1- ENCABEZAMIENTO

PROVI NCIA DE BUENOS AIRES

DIRECCIÓN GENERAL DE CULTURA Y EDUCACIÓN

DIRECCIÓN DE EDUCACIÓN SUPERIOR

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE Nº51-PILAR

CARRERA: PROFESORADO EN EDUCACIÓN PRIMARIA y EDUCACIÓN INICIAL
ESPACIO CURRICULAR: PEDAGOGÍA
CURSO: PRIMER AÑO

CICLO LECTIVO: 2011
CANTIDAD DE HORAS SEMANALES: 2 MÓDULOS

PROFESORA: GRACIELA IBOS
CONTENIDOS

Unidad 1. La Educación como Fenómeno Social

Hacia una definición de Educación. Sentidos del acto educativo: Por qué y para qué educamos. Educación y poder. La Educación como Educare, Educere y Duco. Autoeducación y Heteroeducación. La Educación en sentido amplio y en sentido estricto. Términos inherentes al fenómeno educativo: Socialización primaria y secundaria; Educación Formal y No Formal; Educación Sistemática y Asistemática; Educación Permanente; Escolarización. La Educación como Proceso de Comunicación. La Educación como Sistema y Proceso Sistémico. Los 4 Pilares de la Educación: Aprender a Conocer; Aprender a Hacer; Aprender a Vivir Juntos; Aprender a Ser. Los nuevos pilares de la Educación: Aprender a Vivir y Aprender a Enfrentar la Incertidumbre.

Unidad 2. Pasado, presente y futuro de la Escuela. Reconstruyendo sentidos olvidados y perdidos.

La Escuela como institución educativa. La Educación en los primeros tiempos de la humanidad: pasos hacia la institucionalización educativa. Marco para el surgimiento de la Escuela moderna. La escolarización como empresa moderna. La Escuela y el Contrato Fundacional. La función social de la Escuela: Teorías del Consenso y del Conflicto. Escuela y nuevas pedagogías. Modos de entender a la Escuela: Comenio; La Salle; Lancaster; Jesuitas; Paulo Freire; Iván Illich; Homeschooling; David Perkins. Críticas actuales a la Escuela: Crítica conservadora, humanista, neomarxista y tecnológica. El futuro de la Escuela.

Unidad 3. Pedagogía y trabajo docente

Tradiciones en la formación de los docentes: La tradición normalizadora-disciplinadora o “el buen maestro”; la tradición académica o “el docente enseñante”; la tradición eficientista o “el docente técnico”. Tendencias no consolidadas en tradiciones. Poder, control y autonomía en el trabajo docente. El profesor como Educador Profesional. Las funciones docentes. Personalidad y Estilos de Enseñanza. Los profesores como intelectuales transformativos. La crisis de confianza en el conocimiento profesional y en la preparación de los profesionales. El Arte Profesional. El Conocimiento Tácito. El Conocimiento y la Reflexión en la Acción. El Practicum Reflexivo.
Unidad 4. Modelos Pedagógicos y concepciones de la Educación

El Modelo Asociacionista y sus aplicaciones educativas: Aristóteles, Locke, Hume, Watson, Thorndike, Hull y Skinner. El Modelo Social instintivista y ambientalista: Lorenz, Psicoanálisis, Mowrer, Bandura. El Modelo Cognitivista: Tolman, Gestalt, Procesamiento de la Información. El Modelo Constructivista y su concepciones de aprendizaje: Vigotsky, Piaget, Wallon, Bruner, Ausubel. El Modelo de Resolución de Problemas: Gagné, Teoría de los Expertos, Teoría del Desarrollo del Pensamiento. Grandes pedagogos del Siglo XX: John Dewey, María Montessori, Ovide Decroly, Célestin Freinet, Paulo Freire.
Unidad 5. La Educación en la Sociedad de la Información

Nuevos Sentidos del Sistema Educativo; nuevo rumbo para la Escuela: nuevas tecnologías de la comunicación; el binomio educación-trabajo y la formación en competencias. El cambio en educación: novedad, innovación, reforma y transformación. El conocimiento como factor de poder en la sociedad actual. La Sociedad del Conocimiento y el papel de la Educación. El alumno en la era de la información: el “Chico-Usuario”. El desafío de la Educación actual: La Reforma del Pensamiento y la “Cabeza bien puesta”.
Unidad 6. Teoría Sistémica, Pensamiento Complejo y Caos: Hacia una deconstrucción del conocimiento pedagógico.

