Universidad Nacional de Córdoba

Facultad de Filosofía y Humanidades

Secretaría de Posgrado

Carrera de Especialización en Enseñanza de las Ciencias Sociales

“DISEÑO Y DESARROLLO DEL CURRICULUM”

Profs. Responsables: Dra. Adela Coria y

Mg. Nora Alterman

Docente invitada: Prof. Nancy Aquino

PROGRAMA

FUNDAMENTACIÓN

Desde nuestro lugar de profesores, somos testigos de un conjunto de cambios significativos producidos en la escuela a fines del siglo XX y comienzos del nuevo siglo, con particular referencia al interjuego entre los sujetos escolares, las condiciones en que se produce la escolarización y la transmisión de saberes. Hoy asisten a la escuela niños, adolescentes y jóvenes con capacidad de argumentar y discutir, “chicos que se consideran sujetos de derechos, portadores de saberes, deseos e intereses que quieren sean tenidos en cuenta”….y docentes (…) tal vez menos “dueños del saber” y más dispuestos a entrar en diálogo y discusión con los alumnos y sus familias” (Dussel).

Se evidencian también cambios en la esfera de la producción, circulación y apropiación de los saberes culturales y del conocimiento científico y tecnológico, así como en el acceso a las nuevas tecnologías de la información y la comunicación. En el marco de estos cambios, el currículum también se ve sometido a nuevas regulaciones y prescripciones que responden al proyecto político social legitimado para ser enseñado en las escuelas. Frente a un escenario tan multifacético y cambiante, cabe preguntarnos: qué enseñamos hoy en las escuelas y qué deberíamos enseñar? Qué lugar ocupa la prescripción curricular en nuestras propuestas de enseñanza?

Partimos de entender que el curriculum escolar expresa un proceso de construcción cultural, un proyecto político que encarna el modelo de sociedad que se desea transmitir a través de las instituciones educativas. Es un dispositivo de regulación de la actividad académica en la institución educativa, que se materializa, reinterpreta y resignifica en las prácticas. Ambas formas de expresión de lo curricular -la prescripción y las prácticas, suelen recorrer caminos paralelos, a veces irreconocibles hasta prescindentes uno del otro, más allá de que en el delineado de políticas curriculares se inviertan importantes esfuerzos por establecer formas de “concreción”, “control” y/o de “regulación”, según la concepción que oriente dichas políticas. (Terigi, F.1999).

El estudio de los procesos de diseño y desarrollo curricular vinculados a la enseñanza de las Ciencias Sociales interpela una mirada analítica que articula las relaciones entre el campo de la producción del conocimiento científico (enfoques teórico-metodológicos de las disciplinas sociales), el campo de la recontextualización del conocimiento (normativas y prescripciones oficiales respecto de qué enseñar en las escuelas -CBC, NAPs, Diseños Provinciales- y el campo de la reproducción del conocimiento en las instituciones educativas (resignificación del conocimiento en las prácticas institucionales y áulicas). Cada campo o contexto expresa las batallas o luchas entabladas por el control simbólico de la producción y reproducción del conocimiento, y en este sentido, la disputa se convierte en el rasgo común a los tres campos por lo que circula el conocimiento educativo, incluyendo por cierto el aula, ámbito de mayor expresión y materialidad del curriculum escolar.

Sin embargo, y allá del carácter cultural, conflictivo e históricamente determinado del curriculum, es frecuente que aparezca naturalizado en la escuela, convirtiéndose en un objeto dado, homogéneo, sin fisuras ni conflictos. Para contraponer esta mirada técnica, aséptica y desinteresada del curriculum, recurrimos al aporte de los estudios de sociología del curriculum escolar. Distintos autores de esta línea (Bernstein, Lundgren, Goodson) han construido teorías explicativas potentes que nos ayudan a comprender las relaciones de poder y los principios de control que regulan la fabricación del dispositivo curricular a través de las distintas configuraciones y dispositivos de transmisión cultural. Estas teorías apuntan a develar los mecanismos subyacentes del dispositivo curricular, imperceptibles muchas veces a través del enfoque disciplinar adoptado, o en los contenidos seleccionados en un programa. Antes bien, se reconocen con mayor nitidez en las formas de organización del conocimiento, con efectos sobre la enseñanza.

