 Instituto Profesorado Nº7

Profesora: Alicia Mabel López

INSTITUTO SUPERIOR DE PROFRESORADO Nº 7

CARRERA: CIENCIAS DE LA EDUCACIÓN
CURSO: CUARTO AÑO.
MATERIA: TEORÍAS PEDAGÓGICAS CONTEMPORÁNEAS
DOCENTE: ALICIA MABEL LÓPEZ

AÑO 2013

 “El debate en torno a la escuela, abierto desde hace tanto tiempo, sigue sin cerrarse. Las preguntas relativas a qué es la escuela y qué debe ser,, a cuál es y a cuál debería ser su papel, a cuáles son los objetivos de la educación y porqué medios pueden conseguirse; las polémicas en torno a los métodos y a los contenidos, a la disciplina y a la libertad, las inquietudes sobre el futuro de la escuela y el papel que debe desempeñar en la sociedad, son preguntas ‘polémicas, e inquietudes que permanecen abiertas de par en par”.
 Jesús Palacios, (1993)

FUNDAMENTACIÓN

 Como práctica social la educación, se presenta compleja y diversa, por las demandas del contexto socio cultural y la creciente producción pedagógica que en los últimos tiempos se fue desarrollando. Con el ánimo de cambiar la escuela y en su defecto el proceso de enseñanza y aprendizaje, sentido de su existencia, y de construir todas las prácticas educativas, se dibujan suavemente pero con enérgica fuerza, varias corrientes pedagógicas. Contreras, Hernández, Puig, Rué, Trilla y Carbonel (1996), las consideran como: “Los campos, corrientes, discursos… que expresan a nuestro entender, líneas de fuerza en el pensamiento y/o en la práctica educativa” (pag. 10).

También se entiende por “Corrientes Pedagógicas Contemporáneas”, los movimientos y teorías que se caracterizan por tener una línea del pensamiento e investigación definida sobre la cual se realizan permanentes aportes, que les dan solidez y presencia en el tiempo a los fundamentos que las constituyen.

Estas corrientes, configuran los discursos actuales sobre el problema de la formación del hombre en toda su complejidad, objeto fundamental de la acción pedagógica intencional.
Promover en el proceso de formación de los futuros profesores, la lectura, el análisis, debate y producción de nuevos saberes culturales será el objetivo básico de este espacio, para alentar desde una mirada más holística líneas de pensamiento que sirvan de orientaciones concretas a la práctica pedagógica, y de sustento a la configuración del rol docente. Valoraciones precisas y justificaciones reales de las demandas actuales a la educación como práctica política-pedagógica y motor de cambio social.

Objetivos

· Profundizar conocimientos pedagógicos para fortalecer la configuración del rol en sentido crítico.

· Indagar sobre distintas teorías que la Pedagogía Contemporánea ha desarrollado, como respuesta a nuevas formas de entender la educación.

· Reelaborar fundamentos teórico-prácticos a la luz de la reflexión teórica.

· Establecer relaciones entre factores históricos, políticos, culturales, económicos y sociales y la perspectiva desde la cual se analiza el fenómeno educacional en diferentes contextos.

· Delinear acciones que fortalezcan el escenario educativo de la práctica profesional desde una visión sólida del ejercicio del rol.

· Valorar el espacio grupal como ámbito de intercambio y crecimiento personal, intelectual y social.

Contenidos conceptuales
Unidad I

· Planteo tradicional de la Pedagogía como ciencia. Etapas de estructuración de su desarrollo científico. Principales representantes referentes de las distintas etapas. Epistemología de la ciencia. Análisis de diferentes discursos en el debate sobre Pedagogía o Ciencias de la Educación.

Este inicio del proceso formativo, será un espacio y tiempo de re-conceptualización y profundización de saberes, que orienten el camino a seguir en el análisis de distintas concepciones que en un recorrido histórico darán sustento al juicio crítico en el debate por la cientificidad pedagógica.
Unidad II

· Concepciones filosóficas destacadas en el siglo XIX y XX: Positivismo e Idealismo. El Positivismo: corriente filosófica y científica y política. El Positivismo en Argentina. La organización pedagógico didáctica. La Pedagogía Tradicional y su contratara: la Pedagogía de la Reforma, posturas destacadas de la Escuela Nueva: Rousseau; Ferriere; Dewey, Piaget; Freinet; H. Wallon etc.

