ISP N° 7 “Brigadier Estanislao López”

Carrera: Profesorado en Educación Primaría.

Cátedra: Sujeto de la Educación Primaría

Curso: Segundo año

Profesora: Lic. Silvana Delgado

Ciclo Lectivo: 2013

Programa de Estudio

Fundamentación:

La cátedra Sujeto de la Educación primaria se propone brindar a sus alumnos/as la oportunidad de conocer e investigar contenidos relativos a “los sujetos del aprendizaje: infancias, adolescencias, jóvenes y adultos y a las diferencias sociales e individuales que presentan las mismas, en medios sociales concretos”.

Desde esta perspectiva resulta fundamental interrogar acerca de cómo se va constituyendo la problemática del sujeto desde las dimensiones subjetivas y socioculturales. En este sentido se problematiza la historia del dispositivo escolar y la naturaleza del proyecto escolar en relación con los niños, y que sostiene la mutua implicación entre desarrollo y prácticas educativas, incluyendo las escolares.

El proceso de escolarización es histórico, su estudio es fundamental para comprender el desarrollo individual de niños/as y adolescentes. Se pretende desarrollar una mirada del sujeto de la educación primaria, que se valga de los aportes de perspectivas sociológicas, psicológica, antropológicas y los trabajos recientes en torno a los procesos de comunicación en sala de clases, y un número importante de estudios que ponen de relieve la peculiaridad de las demandas y procesos cognitivos que tienen lugar en la escuela.

Se considera pertinente trabajar en clases teórico-práctica con la intención de que la relación entre estas dos dimensiones sea de continua retroalimentación. Se intenta ofrecer una propuesta coherente e integradora entre la teoría y la práctica. Esta modalidad y un pretendido apoyo en un sustento constructivista permiten ubicar a los estudiantes en determinadas situaciones para que elabore sus propias ideas, ponga a prueba diferentes modos de resolución y logre su propia construcción conceptual.
Desde esta perspectiva el aprendizaje es un proceso constructivo, donde el educando debe tener garantizada su participación activa, a partir de su experiencia y no como mero depositario de saberes que el docente solamente transmite.
Objetivos:
· Generar condiciones de aprendizaje que permitan a los alumno/as apropiarse de categorías teóricas que funcionen como marcos referenciales para analizar la realidad.
· Comprender al dispositivo escolar como una construcción social, política y económica.

· Conocer y comprender las categorías de niñez, infancia, adolescencia y juventud, inmersas en contextos socio- culturales determinados que hacen a la configuración identitaria del proceso de subjetivación.
· Emplear los conocimientos de las teorías psicológicas del aprendizaje y del desarrollo que para analizar y comprender el desarrollo subjetivo de los niños y niñas en edad escolar primaria.
· Comprender la configuración de nuevos escenarios sociales desde los cuales se constituyen identidades diversas que se manifiestan en contextos escolares exigiendo la reconfiguración de nuevos dispositivos de formación y transmisión de las culturas.
· Reflexionar en torno al lugar de la escuela, la familia y de la educación en las relaciones intergeneracionales en la Argentina y las distintas tramas acaecidas dentro de procesos sociales de los últimos años.

· Analizar el carácter normativo que suelen tener los discursos y prácticas educativas en el tratamiento de cuestiones como el desarrollo, la diversidad y el fracaso escolar.
Contenidos:
1- Los Sujetos y La Escuela. Las Trayectorias.
La escuela, como una construcción histórica. Infancias y escuela: la escuela como dispositivo, las prácticas normalizadoras, el alumno. Situación de la escolarización en los distintos niveles del sistema educativo argentino. Trayectorias escolares teóricas. Trayectorias reales: la detección de los puntos críticos. El problema del fracaso escolar. Propuestas educativas alternativas.
Bibliografía de la Unidad I:

· ARIES, PHILIPPE (1993), “La infancia”, en Revista de Educación N° 254, España

· BAQUERO Y NARODOWSKI (1994), “¿Existe la infancia?”, en: Revista IICE Año III Nº 6, Miño y Dávila, Bs.As. pp. 61-67.
· CARLI, SANDRA. Comp. (2006), “La Cuestión de la Infancia”. Entre la escuela, la calle y el Shopping. Ed. Paidos 2006.
· GÉLIS, JACQUES (1994), “La individualización del niño”, en: Aries, P. Y Duby, G., Historia de la vida privada, Tomo 4, Taurus, Barcelona.

