PAGE
1

Establecimiento: Instituto Superior de Profesorado N° 7 “Estanislao López”.

Carrera: Profesorado de Arte en artes visuales
Espacio curricular:
Filosofía. (Primer cuatrimestre).

 Ética Profesional. (Segundo cuatrimestre).

Curso: 4° Año.

Profesora: Graciela Aimo

Horas cátedras: 3 (tres)

Año Lectivo: 2015
Fundamentación:

Sabemos que unos de los objetivos de la Filosofía es contribuir a la formación de sujetos que puedan preguntarse por el sentido de su vida, asumir una posición crítica ante los valores vigentes en una sociedad, cuestionarse por la legitimidad del saber instituido y proponerse modelos de sociedad más justos.

Por eso la enseñanza de la Filosofía se orienta fundamentalmente a la comprensión de las concepciones filosóficas históricamente significativas, y al desarrollo de actitudes y competencias para un pensamiento reflexivo, capaz de interpretar el sentido de las prácticas e instituciones, de problematizar y postular alternativas.

La filosofía como disciplina curricular no puede estar ajena a lo que el mundo contemporáneo requiere como respuesta filosófica, hoy hay una conexión estrecha entre el progreso científico tecnológico y la praxis social. En un mundo cambiante, de crisis y disolución de ideas arraigadas, con graves problemas de existencia, de valores, de proyectos, de sentido, la Filosofía es un punto de inicio importante para la búsqueda de posibles soluciones.
Este espacio curricular se relaciona con las materias humanísticas que han tenido a lo largo de la carrera y fundamentalmente con Semiótica.
 El contar con un espacio propio permite brindar al estudiante una formación que profundice y desarrolle competencias vinculadas a la elaboración de proyectos personales de vida y con la integración a la sociedad como personas responsables, críticas y solidarias, partiendo de su Ser y su entorno.

PROPÓSITOS:

· Crear un espacio de análisis y reflexión acerca de los problemas filosóficos que se han planteado a través del tiempo y la vigencia que muchos de ellos tienen en la actualidad.

· Posibilitar a través de diversas propuestas didácticas una apropiación de los contenidos de la materia.

· Generar debates entre las múltiples relaciones que existen entre el pensar filosófico del hombre y las producciones artísticas del mismo en determinado tiempo y espacio.
· Propiciar una mirada problematizadora entre el accionar ético y el arte.

· Brindar herramientas para analizar la ética docente en la práctica educativa.

objetivos

· Conocer los rasgos generales del pensamiento filosófico a través de la historia.

· Establecer relaciones a partir de la evolución histórica del pensamiento filosófico.

· Reconocer la diversidad de perspectivas tanto en la visualización de los problemas como en los abordajes y soluciones, como condición de un diálogo crítico.

· Incorporar los procedimientos propios y el vocabulario específico del pensamiento filosófico.

· Vincular el pensamiento filosófico con el quehacer docente en general y con la historia del arte en particular.

· Plantearse interrogantes acerca de proyectos sociales y de su propio proyecto de vida, articulando conocimiento y valoración.

· Formular argumentaciones fundamentadas, críticas, sostenibles y veraces sobre diferentes tópicos de la realidad y de su interés.

· Identificar las grandes respuestas éticas a lo largo de la historia de la filosofía.

· Evidenciar inquietud por las cuestiones éticas abordadas asumiendo una postura acorde con el buen obrar y con el compromiso social.

· Valorar la deontología docente como una guía de todo el accionar cotidiano en el futuro desempeño profesional.

· Reflexionar sobre cuestiones éticas vinculadas a la práctica educativa.

1er Cuatrimestre FILOSOFÍA

Contenidos
EJE I: La Filosofía, como ciencia. Introducción al pensamiento filosófico.

· Qué es la Filosofía. Objeto de estudio. Disciplinas y problemas filosóficos. La actitud filosófica. Filosofía y mito. Filosofía y ciencia. Los orígenes de la Filosofía. Las razones Filosofía, Arte y Ciencia. Conocimiento vulgar, científico y filosófico.

