PAGE
4

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

Carrera: Profesorado de Enseñanza Primaria
Espacio curricular:

ÉTICA, TRABAJO DOCENTE, DERECHOS HUMANOS Y CIUDADANÍA

Curso: 4° Año.

Régimen: anual

Horas cátedras: 3 (tres)

Año Lectivo: 2015
Profesora: Graciela Aimo

Fundamentación:

La ética, como disciplina filosófica, atraviesa la formación docente por lo tanto es preciso abordarla con el propósito de dar argumentos y fundamentar la responsabilidad moral del trabajo docente.

Este espacio se propone ofrecer elementos reflexivos que le permitan al estudiante explicitar y fundamentar la dimensión ética y política de la tarea educativa.

En esta línea se comprende que la formación ética es también formación ciudadana, porque la ciudadanía no es una categoría meramente jurídica o sociológica, y hoy, de una manera especial, hay que enfatizar su dimensión ético-política. Ante el abismo entre la ética y la política, tan marcado en los últimos años, e incluso defendido por algunas teorías, es responsabilidad de la formación docente plantear con claridad la superación de esa perspectiva y trabajar para que se entienda que ser un buen docente implica ser, simultáneamente, una buena persona y un buen ciudadano.

Enseñar y aprender son acciones que contienen una dimensión ética y política. Justamente por esto, y como sentido de la dimensión ético-política del trabajo docente, es clara la relación con los Derechos humanos, en particular con el derecho humano a la educación, a aprender y a enseñar. El fundamento de los derechos humanos es, justamente, la dignidad de la persona, y se traduce en la responsabilidad ante la interpelación ética del otro en cuanto otro, es decir, en la justicia para todos.

PROPÓSITOS:
· Crear un espacio de análisis y reflexión acerca las grandes respuestas éticas que se han planteado a través del tiempo y la vigencia de muchas de ellas en la actualidad.

· Propiciar una mirada problematizadora entre el quehacer docentes, los derechos humanos y el ejercicio de la ciudadanía.

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

· Generar debates acerca de la importancia de una formación ciudadana en las instituciones escolares.
Se busca que el futuro docente:

· Identifique las grandes respuestas éticas a lo largo de la historia de la filosofía.
· Se plantee interrogantes acerca de proyectos sociales y de su propio proyecto de vida, articulando conocimiento y valoración.

· Aprenda a discernir la dimensión ética de su propio trabajo y de los problemas que enfrentará en su práctica profesional.

· Formule argumentaciones fundamentadas y críticas sobre diferentes cuestiones éticas que emergen de la tarea educativa.

· Asuma una actitud de compromiso social desde una perspectiva que involucre la dimensión ético política que contienen el enseñar y el aprender.

· Reflexione críticamente frente a las problemáticas éticas que se dan en la sociedad y los derechos humanos que se configuran en la misma.
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.

· 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. La ética utilitarista de John Stuart Mill. 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 II: La Ética entorno a la ciudadanía
· La relación de la ética con la política.
· Pertenencia, identidad y lucha por el reconocimiento.

· Autonomía, libertad y participación.

· Movimientos sociales, multitud, carácter político de la mera vida.
· Escuela y formación ciudadana a través de la historia.

· La formación del ciudadano en la escuela.

· Nuevos rituales del espacio-tiempo escolar. La diversidad pensada como una experiencia ética.
EJE III: La Ética entorno a los Derechos humanos
· La discusión sobre su fundamentación.

· La historia progresiva de los derechos humanos.

· La sistematicidad e inseparabilidad de los derechos humanos.

· Derechos humanos y educación.
· Rituales de autoridad y de subjeción.

· La profesión docente y el enfoque ético.
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.
· Observación de películas y/o videos.
· 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.
· Presentación multimedial de algunas temáticas.
· Exposición oral individual y grupal de los trabajos realizados.
· Trabajos de investigación o indagación relacionados con la práctica educativa.
· Estudio de casos.
· 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 - 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:

1) Seleccionen una película en la que se ponga de manifiesto una problemática educativa y analícenla teniendo como fundamento al menos dos autores abordados en la cátedra.
2) Plantear una problemática ética relevada de la práctica docente que están llevando a cabo en el respectivo trayecto. Analizar a la luz de los textos que se desarrollan en la cátedra, intentando dar alguna respuesta superadora a la misma. Modalidad: de a dos. Presentación multimedial a libre creación.

Criterio de evaluación Trabajos Prácticos:

a. Entrega en tiempo y forma.

b. Pertinencia de los contenidos desarrollados.
c. Análisis reflexivo y crítico.
d. Establecimiento de relaciones y ejemplificaciones.

e. Originalidad y reflexión crítica personal.
Examen final: oral con presencia de tribunal.
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:
Apple, M. y Beane, J. (1997) Escuela democráticas. Madrid. Ediciones Morata.
Bauman Zygmunt (2002): Modernidad Líquida. Fondo de Cultura Económica, Buenos Aires. (Pág: 99-138).
Belgich, horacio (2006): Orden y desorden escolar. Homosapiens, Rosario. (Pág: 95-106; 111-122)

Corea, Cristina – Lewkowicz, Ignacio (2004): Pedagogía del aburrido. Escuela destituídas, familias perplejas. Paidós Educador, Bs. As. (Pág: 19 a 41)

Cullen, C. (19997) Críticas a las razones de educar. Buenos Aires. Paidós.
Declaración de los derechos humanos. Declaración de los derechos del niño.

Dubet, Francois: La escuela de las oportunidades ¿Qué es una escuela justa? Gedisa editorial. Barcelona. España, 2005. (Pág: 71-84)

Frigerio. G. (2005) Educar ese acto político. Buenos Aires. Del Estante Editorial

Gentili, P. (2007) Desencanto y utopía. La educación en el laberinto de los nuevos tiempos. Rosario. Homo Sapiens ediciones

Graizer, L. Oscar (2007): Autonomía escolar como tecnología de gobierno, resistencia y autogobierno (UBA, buenos Aires, Argentina) I Coloquio Iberoamericano de Política y Administración de la Educación. ANPAE. Universidad Federal de Río Grande Do Sul. Brasil. 2007.
Lewkowicz, Ignacio (2004): Pensar sin estado. Editorial Paidos, Buenos Aires. (Pág. 19-69; 149-207)

Ley Nacional de Educación

Meirieu, Philippe (1996): Frankestein Educador. Alertes, Barcelona. (Pág. 67-96)

Osorio, Fernando ((Comp) (2008) Ejercer la autoridad un problema de padres y maestros. Noveduc, Buenos Aires.

Ranciere, J (2007) El maestro ignorante. Buenos Aires. El Zorzal.

Platts, Mark Compilador. (1988): La ética a través de su historia. Universidad Nacional Autónoma de México, México.

Sarlo, Beatriz (1998): Escenas de la vida posmoderna. Ariel, Bs. As.

Skliar, Carlos – Larrosa, Jorge (2009): Experiencia y alteridad en educación. Homosapiens, Rosario.

Touraine, Alain (1998): Igualdad y diversidad. Las nuevas tareas de la democracia. Fondo de Cultura económica. Buenos Aires.