· NARODOWSKY, M . Pedagogía. UNQ. Bernal. Buenos Aires. 2000
· PINEAU, P. y Otros. ¿Por qué triunfó la escuela? O la modernidad dijo: “Esto es educación” y la Escuela dijo: “yo me ocupo” en: La Escuela como máquina de Educar. Buenos Aires, Ed. Paidos, 2001 (p. 26-51).

· TERIGI, FLAVIA, “Las cronologías de aprendizaje: un concepto para pensar las historias escolares”. Jornada de Apertura del ciclo lectivo 2010, 23 de febrero de 2010, Santa Rosa.

· TERIGI, FLAVIA (comp.),(2006) “Diez Miradas sobre la Escuela Primaría”. Ed. Siglo XXI. Buenos Aires.
· RIVIERE (1983) “¿Por qué fracasan tan poco los niños?”
2- El aprendizaje y el aprendizaje escolar principales aportes de la teoría del aprendizaje y el desarrollo.
Aprendizaje humano en situaciones educativas: una mirada cognitiva en el sentido amplio.

La perspectiva del procesamiento de la información.

El aprendizaje por asociación y reestructuración.

La teoría del aprendizaje significativo de Ausubel.

La Psicología Genética: nociones básicas de la teoría. La base epistemológica de la teoría genética. Aspectos funcionales y estructurales del conocimiento. El conocimiento como acción transformadora. La teoría del aprendizaje como teoría especial. El problema de las relaciones entre aprendizaje y desarrollo. El desarrollo como condición de posibilidad del aprendizaje. La Psicología Genética y los problemas particulares para el abordaje del aprendizaje escolar. El problema de la continuidad y discontinuidad entre la construcción de conocimientos "espontánea" y en los contextos de enseñanza. Alcances y límites de los estudios psicogenéticos respecto de la actividad pedagógica.
La Psicología socio-histórica: nociones básicas. Las tesis centrales de la Teoría Socio- histórica. El enfoque genético de los procesos psicológicos. La naturaleza de los procesos de interiorización. La descontextualización en el uso de los instrumentos semióticos y el control de sí como vectores del desarrollo. El origen histórico y social de los Procesos Psicológicos Superiores. La Psicología Socio-histórica y la educación como elemento inherente a los procesos de desarrollo subjetivo. El origen histórico y social de los Procesos Psicológi​cos Superiores (cierre). El problema del desarro​llo de los conceptos científicos. La Zona de Desarrollo Próximo como categoría compleja. Algunos problemas en su interpretación y algunas dispari​dades en su uso.

El abordaje del problema de las relaciones entre desarrollo, aprendizaje y enseñanza. Algunas discusiones en la perspectiva cognitiva acerca de los procesos de desarrollo y aprendizaje.

La crítica a los modelos de dominio general. El problema del uso normativo de los modelos genéticos. Contextualidad y direccionalidad en el desarrollo cognitivo.
Bibliografía de la Unidad II

· BAQUERO, RICARDO (1997). Vigotsky y el aprendizaje escolar. Buenos. Aires: Aique. Capítulo 2“Ideas centrales de la Teoría Socio-histórica” y Capítulo 5: “La Zona de Desarrollo Próximo y el análisis de las prácticas educativas”. Ed. Morata. Madrid.
· GIMENO, S Y PEREZ GOMÉZ, M (1992) “Comprender y Transformar la Enseñanza”.

· GUIRTZ, S. y PALAMIDESSI, M.: El A.B.C. de la tarea docente: currículo y enseñanza. Editorial Aique. Bs. As. 1999

· PIAGET, JEAN. (1981), "La teoría de Piaget", en: Infancia y Aprendizaje, Monografías 2: "Piaget", Barcelona, 1981, pp. 13- 54

· PIAGET, JEAN. (1964). “Seis Estudios de Psicología”. Editorial Labor. Colombia.

