Instituto Superior Profesorado Nº 7

Profesora: Alicia Mabel López

INSTITUTO SUPERIOR DE PROFRESORADO Nº 7

CARRERA: GEOGRAFÍA

CURSO: PRIMERO

MATERIA: PEDAGOGÍA

DOCENTE: ALICIA MABEL LÓPEZ

AÑO 2012
 “Porque lo que importa no es llegar solo

 y pronto sino, juntos y a tiempo”

 León Felipe

FUNDAMENTACIÓN

Preguntar por la educación es iniciar un largo camino en la búsqueda de fundamentos que se cristalizan en los diferentes tiempos culturales, espacios sociales e ideales de vida para sus hombres que en ella encontraron sentido.

La Pedagogía como ciencia marca una trayectoria en el mundo Occidental que se fortalece en la expresión y el deseo de sabiduría de los primeros filósofos, considerado este momento como el punto de partida para la reflexión sistemática, su estructuración y maduración científica.

Este espacio de enseñanza aprendizaje estará dedicado a la reflexión de aquellos aspectos que develan el sentido de la ciencia pedagógica y su trayectoria hacia la autonomía científica, marcando un antes y un después en el saber pedagógico que la sitúa en el campo de la ciencia propiamente dicho. Analizar la importancia de otras áreas del saber aplicado que acrecientan el conocimiento en el abordaje del hombre como ser de la educación, comprender los aportes de las diferentes corrientes que intentaron darle direccionalidad, interpretar las diferentes posturas que pedagogos y filósofos han dado y dan frente a este hecho.

La intención de este espacio disciplinario organizado mediante la selección de los contenidos que se enuncian como base y de las estrategias y de las estrategias y recursos previstos como tentativos, marcan el recorrido que el docente en formación irá transitando para su socialización pedagógica que posibilite el ir construyendo un rol que se perfile reflexivo, comprometido y crítico con la educación.

Objetivos:

· Iniciarse en el conocimiento de distintas posturas pedagógicas que fueron y son fundamento de la práctica educativa.

· Comprender a través de la evolución del pensamiento reflexivo la evolución psicológica del individuo.

· Reconocer la importancia de la formación pedagógica como factor preponderante de la configuración del rol docente.

· Relacionar los diferentes modelos de formación con las determinaciones filosóficas y antropológicas que marcaron distintos ideales educativos.

· Internalizar la voluntad de reflexión permanente sobre la relación teoría-.práctica como elemento posibilitador de estrategias superadoras.

.

Contenidos

Conceptuales

¿Es compleja la educación?

La Pedagogía y su objeto de estudio: la educación. Caracterizaciones de su reconocimiento como disciplina de carácter científico. Etimologías de vocablos confluyentes.

Diferentes posturas interpretativas en el concepto educativo. Tipos de educación.

Educación y poder. Límites y posibilidades de la educación. Terminologías afines que definen procesos educativos.

Diferentes etapas en la trayectoria de la Pedagogía hacia la autonomía científica.

Aportes de otras ciencias a su campo de estudio. Métodos de investigación.

La Institución escuela como categorías de análisis y sustento de la educación.
¿De qué modo se manifiesta la reacción anti-positivista?

La reacción antipositivista y sus derivaciones: La Escuela Tradicional como modelo positivista en cuestión. La Pedagogía Reformista. Representantes significativos de la escuela Nueva. Corrientes no directivas. La corriente anti-escuela, principales exponentes del movimiento. Pedagogía no crítica y crítico reproductivista en su conceptualización sobre marginalidad social. La pedagogía Crítica: Fundamentos y representantes destacados: Freire, Girux Mac’Laren etc.

¿Qué aspectos subyacen a la formación del rol docente?

El rol docente: Niveles de su configuración. Profilaxis del rol. Dimensiones profesional, social y ética de la tarea docente. Nuevo enfoque científico sobre el rol: investigador y transformador de su práctica. La investigación-acción institucionalizada como modelo de transformación educativa. El docente y su relación con el conocimiento.
· Activación de conocimientos previos.

· Interacción cognitiva

· Formulación de hipótesis tentativas.

· Exploración de textos.

· Escucha y recuperación de la información.

· Elaboración de consignas.

· Selección de información adecuada.

· Distinción de diferentes posturas.

· Ejecución de prácticos consignados.

· Elaboración de conclusiones.

· Socialización de resultados.

· Participación y producción de saberes en el debate grupal.