· Primeros filósofos. Breve reseña de la evolución del pensamiento filosófico. Línea histórica. Edad antigua: Presocráticos. Sócrates. Platón. Aristóteles. Edad Media: San Agustín y Santo Tomás. Ciencia y religión. Edad moderna: Descartes.

· El pensamiento de la ilustración. El renacimiento. El idealismo alemán. El positivismo.

EJE II: La problemática del conocimiento

· Teorías del conocimiento. El origen: racionalismo e empirismo. La posibilidad: dogmatismo y escepticismo. Esencia del conocimiento: realismo e idealismo. Kant y sus posturas conciliatorias. Principales corrientes y enfoques.

EJE III: La filosofía de los siglos XIX y XX

· La crisis de la racionalidad occidental.
· El positivismo: Augusto Comte.

· La escuela de Frankfurt: Theodor Adorno, Walter Benjamin, Max Horkheimer, Herbert Marcuse, Jürgen Habermas, entre otros.
· El pensamiento postmetafísico.

· La polémica modernidad-posmodernidad.
2do. Cuatrimestre ÉTICA

EJE I: La Ética como disciplina filosófica

· Naturaleza de la ética. El objeto material y formal de la ética. La ética como un saber especulativo, práctico y normativo.

· La ética como disciplina filosófica. El punto de partida para la reflexión ética: la experiencia moral. La relación de la ética con otros saberes.

EJE II: Las grandes respuestas éticas.

· Las grandes respuestas éticas: La ética aristotélica. La ética formal kantiana. El individuo, la persona y el personalismo. La axiología y la ética de valores: El objetivismo axiológico y la ética de valores de Max Scheler. El carácter relacional del valor: posición de R. Frondizi. Algunos desarrollos contemporáneos en el terreno de la ética: La ética y el Psicoanálisis de Erich Fromm. La moral existencialista de J. P. Sartre.
· EJE III:
EJE IV: Deontología docente.

· La deontología docente. La profesión y el enfoque ético. Las virtudes morales y la acción docente.

Acciones o actividades:

· Lectura en clase y para la clase del material.
· Cuchicheo; torbellino de ideas, dramatizaciones.
· Elaboración y comunicación de conclusiones o cierres de los temas bibliográfico.
· Elaboración de viñetas relacionadas con la temática filosófica.
· Establecimiento de relaciones con la materia: Estética.
· Elaboración de trabajos prácticos.
· Análisis y reflexión acerca de notas periodísticas, editoriales, entre otras estableciendo relaciones pertinentes.
· Participación en clase.
· Elaboración de glosarios.
· Resolución de guías y cuestionarios en forma individual y grupal.
· Análisis de problemáticas reales y/o hipotéticas.
· Elaboración y lectura de cuadros comparativos, esquemas y redes conceptuales.
· Establecimiento de relaciones entre el arte y el pensamiento filosófico en un tiempo y espacio determinado.
· Exposición oral individual y grupal de los trabajos realizados.
· Trabajos de investigación o indagación relacionados con la práctica educativa.
· Análisis de problemáticas realizando un abordaje interdisciplinario.
Recursos:
· Bibliografía obligatoria y de consulta.
· Libros obligatorios y recomendados.
· Artículos y notas de revistas, diarios, documentos, entre otros.
· Videos y/o grabaciones.
Soportes: - tecnológicos: retroproyector - Habituales del aula.

Evaluación
Características:
Constante e individualizada a través de la observación directa. Integradora: mediante la realización de tareas que impliquen la relación de conceptos.

Tipo:

Diagnóstica:

Indagación de los saberes previos de los alumnos a través de diferentes actividades propuestas por el docente en la fase inicial de los tema a desarrollar.
Procesual:

A través de criterios consensuados con el grupo: Responsabilidad. Comprensión y relación de conceptos. Dominio del vocabulario específico. Participación individual y grupal. Cumplimiento a término y correcta presentación de trabajos. Disposición y esfuerzo personal.