· POZO, JUAN IGNACIO (1998). Aprender y enseñar ciencia. Madrid: Morata. Capítulo V: “Del conocimiento cotidiano al conocimiento científico: más allá del cambio conceptual”.
· TERIGI, FLAVIA. (2000), “Psicología Educacional”. Ed. Universidad Nacional de Quilmes.

· VIGOTSKY, LEV (1988). El desarrollo de los procesos psicológicos superiores. México: Crítica GrijalboCapítulos IV, “Internalización de las funciones psicológicas superiores” y VI, "Interacción entre aprendizaje y desarrollo", apartado “Zona de desarrollo próximo: una nueva aproximación”.

3-Procesos de conceptualización de los alumnos y alumnas en el nivel primario.
 La identificación de las nociones alternativas: características de los estudios e indagaciones. Debates en torno a la génesis de las nociones alternativas y a su relación con el sistema cognoscitivo. El problema de la continuidad o discontinuidad entre los procesos de construcción cognitiva en el desarrollo ontogenético y en los contextos de enseñanza. Algunos ejemplos de estudios sobre conceptualizaciones infantiles: las ideas de los niños sobre la tierra como cuerpo cósmico, sobre el ciclo vital de los insectos y sobre sus derechos en la escuela. Aportes de la Psicología Genética, de la Teoría Socio- Histórica y de la perspectiva cognitiva.
Bibliografía de la Unidad III:
· DRIVER, Rosalind; GUESNE, Edith y TIBERGHIEN, Andrée (comps.) (1989). Ideas científicas en la infancia y la adolescencia. Madrid: Morata (original en inglés: 1985). Capítulos 1: “Las ideas de los niños y el aprendizaje de las ciencias”, y 10, “Algunas características de las ideas de los niños y sus implicaciones en la enseñanza”.

· GARDNER, Howard (1993). La mente no escolarizada. Cómo piensan los niños y cómo deberían enseñar las escuelas. Buenos Aires: Paidós. Capítulos 8 y 9.
· NUSSBAUM, Joseph (1989). “La tierra como cuerpo cósmico”. En DRIVER, Rosalind; GUESNE, Edith y
· TIBERGHIEN, Andrée (comps.) (1989). Ideas científicas en la infancia y la adolescencia. Madrid: Morata (original en inglés: 1985).
· SHEPARDSON D.P. (1996) “Learning Science en a First Grade Science Activity: A Vygotskian
· POZO, Juan Ignacio (1998). Aprender y enseñar ciencia. Madrid: Morata. Capítulo V: “Del conocimiento cotidiano al conocimiento científico: más allá del cambio conceptual”.
· TERIGI, FLAVIA. (2000), “Psicología Educacional”. Ed: Universidad Nacional de Quilmes.
4- El grupo de pares.
 El salón de clases. Las interacciones entre pares. Conexiones entre aprendizaje e interacciones.

Bibliografía de la Unidad IV:

· JONSON, David, JONSON, Roger y HOLUBEC, Edythe (1999). El aprendizaje cooperativo en el aula. Buenos Aires: Paidós. Capítulo 1: “El concepto de aprendizaje cooperativo

· TENTI FANFANI, E. (2000), “Sociología de la Educación”. Ed. Universidad Nacional de Quilmes.
· TERIGI, FLAVIA. (2000), “Psicología Educacional”. Ed. Universidad Nacional de Quilmes.
· TERIGI, FLAVIA (comp.),(2006) “Diez Miradas sobre la Escuela Primaría”. Ed. Siglo XXI. Buenos Aires.
· STONE WISKE, M. (1999), “Cap. 2: ¿Qué es la comprensión?”, “Cap.3: ¿Qué es la Enseñanza para la Comprensión?”, en: Martha Stone Wiske, Karen Hammerness, Daniel Gray Wilson, La enseñanza para la comprensión, Paidós, Buenos Aires, pp. 69,
5- Articulación con la Didáctica específica y las TIC.
Los desafíos que plantean la enseñanza de las disciplinas y las TIC ante la adquisición de los conocimientos en el aula.

Los procesos psicológicos que inciden en el aprendizaje de los sujetos como efecto de su participación en contextos escolares configurados histórica y culturalmente.

