
 1

Programa de estudio

Datos generales

0. Área Académica

HUMANIDADES

1. Programa educativo

PEDAGOGÍA

2. Facultad 3. Código

PEDAGOGÍA SISTEMA DE

ENSEÑANZA ABIERTA

4. Nombre de la experiencia educativa

DESARROLLO DEL PENSAMIENTO PEDAGÓGICO

5. Área curricular

5.1 Básica

general

5.2. Iniciación a

la disciplina

5.3. Disciplinar

 X

5.4. Terminal

5.5. Electiva

6. Área de conocimiento. 7. Academia(s)

PEDAGÓGICA PEDAGÓGICA

8. Requisito(s)

8.a. Prerrequisito(s): 8.b. Correquisito(s):

9. Modalidad

CURSO

10. Características del proceso de enseñanza aprendizaje

10.1 Individual

10.2 Grupal

X

10.2.1 Número mínimo: 15

10.2.2 Número máximo: 40

11. Número de horas de la experiencia educativa

11.1 Teóricas: 4 11.2 Prácticas:

12. Total de créditos 13. Total de horas 14 Equivalencias

8 60 NINGUNA

15. Fecha de elaboración y/o modificación 16. Fecha de aprobación

 09 y 10 DE JULIO DE 2009

17. Nombre de los académicos que participaron en la elaboración y/o modificación.

ROSALBA ARELLANO PRATZ , MARCO ISMAEL YÁNEZ HERNÁNDEZ.

18. Perfil del docente

LICENCIADO EN PEDAGOGÍA PREFERENTEMENTE CON ESTUDIOS DE

POSGRADO, O EN AREAS AFINES, CON DOS AÑOS COMO MÍNIMO DE

 2

EXPERIENCIA DOCENTE EN EL NIVEL SUPERIOR.

19. Espacio

19.1. Institucional 19.2. Interinstitucional X

20. Relación disciplinar

INTERDISCIPLINARIO

21. Descripción mínima

Esta experiencia se integra al plan de estudios en el área de formación disciplinaria con

cuatro horas de teoría y ocho créditos; se ubica en el área pedagógica y tiene como

objetivo que el alumno identifique las aportaciones al pensamiento pedagógico de cada

época y comprendan el proceso de construcción histórico-social. Ésta experiencia

instrumenta al alumno con una fundamentación teórico-epistemológica que les permite

comprender los aspectos sociales, políticos e ideológicos que caracterizan a cada época,

a cada enfoque y además los compare con las teorías pedagógicas actuales.

22. Justificación

Desarrollo del Pensamiento Pedagógico es una experiencia necesaria en el currículum

del estudiante de la carrera de Pedagogía, ya que ella le proporciona un panorama de la

evolución histórica de algunos de los teóricos que han aportado diversos enfoques en la

construcción de la pedagogía, además le proporciona competencias para el análisis y

reconocimiento de las diversas problemáticas educativas de su entorno social y le

habilita en la toma de decisiones para solucionar problemas de su práctica profesional,

le invita también a ser gestor de nuevos modelos educativos.

23. Objetivos generales

 Razonar el pensamiento filosófico y pedagógico de hombre y sociedad

aplicado a la educación.

 Comprender las diversas manifestaciones culturales en la edad media y el

renacimiento.

 Comparar los elementos pedagógicos aportados por diferentes teóricos, en

épocas distintas.

 Identificar los diversos pensamientos pedagógicos aplicados a las

instituciones escolares extrapolándolos a los modelos educativos actuales.

 Realizar una sesión plenaria para evaluar las modificaciones al pensamiento

pedagógico.

24. Articulación de los ejes

Desarrollo del Pensamiento Pedagógico entrelaza los ejes integradores de la siguiente

manera:

Eje Teórico:

 Analizar las aportaciones de los teóricos y la evolución histórica del

pensamiento pedagógico, que fundamentan el carácter científico de la disciplina,

para fundamentar los modelos y las escuelas nuevas.

Eje Heurístico:

 Elaborar fichas de resumen para acopiar información. Una línea de tiempo. Un

cuadro comparativo. Visita a institución escolar. Redactar relatoría.

Eje Axiológico:

 Propiciar el trabajo colaborativo bajo un clima de comprensión, tolerancia y

respeto.

 3

25. Unidades

25.1. EL PENSAMIENTO PEDAGÓGICO Y

FILOSÓFICO EN EL PERÍODO ANTIGUO.

25.3. Objetivos 25.4. Conocimientos 25.5. Habilidades 25.6. Actitudes

-Identificar los

diferentes

ideales

educativos en la

antigüedad.

-Analizar los

aportes

filosóficos de

los griegos.

-Conocer la

postura y el

ejercicio

docente de los

sofistas.

- El ideal educativo en

Esparta y en Atenas.

-El método pedagógico

Socrático.

-La pedagogía platónica.

y aristotélica.

-Los sofistas y la

educación liberal.

Participar de manera

comprometida en las

evaluaciones y

autoevaluaciones de

la unidad, en la

construcción de

esquemas mentales,

bitácoras, así como

en análisis de textos

referentes al tema.