Autoevaluación:

Auto-reflexión acerca de sus producciones individuales y grupales. Autocontrol del propio proceso de formación.
Trabajos prácticos obligatorios para la regularización de la materia:

Filosofía:

· Seleccionar un mito griego y representarlo a través de una expresión artística. Fundamentarlo.

· Ética:

· Representar a través de la expresión plástica una problemática ética controvertida, enmarcándola conceptualmente.
Examen final: individual y oral. 1er cuatrimestre: Filosofía.

 2do cuatrimestre: Ética.

Criterios de evaluación para el examen final:
· Fluidez y uso del vocabulario específico.

· Aplicación de conceptos teóricos trabajados en la clase y del material bibliográfico.

· Coherencia en la argumentación propuesta y en las respuestas.

· Comprensión de los núcleos esenciales de los contenidos.

· Establecimiento de relaciones y ejemplificaciones.

· Reflexión crítica

Escala de calificación de 1 a 5. Se aprueba con 2. (Saber el 70 % de los contenidos).
Bibliografía

· FANTONE, Vicente. Lógica e introducción a la filosofía. Edit. Kapelusz. Bs.As.
· FRASSINETI, M. – FERNÁNDEZ AGUIRRE, E. Antología de textos filosóficos. A-Z Editora, Bs. As., 1991.
· GARCÍA MORENTE, Manuel (Traducción) Discurso del método. Meditaciones metafísicas. Espasa-Calpe S.A., Madrid, 1980.
· HOTTOIS, Gilbert. Historia de la filosofía del renacimiento a la posmodenidad. Ediciones Cátedra. Madrid, 1999. Cap. IV; VIII; X; XVI; XIX.
· BLAQUIER, Carlos Pedro. Apuntes para una introducción a la filosofía. Editorial Lons S.A., Bs. A., 2003. (115 páginas)

· ROMERO, Francisco. Lógica e introducción a la problemática filosófica. Editorial Losada. Buenos Aires, 1983. (308 páginas)

· RUIZ, Daniel. Ética y deontología docente. Ediciones Braga. Buenos Aires, 1988. (327 páginas)

· RÁBADE, R y OTROS. Iniciación a la Filosofía. (Selección de textos) Agora, Granada.
· FOLLARI, Roberto A. Modernidad y posmodernidad: Una óptica desde América Latina. Editorial REI-Aique. Buenos Aires, 1994. (176 pág.)
· SARLO Beatriz. Escenas de la vida posmoderna. Ariel. Bs. As., 1998.
· CLAVET, Susana – GONZÁLEZ, Nora. Ética. Apuntes para la Educación Polimodal y la Formación Docente. Ediciones Homosapiens. Rosario, 1999. (236 páginas)
· DEBELJUH, Patricia. El desafío de la Ética. Temas Grupo Editorial, Bs. As., 2003.
· FARIÑA, Juan (2008) Cap.2 y 3 ¿Qué es esa cosa llamada ética? En Ética, un horizonte en quiebra. (Eudeba) 2º edición, 6º impresión

· DOLTO, Francoise (1998) “La Ética” en “Textos inéditos” (Alianza Editorial) Bs. As.

· SCHON, Donald. (1998). Cap.10 “Consecuencias para las profesiones y su lugar en la sociedad” en “El profesional reflexivo. Cómo piensan los profesionales cuando actúan”. (Ed. Paidós)

· TOURAINE, Alain. Igualdad y diversidad. Las nuevas tareas de la democracia. Fondo de Cultura Económica SA. Bs. As., 1998.

· HESSEN J. Teoría del Conocimiento. Editorial Losada, Bs. As., 1965.
· Revistas y diarios varios.
· Videos canal Encuentro “Filosofía aquí y ahora”
· Viñetas.

· Portales de Internet.

PAGE
1