Esta etapa dará lugar a la reorganización y profundización de contenidos a partir de diferenciar padigmáticamente concepciones emergidas de las diferentes posturas, analizando y reflexionando sobre el sentido y orientación de la educación en los distintos momentos históricos, como estructura del positivismo y anti-positivismo educativo.

Unidad III

· Concepción no-directiva de la educación: Roger, C. su teoría sobre la educación en libertad. La Pedagogía Institucional. La desescolarización: I. Illich y Pivatiu, Pedagogía. La Escuela Capitalista: Aparato ideológico del Estado al servicio de la reproducción social. La pedagogía institucional. La Tecnocracia. sus concepciones sobre el valor de la escuela y la educación. Pedagogía Crítica: representantes destacados Freire, Girux M. ‘Laren etc.

El tratamiento de estas temáticas estará orientado a analizar diferentes posturas, generando espacios de reflexión y producción de fundamentaciones enriquecidas por los diferentes aportes del grupo sobre el particular.

Unidad V
· Políticas neoliberales y neoconservadoras y su incidencia en la transformación educativa. Posmodernidad y educación: demandas actuales, alternativas posibles en respuesta a las distintas líneas de acción.

Se buscará en el proceso de análisis teórico, orientar la búsqueda de caminos de acción concretos configurados a partir de la reestructuración de conocimientos en relación a demandas concretas que promueven los estudiantes en la actualidad y los distintos contextos de organización social.

Contenidos Actitudinales

· Compromiso con la tarea formadora.

· Valoración y respeto grupal en la producción y reproducción de saberes culturales.

Evaluación

De diagnóstico y proceso en todo su desarrollo, como una instancia más de aprendizaje de las partes comprometidas. La reglamentación de la toma de parciales dos cuatrimestrales, quedará consensuada según los criterios acordados por el grupo en general, poniendo en práctica los instrumentos contextualizados que se consideren válidos para el mismo, considerado este aprendizaje, de auto-evaluación. Instancia final de acreditación ante tribunal evaluador, según reglamento en los distintos momentos consignados para tal fin.

Criterios de evaluación:

· Participación y producción de contenidos.

· Manejo de vocabulario específico.

· Comprensión analítica.

· Destrezas y habilidades en la aplicación de estrategias.

· Producción oral y escrita

· Ortografía y caligrafía.

· Responsabilidad en la formación.

· Apertura para aceptar orientaciones.

· Comportamiento ético en todo espacio de formación.

Bibliografía general orientativa:

SCOLANO, M. Debate epistemológico (Apuntes de cátedra).

GIANELLA, Alicia. Introducción a la Epistemología de la ciencia (2004).

GIHERT, Roger. Ideas actuales en Pedagogía.

GIRUX Henry “Los profesores como intelectuales” Hacia una pedagogía crítica del aprendizaje. Paidós. 1990.

Placeres inquietantes. Aprendiendo la cultura popular. Paidós. Buenos Aires. 1996.

GVIRTZ, Silvina y otros. La Educación Ayer, Hoy y Mañana. El ABC de la Pedagogía. Ed. AIQUE (2007).

LUZURIAGA, L. Antología Pedagógica. Ed. Lozada. (1992).

MCLAREN, Peter. Pedagogía, Identidad y Poder. Homo Sapiens, 1999.

Nassij, R.. Pedagogía General. Ed. Kapeluz.

PALACIOS, Jesús. La Cuestión Escolar. Críticas y Alternativas. Colección Fontamarra, Tercera Edición, 1997. México.

SAVIANI, C. Revista Argentina de Educación. Las Teorías de la Educación y el problema de la marginalidad en América Latina.

SILVER, Julia. Pedagogía y Epistemología.
SGRÓ, M. El Positivismo. Apuntes de Cátedra Licenciatura en Educación. Univ.de Quilmes. (1999).
TORRES, Rosa María. “Educación popular: un encuentro con Paulo Freire”. Centro Editor de América Latina. (CEAL) Buenos Aires. 1998.

 Otras propuestas por el alumno.