- Disposición para la

aportación e

intercambio de

información, trabajo

en equipo, entrega

puntual de productos

académicos,

tolerancia etc.

.

25.7. Estrategias metodológicas

De aprendizaje: recordar los conocimientos

adquiridos relacionados con la EE.

Integración de los esquemas mentales.

El estudiante elaborará líneas del tiempo,

bitácoras personales y realizarán

discusiones grupales.

De enseñanza: lectura comentada de las

respuestas a la elaboración de los

conocimientos previo.

Organización de grupos colaborativos

para recopilar información. Integrar una

bitácora. Elementos para trabajar en

equipos.

25.8. Recursos educativos

Selección de lecturas, programas, lecturas, Lap top y cañón, proyector

Materiales: discos, material impreso, libro y cuestionario.

25.9. Evaluación

 Recopilación de información de conocimientos previos a través de la aplicación de un

cuestionario; elaboración de esquemas mentales; entrega de bitácoras; participación

individual y grupal de manera reflexiva y comprometida, trabajo en equipo,

autoevaluaciones y evaluación.

25. Unidades

25.2. UNIDAD II LA EDUCACIÓN EN LA EDAD

MEDIA Y LA EDUCACIÓN CRISTOCÉNTRICA.

25.3. Objetivos 25.4. Conocimientos 25.5. Habilidades 25.6. Actitudes

- Contextualizar

los elementos

pedagógicos

(religiosos)

aportados en las

diferentes etapas

históricas.

- Elaborar una

línea de tiempo

-Educación y religión.

-La patrística.

- Educación seglar

-La educación en la

etapa medieval.

-Educación caballeresca.

-La educación de la

mujer.

-La escolástica.

- De

contextualización de

conocimientos.

- De secuenciación

histórica.

-De análisis y

síntesis de

contenidos.

-Toma de notas para

- Investigación

responsable.

- De integración

histórica.

- De tolerancia y

respeto a la postura

individual o grupal.

 4

para ubicar en

tiempo y espacio

los aportes

pedagógicos.

- Fomentar la

discusión y el

análisis de las

aportaciones

pedagógicas que

permanecen

vigentes en

nuestras

instituciones

educativa

-Las universidades

medievales.

la bitácora de la

sesión.

25.7. Estrategias metodológicas

De aprendizaje: Los estudiantes realizarán

búsqueda de fuentes de información,

lecturas, síntesis e interpretación de sus

observaciones.

Realizarán discusiones acerca del uso del

valor y conocimiento relacionado con las

etapas históricas de la educación

De enseñanza: Organización de debates,

análisis de bitácoras de enseñanza,

Planteamiento de situaciones educativas

específicas para comparar las aportaciones

e ideales educativos vigentes. Análisis de

líneas de tiempo.

25.8. Recursos educativos

Programa, selección de lecturas, proyector de acetatos, y acetatos.

Materiales: tarjetas, pizarrón, plumones y libros.

25.9. Evaluación

Examen escrito, ejercicios de autoevaluación, bitácoras, registrando para aplicar en su

evaluación formativa, observaciones, intervenciones, tareas, puntualidad.

25. Unidades

25.3. UNIDAD III RENOVACIÓN EDUCATIVA

(PEDAGOGÍA NEO-HUMANISTA A LA

PEDAGOGÍA DEL SIGLO XIX)

25.3. Objetivos 25.4. Conocimientos 25.5. Habilidades 25.6. Actitudes

- Identificar los

enfoques y

elementos

pedagógicos

aportados por

los teóricos.

-Razonar el

pensamiento

filosófico de

hombre y

sociedad

aplicados a la

educación.

- Fomentar el

análisis

reflexivo de las

reformas a los

métodos de

- La teoría pedagógica

de Juan Amos Comenio.

-El ideal educativo de

John Lucke.

-la teoría pedagógica de

Juan Jacobo Rousseau.

- Elaborar esquemas

mentales.

-exponer en equipos.

- El alumno

fomentará el sentido

de participación y

compromiso en los

análisis de los

métodos

pedagógicos.

-redacción de la

bitácora

 de la sesión.

-compartir

información.

- Con disposición y

apertura el

estudiante realizará

análisis y síntesis de

la aplicación de los

elementos

metodológicos

aportados por los

teóricos en las

instituciones

escolares actuales.

 5

enseñanza.

25.7. Estrategias metodológicas

De aprendizaje: Se realizarán búsquedas

de fuentes de información con la finalidad

de conocer las aplicaciones de los aportes

metodológicos de los teóricos en las

instituciones escolares actuales.

Discutirán las estrategias que utilizaran en

su exposición de sus trabajos por equipos.

Elaborarán e integrarán sus bitácoras.

De enseñanza: organizar una discusión

dirigida.

Realizarán tareas de estudio

independiente.

Elaborarán materiales de apoyo para sus

exposiciones.

Observaran una institución educativa en la

que detecten algunos de los elementos

aportados por los teóricos.