El diseño curricular, en su versión más actualizada -nacional o provincial - es entonces el resultado de un largo proceso de fabricación cultural, que requiere ser objetivado, analizado en sus estructuras curriculares, en sus enfoques priorizados, en los contenidos tematizados, en las orientaciones metodológicas incluidas, en el sujeto de aprendizaje que imagina el texto, etc. Y en esa interpelación, se trata de identificar las marcas de las batallas libradas por la imposición de la versión legítima de conocimiento de las Ciencias Sociales.

Pero, en lo que nos atañe especialmente como profesores, la institución y el aula se revelan como los espacios cotidianos de las disputas. Allí se expresan las diferentes trayectorias formativas, los distintos puntos de vista, aparecen conflictos más o menos explícitos, en el que se confrontan concepciones filosóficas, científicas, pedagógicas y políticas. Dice Furlán, generalmente “este proceso esta dominado por el conflicto entre lo viejo y lo nuevo y su resolución no se decreta administrativamente, se logra con el correr del tiempo, con la fuerza del que impone la propuesta exitosa consecuencia de su capacidad de convencer, aglutinar y realizar; de su agudeza para percibir el rumbo de la historia interna y externa de la institución, las características de cada coyuntura y fundamentalmente, de la calidad y la eficacia práctica de la propia propuesta”.
El seminario pretende acercar a los profesores del área un conjunto de herramientas de análisis que permitan reconocer las lógicas implicadas en los procesos de diseño y desarrollo curricular, y a partir de ello, construir nuevas alternativas de intervención docente en ambas instancias de lo curricular.

Una estrategia fértil para apropiarse de las herramientas de análisis del curriculum escolar es habilitando en el seminario espacios de debate de las propias prácticas docentes, descifrando en conjunto los criterios curriculares y didácticos que se asumen al elaborar un Proyecto Institucional del área de Ciencias Sociales o en las planificaciones áulicas, las clases, los instrumentos de evaluación, donde se juegan, en una escala más cotidiana de práctica docente, las definiciones sobre la enseñanza.
OBJETIVOS

- Reconocer los aportes del campo del Curriculum para interpretar el área de las Ciencias Sociales, reconociendo por un lado, la potencialidad del trabajo disciplinario y por otro, las propuestas interdisciplinarias como alternativa para la enseñanza de problemas sociales complejos.
- Analizar los dispositivos curriculares vigentes para la enseñanza de las Ciencias Sociales a nivel nacional, provincial e institucional, reconociendo sus principios subyacentes en enfoques teórico-metodológicos, definiciones generales de estructuras curriculares, determinación de contenidos y orientaciones para su enseñanza.

- Construir herramientas de análisis de alternativas curriculares institucionales y áulicas para la enseñanza de las Ciencias Sociales debatiendo casos que permitan visualizar condiciones institucionales, especificidades propias de cada disciplina social, la variedad de formas de transmisión del conocimiento y de su apropiación en procesos de aprendizaje.

CONTENIDOS

El campo del curriculum. Tradiciones y perspectivas teóricas.

· Polisemia de la noción de Currículum. Surgimiento de la teoría curricular. Tradiciones y perspectivas de análisis (tecnocrática, pragmática, sociológica).
· Campos de producción, recontextualización y reproducción del conocimiento. Saberes culturales, disciplinas científicas y curriculum escolar. La fabricación del curriculum escolar. Conflictos de poder.
· El problema del cambio curricular. La construcción social de las disciplinas escolares. Tradiciones y sub-culturas.
El curriculum como dispositivo de regulación de las prácticas escolares.

· El dispositivo curricular. Principios de poder y control social de la transmisión cultural. Los sistemas de mensajes del discurso pedagógico: el curriculum, la pedagogía y la evaluación.
· Claves de lectura e interpretación del currículum escolar: criterios de selección, organización y secuenciación de contenidos.

· Estructuras curriculares. La clasificación en el curriculum (colección e integración). Tiempo, status y jerarquía de los conocimientos.

· El curriculum y la dimensión organizacional de las prácticas educativas. Definición y distribución de tiempos y espacios.