La concepción sistémica de la realidad. El pensamiento complejo. La Teoría del Caos y la realidad. Teoría del Caos y Educación. La deconstrucción de la teoría pedagógica y la reconstrucción del nuevo conocimiento pedagógico. Algunas prácticas educativas enmarcadas en la teoría del caos: Aprendizaje en laberinto; Aprendizaje Interpretativo; Autogestión Educativa; Investigación-Acción; Enseñanza para la Creatividad; el Hipertexto.
BIBLIOGRAFÍA

Unidad 1

Morin, E., La Cabeza Bien Puesta. Repensar la reforma. Reformar el pensamiento, Buenos Aires, Nueva Visión, 1999, caps. 4-5.

Delors, J., La Educación Encierra un Tesoro, Madrid, Santillana, 1996, cap. 4.
Gvirtz, S., Grinberg, S., Abregú, V., La Educación Ayer, Hoy y Mañana. El ABC de la Pedagogía, Buenos Aires, Aique, 2007, cap. 1.

Unidad 2

Frigerio, G., Poggi, M., Las instituciones educativas. Cara y ceca. Elementos para su Comprensión, Buenos Aires, Troquel, 1992, cap.1.

Perkins, D., La Escuela Inteligente. Del adiestramiento de la memoria a la educación de la mente, Barcelona, Gedisa, 1992, caps. 1-2.

Pineau, P., Dussel, I., Caruso, M., La Escuela como Máquina de Educar, Buenos Aires, Paidós, 2005, cap. 1.

Gvirtz, S., Grinberg, S., Abregú, V., La Educación Ayer, Hoy y Mañana. El ABC de la Pedagogía, Buenos Aires, Aique, 2007, caps. 2-3.
Unidad 3

Schön, D., La Formación de Profesionales Reflexivos. Hacia un nuevo diseño de la enseñanza y el aprendizaje en las profesiones, Madrid, Paidós, 1987, caps. 1-2.

Freire, P., Pedagogía de la Autonomía. Saberes necesarios para la práctica educativa, Buenos Aires, Siglo XXI Editores, 2005, cap.1.

Giroux, H., Los Profesores como Intelectuales. Hacia una pedagogía crítica del aprendizaje, Barcelona, Paidós, 1990, cap. 9.

Davini, M., La Formación Docente en Cuestión: política y pedagogía, Paidós, Buenos Aires, 1995, caps. 1-2.

Unidad 4

Trilla, J. (Coord.), El legado pedagógico del siglo XX para la escuela del siglo XXI, Barcelona, GRAO, 2001, caps. 1-3-4-10-13.

Unidad 5

Aguerrondo, I., Xifra, S., La Escuela del Futuro I. Cómo piensan las escuelas que innovan, Buenos Aires, Papers Editores, 2002, páginas 11-21.

Tedesco, J.C., Educar en la Sociedad del Conocimiento, Buenos Aires, Fondo de Cultura Económica, 2000, caps. 1-2.

Corea, C., Pedagogía del Aburrido. Escuelas destituidas, familias perplejas, Buenos Aires, Paidós, 2005, cap. 12.

Gvirtz, S., Grinberg, S., Abregú, V., La Educación Ayer, Hoy y Mañana. El ABC de la Pedagogía, Buenos Aires, Aique, 2007, cap. 5.

Morin, E., La Cabeza Bien Puesta. Repensar la reforma. Reformar el pensamiento, Buenos Aires, Nueva Visión, 1999, caps. 1-2.
Unidad 6

Colom, A., La Deconstrucción del Conocimiento Pedagógico. Nuevas perspectivas en Teoría de la Educación, Barcelona, Paidós, 2002, caps. 3-5-6.

PAGE
1