25.8. Recursos educativos

Tarjetas, plumones, pizarrón, antología y los libros de texto.

25.9. Evaluación

 Entrega de resúmenes y examen escrito, participación, asistencia y puntualidad.

25. Unidades

25.4. UNIDAD IV LOS TEÓRICOS Y SUS

APLICACIONES EDUCATIVAS.

25.3. Objetivos 25.4. Conocimientos 25.5. Habilidades 25.6. Actitudes

- Analizar la

teoría

pedagógica de

Juan Enrique

Pestalozzi.

- Identificar las

propuestas

metodológicas

de la teoría

pedagógica de

Juan Federico

Herbart.

- Valorar las

aportaciones de

Froebel y su

pedagogía

aplicada a los

Jardines de la

Infancia.

- Teoría pedagógica de

Pestalozzi.

- Elementos

metodológicos de

Herbart.

- Froebel y la pedagogía

aplicada a los jardines

de la infancia.

- Elaborar acetatos.

- Resumir

información.

- Exponer temas.

-Elaborar e integrar

bitácoras.

-Redactar una

relatoría de la visita

a la institución,

comparando los

elementos

pedagógicos

aportados y los de

aplicación vigente.

- Apoyar el trabajo

de exposición en

acetatos.

- Mostrar las

relatorías (si están

en video o

fotografías) para

discutir los aportes

pedagógicos

actuales.

- Responsabilidad en

el acopio de

información

25.7. Estrategias metodológicas

De aprendizaje: interpretación de los

enfoques y su aplicación en el ámbito

escolar.

Uso de recursos didácticos.

Discusiones a cerca del uso y valor del

conocimiento.

De enseñanza: guía de la visita a la

institución escolar, elaboración y

adecuación didáctica de acetatos,

integración de una relatoría, por medio de

un debate analizar las aportaciones de los

teóricos y sus aplicaciones actuales.

25.8. Recursos educativos

Relatorías, tarjetas, plumones, pizarrón, antología y los libros de texto.

25.9. Evaluación

 6

 Exposición de trabajos por equipos, entrega de relatorías, asistencia, puntualidad y

participación.

25. Unidades

25.5. UNIDAD V RENOVACIÓN EDUCATIVA EN

LOS PAISES SOCIALISTAS. ORIGEN Y

EVOLUCION.

25.3. Objetivos 25.4. Conocimientos 25.5. Habilidades 25.6. Actitudes

- Analizar la

teoría

pedagógica de

Marx y Engels.

- Resumir la

teoría

pedagógica

positivista y

evolucionista.

-La pedagogía de Marx

y Engels.

-la teoría pedagógica

positivista y

evolucionista.

- Elaborar esquemas

mentales.

-identificar los

elementos

pedagógicos de cada

enfoque o teoría.

-comparar las dos

corrientes políticas

aplicadas a la

educación.

-debatir la evolución

histórica de los

modelos educativos

y sus aplicaciones en

el contexto actual.

- Realizar las

aportaciones y

observaciones a los

esquemas mentales

respetuosamente.

- Bajo un climas de

compromiso resumir

las fortaleza y

debilidades de los

modelos educativos.

25.7. Estrategias metodológicas

De aprendizaje: los estudiantes

incorporarán a su acervo cultural, las

aportaciones de los teóricos de la

pedagogía, contextualizando lo realizado a

sus instituciones educativas actuales,

tratando proponer nuevos modelos

educativos.

De enseñanza: A través de un aprendizaje

basado en problemas los alumnos

enunciarán la resolución de los mismos.

Por medio de la técnica de diálogo

simultáneo se concluirán las fortalezas y

debilidades detectadas en los diferentes

niveles educativos.

Realizar un debate propiciando que el

alumno razone, reflexione las aplicaciones

de las teorías pedagógicas abordadas.

25.8. Recursos educativos

Relatorías, plumones, pizarrón, antología y los libros de texto.

25.9. Evaluación

 Participación, examen escrito, asistencia, puntualidad y la entrega de la relatoría con

fotografías o video de las visitas a las instituciones observadas.

26. Evaluación

26.1. Técnicas 26.2. Criterios 26.3.

Porcentaje

Exámenes (de opción múltiple a

libro abierto, orales, por medio

de tarjetas),

Coherencia, pertinencia y suficiencia. 30%

Relatorías o reseñas, bitácoras Redacción, ortografía, congruencia y

puntualidad

30%

Tareas Puntualidad y claridad y congruencia. 30%

 7

Participaciones Adecuación y racionalidad

sustentable

10%

Total 100%

27. Acreditación

Es requisito indispensable cubrir cada una de los criterios establecidos en la evaluación,

con un mínimo del 85%

28. Fuentes de información

28.1. Básicas

ABAGNNANO, N. y A. Visalberghi. Historia de la Pedagogía. Editorial Fondo de

Cultura Económica. México 1980.

LARROYO, Francisco. Historia de la Pedagogía. Editorial Porrúa. México 1988.

PONCE, Aníbal. Educación y Lucha de Clases.

28.2. Complementarias