Contenidos actitudinales

· Actitud dialógica para la comprensión de saberes.

· Valoración de trabajo de equipo.

· Concientización de la formación pedagógica y científica del rol docente.

· Valoración de la investigación educativa como estrategia de cambio.

Trabajos prácticos especiales

De acción formadora continua:

Trabajos de lectura comprensiva en el marco del aula sobre temáticas desarrolladas, orientando la propuesta con diferentes consignas e instrumentando la aplicación de diversas técnicas de estudio para la comprensión lectora. Confrontación de ideas construidas, y el retrabajo enriquecedor de la teoría en el contexto áulico participativo.
Segundo cuatrimestre

De acción formadora continua

Siguiendo la mecánica empleada en el primer cuatrimestre.

Trabajo Práctico de Cierre

Elegir un tema en particular de los contenidos desarrollados y profundizar la temática desde distintas fuentes elaborando un trabajo monográfico cuya extensión, no sea menor de 4 páginas interlineado 1y1/2 letra Arial Nº 12 y no mayor de 8 páginas. El presente trabajo podrá realizarse por parejas pedagógicas. Se deberá defender frente al grupo socializando la propuesta realizada, dándole el formato de un práctico según el criterio de cada grupo, como ensayo de la formación del perfil docente.

Se consideran dos fechas aproximadamente, para permitir la integración de todos los grupos. La fecha se acordará de acuerdo a las particularidades del proceso áulico.

Estrategias
· Trabajo grupal y participación individual para enriquecer la práctica.

· El diálogo reconceptualizador sobre las distintas temáticas propuestas
· Evaluación

Diagnóstica
Partir de premisas orientadoras para introducir a los alumnos en el conocimiento de la nueva disciplina, optimizando la práctica. Reconceptualizar en cada encuentro mediante el diálogo, lo trabajado en lo inmediato anterior, con el objeto de evaluar el entendimiento alcanzado y la posibilidad de retomar saberes o modificar estrategias si fuera necesario para una mejor comprensión.

Procesual

En forma sistemática y permanente tanto explícita como implícitamente, para hacer un seguimiento de las estrategias que pone en juego el alumno en la construcción de saberes y que posibilitan progresos o que, originan obstáculos y dificultades para el proceso, permitiendo la evaluación propia del rol, formador, vía a la modificación de experiencias que posibiliten la retroalimentación del proceso educativo.

De resultado

Con el objeto de determinar la distancia que media entre el logro alcanzado por los alumnos y los objetivos propuestos como expectativa a alcanzar para la acreditación a partir del proceso realizado. Toma de conciencia sobre la práctica evaluadora de la calidad del proceso de enseñanza – aprendizaje, tendiente a una selección más criteriosa de contenidos y a la aplicación de estrategias más favorecedoras.

Criterios de evaluación

Criterios de evaluación

· Participación y producción de contenidos.

· Manejo de vocabulario específico.

· Comprensión analítica.

· Destrezas y habilidades en la aplicación de estrategias.

· Responsabilidad en la formación.

· Apertura para aceptar orientaciones.

· Ortografía y caligrafía.

Bibliografía de base sugerida

.

Artículos de diversas fuentes informativas sobre actualidad educativa.

Ballesteros, J. Introducción al saber pedagógico. Ed. Itinerarium S.A. Bs. As.

Davini, Ma. Cristina. La formación docente en cuestión: política y pedagogía. Ed. Paidós.

Emilio Tenti Fanfani. Algunas dimensiones de la profesionalización de los docentes. Representaciones y temas de la agenda política.

Filmus, Daniel. El papel de la educación frente a los desafíos de las transformaciones.

Girux Henri. “Los profesores como intelectuales” Hacia una pedagogía crítica del aprendizaje. Paidós. 1990.

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

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

Luzuriaga, L. Pedagogía. Ed. Lozada.

Mangañelo. La pedagogía contemporánea.

Michael Fullan y Andy Hargreaves. La escuela que queremos. Ed. Amorroutu.

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

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

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

Torres, Rosa María. “Educación popular: un encuentro con Paulo Freire”. Centro EDITOR DE América Latina. (CEAL) Buenos Aires. 1998.

Pulpeiro, Silvia. Una propuesta para el análisis y trabajo de los roles institucionales en la escuela. Actualización académica. (UNR. 1995)

BARREIRO Telma, Los niveles del rol docente. Revista Iberoamericana de Educación 2004. Apuntes de cátedra.