 Las TIC como rasgo de la cultura de niños/as, jóvenes y adultos. La incidencia de las TIC en la construcción/ configuración de la subjetividad.
Bibliografía de la Unidad V:

· BURBULES, N y CALLISTER, T (2001) “Cap. 1: Las promesas de riesgo y los riesgos promisorios de las nuevas tecnologías de la información en la educación” en Educación: riesgos y promesas de las nuevas tecnologías de la información”, Buenos Aires, Granica.
· GROS SALVAT, B. (2000). Cap. III Los productos informáticos: ¡tantos y tan variados! En: El ordenador invisible. Barcelona, Gedisa, pp. 35 a 50.
· LITWIN, E (1997) “Cap. 1: La tecnología y sus desafíos en las nuevas propuestas para el aula”, en Enseñanza e innovaciones en las aulas para el nuevo siglo. Buenos Aires. El Ateneo.
· SALOMON, G., PERKINS, D. Y GLOBERSON, T. (1992), “Coparticipando en el conocimiento: la ampliación de la inteligencia humana con las tecnologías inteligentes”, en: Comunicación, lenguaje y educación Nº23

· TERIGI, FLAVIA (comp.),(2006) “Diez Miradas sobre la Escuela Primaría”. Ed. Siglo XXI. Buenos Aires.
Metodología de trabajo:
La asignatura se desarrollará como teórica y práctica. Durante las clases teóricas se desarrollan los temas del Programa, empleando una metodología que combina la exposición de la profesora con la interacción y participación de los estudiantes. Las clases prácticas mantienen relación con las temáticas abordadas.
La metodología de trabajo que se propone es la siguiente:

· Se utilizarán procedimientos de análisis, reflexión e investigación bibliográfica.

· Exposición de información, discusión en grupos, análisis e interpretación de diarios, revistas y fuentes.

· Debates presenciales y en foros virtuales.

· Elaboración de monografías, ensayos e informes

Evaluación:

Alumnos Presénciales:

· Promoción Directa:

· El 75% de la asistencia a clases.

· Aprobación de las evaluaciones parciales, con calificación mínima de 4(cuatro). Será un parcial por cada cuatrimestre de clases.

· Cumplimiento del 100% de los trabajos prácticos, con una calificación mínima de 4(cuatro). Son dos trabajos prácticos por cuatrimestre.
Aprobación Final

Una vez aprobado el cursado, según requisitos explicitados anteriormente, el alumno rendirá un coloquio final, que tendrá lugar durante la última semana de clase.
· Regulares. Lograrán la regularidad aquellos alumnos que cumplan con los siguientes requisitos:

· El 75% de la asistencia a clases.

· Aprobación de las evaluaciones parciales, con calificación mínima de 2(dos). Será un parcial por cada cuatrimestre de clases.

· Cumplimiento del 100% de los trabajos prácticos, con una calificación mínima de 2 (dos)
· Aprobación Final

Una vez aprobado el cursado, según requisitos explicitados anteriormente, el alumno rendirá el examen final correspondiente según lo establecido en el calendario institucional, ante mesa examinadora. Examen individual oral.

· Alumnos Semi-presenciales: Lograrán la regularidad aquellos alumnos que cumplan con los siguientes requisitos:

· El 40% de la asistencia a clases.

· Aprobación de las evaluaciones parciales, con calificación mínima de 2(dos). Será un parcial por cada cuatrimestre de clases.

· Cumplimiento del 100% de los trabajos prácticos, con una calificación mínima de 2 (dos)
Aprobación Final

Una vez aprobado el cursado, según requisitos explicitados anteriormente, el alumno rendirá el examen final correspondiente según lo establecido en el calendario institucional, ante mesa examinadora. Examen individual oral.

Alumnos Libres. Metodología de trabajo sugerida para alumnos libres:

- Contactos permanentes con el docente de la cátedra.

- Realización de trabajos prácticos.

- Elaboración de escritos sobre temática a elección dentro de los contenidos estipulados en el programa.
Aprobación Final

Será considerado indispensable para poder rendir el examen final, que los alumnos en ésta condición, presenten con 20 (veinte) días de anticipación a la fecha en que se efectuará el examen, un trabajo escrito, que consistirá en el análisis de uno de los textos de lectura obligatoria.
