
INSTITUTO SUPERIOR DE PROFESORADO N º 7

PROFESORADOS: BIOLOGÍA
ÉTICA PROFESIONAL

4to AÑO

CURSO LECTIVO: 2012

DURACIÓN: anual

TOTAL DE HS./SEM.: 3

Docente: GABRIELA PÁEZ
FUNDAMENTACIÓN
Este espacio curricular de formación del profesorado de Biología y Geografía abordará por una parte el análisis de la ética como disciplina filosófica, su contextualización, los principios éticos y algunos modelos teóricos de la ética normativa y , por otra parte, las problemáticas éticas específicas concernientes al ejercicio del futuro rol profesional

 La ética como disciplina filosófica que estudia el comportamiento moral del hombre en sociedad, su objeto de estudio es la moral, la cual es inherente al hombre como ser social. De la relación entre ética y moral se desprenden 2 niveles, la ética crítica y la ética aplicada. La primera consiste en un análisis lógico y epistemológico de los principios éticos, la determinación de la validez de ciertas opiniones o creencias morales. La ética aplicada o normativa busca guiar la conducta en la decisión de cuál es la opción mejor entre las posibles, en una situación concreta.

Según ha señalado Mario Bunge, la ciencia en su conjunto no es éticamente neutral y los principios que propone para un código moral de la ciencia son la honestidad intelectual o culto a la verdad, la independencia de juicio, el coraje intelectual, el amor por la verdad intelectual y el sentido de justicia.

Teniendo en cuenta que el desarrollo científico-tecnológico contemporáneo ha puesto a los profesionales ante un dilema entre tecnología y valores, no suficientemente estudiado, es necesario un abordaje metodológico con el propósito de generar una ética de la sustentabilidad.

La formación ética forma parte del sistema de aprendizaje axiológico, el diseño del modelo de la carrera, identifica los valores éticos que caracterizan el modo de actuación profesional, en cada una de las direcciones de la formación axiológica que caracterizan el enfoque integral; dígase la formación ético-moral, y la formación ideo-política
PROPOSITOS

Que el futuro docente:
I. aborde el análisis de la ética como disciplina filosófica, su contextualización, los principios éticos y algunos modelos teóricos de la ética normativa.

II. se acerque al examen crítico de situaciones éticas actuales

III. aborde las problemáticas éticas específicas concernientes al ejercicio del futuro rol profesional

IV. Promueva la crítica reflexiva sobre los problemas que se suscitan en la acción educativa, las acciones éticas y sus consecuencias

V. Elabore reflexivamente una visión totalizadora y problematizadora de las relaciones entre teoría y práctica educativas desde su dimensión ético-política.

CONTENIDOS
UNIDAD I

ÉTICA Y MORAL
La ética como reflexión sistemática acerca de la moralidad. El juicio ético: moralidad: Razonamiento Moral. Los estándares morales: absolutos; establecidos por la sociedad; establecidos por el individuo. El desarrollo moral y su problemática didáctica
UNIDAD II

SISTEMAS ÉTICOS
Posturas tradicionales (o históricas) de la ética de base metafísica a las éticas de la benevolencia. Edad Antigua: Grecia. Sócrates. Platón. Aristóteles. Escuelas postaristotélicas: Estoicos y Epicúreos. Edad Media: Cristianismo. San Agustín. Santo Tomás de Aquino.
UNIDAD II

DE LA ÉTICA MINIMALISTA A LAS ÉTICAS “MÍNIMAS DE MÁXIMA
Edad Moderna: Kant. Edad Contemporánea: Existencialismo. Frederic Nietzsche, Jean Paul Sastre. Max Scheler.
 Edad Postmoderna: Ética del Lenguaje. Ética Comunicativa. Enfoques éticos propios de la postmodernidad: el marco epocal. El individualismo salvaje; La “res” pública como escenario vacío. La solidaridad circunscripta al colectivo miniaturizado. La eticidad en las situaciones cotidianas.

UNIDAD IV

LA ÉTICA Y SU RELACIÓN CON OTRAS DISCIPLINAS:

Ética Aplicada: el razonamiento ético a ámbitos de interés práctico: a la guerra y la paz, a los Derechos Humanos, al Medio Ambiente, a la Biología, a las Profesiones. Bioética, Ética Económica, Ecoética, Ética de la Ciencia y la Tecnología, Ética Profesional .Relativismo Ético
Planteos éticos contemporáneos desde la perspectiva de las prácticas pedagógicas: cultura plurideológica y espíritu de tolerancia; discriminación; marginalidad; medios de comunicación. La construcción de una ética dialógica posible, para el propio posicionamiento moral y la toma de decisiones profesionales, frente a los conflictos morales de la práctica docente cotidiana. La Deontología Docente.
 METODOLOGÍA

La cátedra adopta como espacio de desarrollo un aula virtualizada, en la que se integran actividades que tienen lugar en la clase física y en el entorno virtual de un blog. Las estrategias metodológicas empleadas responden a un modelo de docencia centrado en el aprendizaje del alumno, por lo que apuntan a fomentar la participación, la interacción y la colaboración, procesos concebidos como esenciales para la apropiación del conocimiento.

