

CARTA DESCRIPTIVA

I. Identificadores de la asignatura
Clave: CIS601102 Créditos:8
Materia: EPISTEMOLOGÍA DE LA EDUCACIÓN
Departamento: CIENCIAS SOCIALES
Instituto: ICSA Modalidad: Presencial
Carrera: Licenciatura en Educación
Nivel: Intermedio Carácter: Obligatorio
Horas: 64 Tipo: Curso monográfico y taller

II. Ubicación
Antecedente(s): ninguno (actualmente) Clave(s):

Consecuente(s): ninguno (actualmente) Clave(s):

III. Antecedentes
Conocimientos: Una visión general sobre las grandes etapas en la historia de la cultura humana y
referencias generales a algunos de los ámbitos más representativos de dichas etapas.
Habilidades: Lectura, elaboración de reportes escritos, familiaridad con el uso algunos
programas computacionales (procesadores de texto, presentaciones de cuadros e imágenes, búsqueda
teleinformática, etcétera).
Actitudes y valores: Apertura crítica a la diversidad teórica, tolerancia hacía otros puntos de vista;
disposición favorable hacia el trabajo colaborativo; además, destacamos particularmente los principios
andragógicos: 1) "Respetar consistentemente el derecho de las personas a equivocarse". 2)
“Aprovecharla riqueza de contenidos presente en la experiencia de las personas en la construcción
dialógica del conocimiento y en la interacción educativa”.

IV. Propósitos generales
Enfrentar de manera critica las problemáticas epistemológicas relacionadas al fenómeno educativo
haciendo especial énfasis en las diferentes opciones o acercamientos en la conceptualización del
conocimiento bien fundado o científico y en la gestión del mismo dentro del entorno educativo.
V. Compromisos formativos
Conocimientos: El alumno conocerá y reflexionará en torno las problemáticas generales de la
epistemología así como al caso específico de la aplicación de la reflexión epistemológica en relación al
proceso educativo.

Habilidades: Aplicará en su praxis educativa distintos acercamientos teóricos en los contextos
apropiados y, en forma consistente, diferentes encuadres prácticos en la construcción del conocimiento.
Actitudes y valores: Desde una actitud crítica e informada, el estudiante será capaz de reconocer los
compromisos epistemológicos que enmarcan el quehacer educativo. Identificar las posibilidades y
limitaciones epistemológicas que imponen determinadas elecciones teóricas y sus respectivas
prácticas. Asimismo, mostrará apertura a la diversidad teórica, al trabajo colaborativo y tolerancia hacia
otros puntos de vista.
.Problemas a solucionar: En lo fundamental consiste en, como futuro profesional de la educación,
¿cómo colaborar en la construcción del conocimiento significativo, como proceso y como producto, a la
luz de los ideales plasmados en el ‘perfil del egresado’?, ¿cómo contribuir a la creación de los
ambientes de aprendizaje (conocimiento) adecuados, en función de los diferentes contextos socio-
culturales, apoyándose en la dimensión epistemológica del proceso educativo (enseñanza-
aprendizaje)?
VI. Condiciones de operación
Espacio: Salón con mesas redondas; Centro de cómputo
Laboratorio: cómputo Mobiliario: Mesas, sillas y pizarrón
Población: 30-35 alumnos

Material de uso frecuente:
A) Cañón y computadora

Condiciones especiales: Acceso a la Plataforma UACJ on-line y reservación anticipada de sala de
cómputo.
VII. Contenidos y tiempos estimados
Módulos Contenidos Actividades
I. La critíca epistemológica y la
práctica educativa

• 12 Sesiones (24
horas)

1 Los elementos fundamentales de
la relación cogniscitiva: la relación
sujeto objeto; conocimiento como
proceso y como resultado
Platón: ideas previas
Kant: sujeto activo; Ilustración,
Modernidad
Hegel: Historia, historicismo;
relativismo
Marx: lo social, político-económico.
2 Epistemología y educación.
Temáticas.
3 La docta ignorancia y el
imperativo socrático en el
pensamiento creativo. La mayeútica
como crítica y como poética
(alumbramiento de las ideas)
4 Temáticas clásicas de la
Epistemología T del C, Hessen
5 Pedagogía o ciencia de la
educación: ¿Qué concepto se tiene
de él, o cómo se entiende el
conocimiento (o aprendizaje)?;
procesos cognitivos (referencias a
la memoria, la inteligencia, las
facultades, el significado, el
lenguaje, etc.)
6 Las discusiones alrededor de la
epistemología. ¿Es la epistemología
una ciencia o una crítica de la
ciencia.
7 El problema de la verdad,
¿problema teórico o práctico?

II. Epistemología de la
creación del sujeto integral.

• 8 sesiones (16 horas)

Epistemología de la creación del
sujeto integral.
1 El sujeto ante los paradigmas:
Bacon y Khun.
2 Crítica del gran paradigma: la
ciencia sin sujeto.
3 El sujeto como limite de todo
sistema: Luhmann.
4 El sujeto activo y/o constructivo:
Piaget y el constructivismo.
5 Más allá de la epistemología y la
educación racional: la recuperación
del sujeto integral.