· El problema de la integración del conocimiento. La interdisciplinariedad y la integración. Condiciones institucionales.
· Características y variaciones entre los diferentes espacios curriculares: asignaturas, áreas, taller, proyectos, etc.
Las Ciencias Sociales en el curriculum
· Curriculum y escolarización del saber en Ciencias Sociales. Curriculum nacional y otros niveles de especificación curricular. Agencias y agentes de recontextualización del conocimiento en procesos de reforma curricular: Ministerios, editoriales, comunidades de académicos.
· Análisis de la propuesta curricular en Ciencias Sociales en diseños nacionales, locales, NAPs, para los diferentes niveles y ciclos de escolaridad. Variaciones, constantes y alternativas.
· Los contenidos básicos comunes. La integración del área de Ciencias Sociales. La disciplina de base y el problema de la multi e interdisciplinariedad y el curriculum integrado.
El curriculum de Ciencias Sociales en la escuela
· Derivaciones organizacionales de las definiciones curriculares. Proyectos institucionales y áulicos. Análisis de casos.
· Desarrollo curricular a través de diferentes formas de transmisión del conocimiento: libros de texto, otras producciones textuales, producciones audio-visuales, uso de formatos interactivos, experiencias de encuentro mediado con el mundo histórico-social: los museos.
BIBLIOGRAFÍA

ALTERMAN, NORA (2009), La construcción del curriculum escolar. Claves de lectura de textos y prácticas. Revista Páginas de la Escuela de Ciencias de la educación. Facultad de Filosofía y Humanidades. UNC. (En prensa)
BELTRÁN LLAVADOR, FRANCISCO (1994). Las determinaciones y el cambio del curriculum. En Angulo, José F. y Blanco, N. (Coord.). Teoría y desarrollo del curriculum. Málaga: Aljibe. Cap. 18.

BEANE, J. (2005), La integración del curriculum. Morata. Madrid.

BERNSTEIN, B. (1988). Clases, código y control II. Hacia una teoría de las transmisiones educativas. Madrid. Akal Universidad.

____________(1993). La estructura del discurso pedagógico. Madrid: Morata.

BOLÍVAR, A. (1995). El conocimiento de la enseñanza. Epistemología de la Investigación curricular. Granada: Universidad de Granada-FORCE.

BRUNER, J. (1988). Realidad mental y mundos posibles. Barcelona: Gedisa.

__________ (1997). La educación, puerta de la cultura. Madrid: Visor.

CUESTA FERNÁNDEZ, RAIMUNDO (1997). “El Código disciplinar: un marco interpretativo y algunas ideas para la explicación de la evolución de la Historia como materia escolar en España”. (Síntesis de Doctorado del autor)
FURLÁN, A. (1996). Curriculum e Institución. Michoacán: Cuadernos del Instituto Michoacano de Ciencias de la Educación.

GOODSON, I. (1995). Historia del curriculum. La construcción social de las disciplinas escolares. Barcelona: Pomares.

GOODSON, I. (2000). “Más allá del monolito de la asignatura: tradiciones y sub-culturas”, en La crisis del cambio curricular. Madrid: Octaedro.

GOODSON, I. (2000), “Disputas curriculares: estudios ambientales versus geografía” en La crisis del cambio curricular. Madrid: Octaedro.

LIBEDINSKY, M. (1995). “Los museos y las escuelas: de la visita turística a la visita de descubrimiento”. En Litwin, E. (Comp.). Tecnología educativa. Políticas, historia, propuestas. Buenos Aires: Paidós.

LUNDGREN, U.P. (1997). Teoría del curriculum y escolarización. Madrid: Morata

HARGREAVES, A. (1994). Profesorado, Cultura y Educación. Cambian los tiempos, cambia el profesorado. Madrid: Morata.

SANCHO GIL, J. (2000). “La tecnología educativa en la escuela del futuro”. En Las propuestas de la Didáctica y la Psicología. Congreso Internacional de Educación: Educación, crisis y utopías”. Buenos Aires: Aique-UBA.

POGGI, M. (1995). Apuntes y aportes para la gestión curricular. Buenos Aires: Kapeluz.

TORRES SANTOME, J. (1994). Globalización e interdisciplinariedad: el curriculum integrado. Madrid: Morata.

Documentos curriculares nacionales y provinciales.