A través de dichos procesos se persigue el desarrollo de habilidades cognitivas de nivel superior, así como de competencias comunicativas y sociales, que permitan la comprensión de los contenidos abordados, y no su mera reproducción memorística.

Los temas se presentarán mediante el método explicativo-interrogativo. Los aspectos más relevantes se profundizarán a través de la lectura y análisis de textos y documentos, actividades que se realizarán tanto en forma individual, como grupal.

Todas las clases se apoyarán en herramientas de aprendizaje visual (redes, cuadros sinópticos, esquemas de contenido, etc.) y material multimedia (imágenes, videos, archivos de sonido).

La cátedra dispondrá de un blog que se utilizará con tres fines principales: la publicación y distribución de materiales (documentos y bibliografía, presentaciones de Power Point relativas a los contenidos del programa, videos, fotos); la propuesta de actividades a realizar por los alumnos; la resolución de actividades, a través de la interacción docente/alumno y alumnos entre sí. El blog también funcionará como un espacio para el planteo de consultas y la correspondiente orientación de la cátedra.
 CRITERIOS DE EVALUACIÓN DE TRABAJOS PRÁCTICOS

Para aprobar la materia, será condición aprobar los siguientes trabajos prácticos obligatorios que se desarrollarán en el blog de la cátedra:

Proyecto colaborativo: elaboración de un trabajo de investigación que aborde un tema y un problema específico, el trabajo incluir imágenes, mapas conceptuales, estudio de casos, videos, además de información relevante y actualizada.

Los trabajos se realizarán en grupos de 3 integrantes, con una mecánica colaborativa. Esto implica que todos los alumnos participen de las diferentes instancias del proceso: cotejen la información, debatan de forma activa y busquen llegar a acuerdos en relación con la información encontrada.

Criterios de evaluación:

· claridad y precisión conceptual. Orden lógico de las ideas expuestas.

· completitud: inclusión de los principales conceptos claves

· pertinencia y relevancia de los comentarios. Grado de interacción con lo expuesto por

· otros participantes.

· puntualidad en la publicación de las entradas / comentarios

CRITERIOS y MODALIDAD PARA LAS EVALUACIONES PARCIALES

Las evaluaciones parciales consistirán en el planteo de preguntas referidas a los temas fundamentales de cada unidad y a las correspondientes lecturas obligatorias. Se emplearán como criterios de evaluación:

· claridad y precisión conceptual. Orden lógico de las ideas expuestas.

· capacidad para establecer relaciones entre distintas teorías éticas y entre éstas y el contexto histórico general.

· utilización de vocabulario específico

· capacidad de análisis y síntesis del contenido de las lecturas obligatorias
CRITERIOS y MODALIDAD PARA LA EVALUACIÓN DEL EXAMEN FINAL

El examen final será obligatorio, individual y oral, ante tribunal. Para aprobar, el alumno deberá responder satisfactoriamente a las preguntas formuladas sobre dos unidades y sobre las lecturas obligatorias correspondientes a las mismas. Se observarán los mismos criterios de evaluación que para los exámenes parciales.
BIBLIOGRAFIA
ALONSO, M. y otros: “Argentina y el mundo contemporáneo”, Bs. As., Aique, 1985

ALONSO, M. y otros: “La Argentina del siglo XX”, Bs. As., Aique, 1997

BARREIRO Y VEGA “¿Enseñar Ética, es posible?” - Propuesta Educativa –N.15

BUSQUETS, D.: “Los temas transversales”, Santillana, Bs. As. 1995

CORETH “Que es el hombre?”- Madrid, Ed.Herder,1994

CONVENCION AMERICANA DE LOS DERECHOS HUMANOS art.4, 5,12,13,17,19 y 32

CONSTITUCION NACIONAL, Art. 75, 14,16,18 ,19 entre otros

DE ZAN, Julio -“Etica y Profesionalización Docente” - Documento de apoyo curricular-PTFD-MCEN-1996

LEY FEDERAL DE EDUCACION, Art.4, 5,6,13inc.d,29,40 a 45,56inc.g,

LECLERQ, J. ”Las grandes líneas de la filosofía moral” - Madrid, Edit Gredos

ONETTO, Fernando “Un tiempo para pensar”, Bonum, Bs. As,1997.

PAREDES DE MEANOS Y MAZZA:” Los contenidos transversales. Formación ética y ciudadana” Bs. As., El Ateneo,1997

RUIZ GOMEZ, Daniel “Ética y Deontología Docente” Bs.As., Braga, 1994
BAUMAN, Zygmunt. “ETICA POSMODERNA”. http://www.lsf.com.ar/libros/95/etica-posmoderna/
Fichas; I, II, III, IV. V. VI y VII[image: image1.png]