III. Crítica de los paradigmas
tradicionales en la pedagogía

1 Crítica de la idea empirista y
asociacionista de la práctica

desde el quehacer
epistemológico

• 6 sesiones (12 horas)

educativa. Más allá del positivismo.
1.1 Los limites de la idea
verificacionista de conocimiento.
Crítica de Carnap y del cientismo
radical.
1.2 Más allá de la lógica de
justificación. La cara oculta de los
procesos creativos y la “lógica” del
descubrimiento.
1.3 La imposibilidad un
acercamiento positivista a los
valores. La ruptura ética y estética.
2 Crítica de la idea racionalista de la
práctica educativa.
2.1 La paradoja como límite de todo
sistema racional. Gödel y Platón.
2.2 La auto-referencia creativa y la
afirmación del sujeto.

IV. Educación para la vida

• 6 sesiones (12 horas)

1. Educación, conocimiento y
profesiones.
2. Educación, conocimiento e
instituciones.
3. Educación, conocimiento y
grupos sociales.

VIII. Metodología y estrategias didácticas
1. Metodología Institucional:

a) Elaboración de ensayos, monografías e investigaciones (según el nivel) consultando
fuentes bibliográficas, hemerográficas, y "on line"

b) Elaboración de reportes de lectura de artículos actuales y relevantes a la materia en
lengua inglesa

2. Estrategias y técnicas didácticas recomendadas para el curso:
Técnicas explicativas:

• expositiva
• lectura comentada
• interrogativa
• mesa redonda

Tècnicas de discusión dirigida:
• debate
• círculos concéntricos
• corrillo
• tormenta de ideas
• rejilla

Técnicas de demostración:
• material impreso
• representaciones gráficas

Técnica participativa
• juego de roles
• tarea dirigida
• mapa mental en grupo

• foro virtual

IX. Criterios de evaluación y acreditación
- TAREAS ESCRITAS BREVES: 30 % ;
- REPORTES/CONTROLES DE LECTURA y/o EXÁMENES ESCRITOS: (10 x 2) = 20 %;
- PRESENTACIONES, individuales o por equipo: 10 %;
- TRABAJO-ENSAYO FINAL (8-10 p.p.): 20 % (dicho trabajo, todo o en parte, podrá constituir
el material de las exposiciones mencionadas; las exposiciones se programarán en diferentes
etapas del semestre);
- asistencia: 10 %
- participación: 10 %.
Total: 100%, que se distribuirá en tres evaluaciones parciales.
X. Bibliografía
Ball, Stephen J. Foucault y la educación : disciplinas y saber /
Baquero, R. et.al Debates constructivistas. Buenos Aires: Aique, 2001, 190p.

Coll S., César, Aprendizaje escolar y construcción del conocimiento. México: Paidós, 1990.

Coll S., César, et.al. El constructivismo en el aula. Barcelona: Graó, 9ª ed., 1999.

Colom, Antoni J., La reconstrucción del conocimiento pedagógico. Barcelona: Paidós, 2002.

Colom, Antoni J. y Joan-Cartes Mélich, Después de la modernidad: nuevas filosofías de la educación.
Barcelona: Paidós, 2001.

Dearden. R. F. Educación y desarrollo de la razón : formación del sentido crítico /

Díaz-Barriaga, A.F. y R.G. Hernández, Estrategias docentes para un aprendizaje significativo.
 Una interpretación constructiva. México: McGraw-Hill, 2002.

Freire, Paulo, La naturaleza política de la educación. Barcelona: Paidós/ M.E.C., 1990.

Fourez, Gérard, Cómo se elabora el conocimiento. Madrid: Narcea, 2008.

! Gadamer, George. Verdad y método, Salamanca: Ed. Sígueme, 1984.

Gramsci, Antonio, La alternativa pedagógica. México: Fontamara, 1987

Granja Castro, Josefina, Miradas a lo educativo. México: Plaza y Valdés, 2003.

Gadotti, Moacir, Historia de las ideas pedagógicas. México, 5ª ed., 2004,

Gadotti, Moacir y cols., Perspectivas actuales de la educación. Buenos Aires: Siglo XXI, 2003.

Giroux, Henry A., Los profesionales como intelectuales. Barcelona: Paidós/M.E.C., 1997.

Habermas, J. Conocimiento e interés. Madrid: Taurus,1982.
Hessen, Johannes., Teoría del Conocimiento. México: Porrúa, 1996.
Platón, Diálogos. México: Porrúa, 1996.
Popkewitz, Thomas S. El Desafío de Foucault: discurso, conocimiento y poder en la educación.
Rogers, Carl y H. Jerome Freiberg, La libertad y creatividad en la educación. Madrid: Paidós, 1996.

Santos Rego, Miguel A. Avances en complejidad y educación : teoría y práctica

Trilla, J. et.al. El legado pedagógico del siglo XX para la escuela del siglo XXI. Barcelona: Graó, 2003.

UPN, Corrientes Pedagógicas contemporáneas, Licenciatura en educación plan 1994. Antología,
México, 1995.
Vitale, Erasmo, Liberalismo y multiculturalismo. México: Océano, 2004.

FUENTES ESPECIALES ADICIONALES: en-línea
Antología
Revista Electrónica de Investigación Educativa
Revista Iberoamericana de Educación
Revista Cognición
XI. Perfil deseable del docente
Como mínimo, una de estas dos opciones
Maestría en Filosofía, con formación pedagógica dentro del Modelo Educativo UACJ 2020;
Maestría en Educación

XII. Actualización de la Carta Descriptiva
Responsable del Departamento: Mtro. Ramón Chavira Chavira

Coordinador/a del Programa: Mtra. Claudia Urista Artolozaga

Fecha de elaboración: Noviembre de 2008

Elaboró: Academia de Historia y Filosofía de la Educación

Fecha de rediseño: 28 de abril del 2010

Rediseñó: Academia de Historia y Filosofía de la Educación





