales y organizativas del sistema educativo mexicano
	La educación en el desarrollo histórico de México I
	La educación en el desarrollo histórico de México II
	Seminario de temas selectos de historia de la pedagogía y la educación I
	Seminario de temas selectos de historia de la pedagogía y la educación II
	Conocimiento y uso de fuentes y medios de información
	 
	cc
	
		Estrategias para el estudio y la comunicación I
	Estrategias para el estudio y la comunicación II
	Análisis de textos
	Análisis del texto expositivo
	Análisis del texto narrativo y poético
	Análisis del texto argumentativo
			
		Problemas y políticas de la educación básica
	Introducción a la enseñanza de: Español
	Estrategias didácticas para la comprensión y producción de textos
	Estrategias didácticas. Textos expositivos
	Estrategias didácticas. Textos narrativos y poéticos
	Estrategias didácticas. Textos argumentativos
			
		Propósitos y contenidos de la educación básica I (Primaria)
	La enseñanza en la escuela secundaria. Cuestiones básicas I
	La enseñanza en la escuela secundaria. Cuestiones básicas II
	Variación lingüística 
	Seminario de apreciación literaria I
	Seminario de apreciación literaria II
			
		Desarrollo de los adolescentes I. Aspectos generales
	Propósitos y contenidos de la educación básica II (Secundaria)
	La expresión oral y escrita en el proceso de enseñanza y de aprendizaje
	Planeación de la enseñanza y evaluación del aprendizaje
	Opcional I
	Opcional II
	Taller de diseño de propuestas didácticas y análisis del trabajo docente I
	Taller de diseño de propuestas didácticas y análisis del trabajo docente II
	
			Desarrollo de los adolescentes II. Crecimiento y sexualidad
	Desarrollo de los adolescentes III. Identidad y relaciones sociales
	Desarrollo de los adolescentes IV. Procesos cognitivos
	Atención educativa a los adolescentes en situaciones de riesgo
	Gestión escolar
	Trabajo Docente I
	Trabajo Docente II
	C

	B
	Escuela y contexto social
	Observación del proceso escolar
	Observación y práctica 
docente I
	Observación y práctica 
docente II
	Observación y práctica docente III
	Observación y práctica docente IV
			
										

	


	Area de actividad

	A
	Actividades principalmente escolarizadas

	B
	Actividades de acercamiento a la práctica escolar

	C
	Práctica intensiva en condiciones reales de trabajo


	
	Campos de Formación
.
Formación general para educación básica
.
Formación común para todas las especialidades de secundaria
.
Formación específica por especialidad


