PAGE
12

UNIVERSIDAD DEL TOLIMA

INSTITUTO DE EDUCACION A DISTANCIA-IDEAD

PROGRAMA DE LICENCIATURA EN EDUCACIÓN BÁSICA EN CIENCIAS NATURALES Y EDUCACIÓN AMBIENTAL

PLAN INTEGRAL DE CURSO

PENSAMIENTO CIENTIFICO
Plan Integral de Curso PIC

Programacion de Trabajos Tutoriales

Programacion de Trabajos Tutoriales ENSAYOS

Tutoría 1 Ciencia en Colombia, pereza mental o utopia cientifica
Tutoría 2 Investigacion o control +C, cambio de paradigmas
Tutoría 3 Cambios metodológicos en la escuela, trabajo de laboratorio
Tutoría 4 Criticidad, trabajo en equipo Vs trabajo en grupo
Tutoría 5 Educacion por ciclos en Colombia

PLAN INTEGRAL DE TRABAJO PARA LAS TUTORÍAS MAPAS CONCEPTUALES

Tutoria 1 Introduccion a las ciencias (Evolucion e Historia)
Tutoria 2 Componentes esenciales del método cientifico
Tutoria 3. Edad media y modernismo cientifico
Tutoria 4: post modernismo en la investigación cientifica
Tutoria 5: ciencia a finales del SIGLO XX y comienzo del XXI

PLAN INTEGRAL DE TRABAJO PARA LAS TUTORÍAS PRACTICAS

Tutoria 1 pendulo o la recreación del método cientifico
Tutoria 2 microscopia, el trabajo con invertebrados
Tutoria 3. Salida, Museo del Hombre, Bogota
Tutoria 4: Museo de ciencias U nacional

Tutoria 5: componentes de la vision y leyes de huggens

UNIVERSIDAD DEL TOLIMA

INSTITUTO DE EDUCACION A DISTANCIA-IDEAD

PROGRAMA DE LICENCIATURA EN EDUCACIÓN BÁSICA EN CIENCIAS

NATURALES Y EDUCACIÓN AMBIENTAL

PLAN INTEGRAL DE CURSO

PENSAMIENTO Y ACCIÓN PARA EL APRENDIZAJE CIENTIFICO

1. LINEAMIENTOS GENERALES

NOMBRE DEL CURSO: PENSAMIENTO Y ACCIÓN PARA EL APRENDIZAJE

CIENTIFICO

CRÉDITOS: 4

TRABAJO PRESENCIAL: 32 HORAS

TRABAJO INDEPENDIENTE: 160 HORAS

PROYECTO DE INVESTIGACIÓN AL CUAL ESTA INSCRITO EL CURSO: Aula

viva como alternativa de formación en Ciencias Naturales y educación

Ambiental

PRESENTACIÓN DE LAS UNIDADES TEMÁTICAS Y DESARROLLO DE LOS

MISMOS DE ACUERDO A LOS ENCUENTROS TUTORIALES

El tiempo presencial se encuentra distribuido de la siguiente forma: 3 horas para el encuadre pedagógico, 5 encuentros tutoriales de 3 horas cada uno, la convocatoria uno de 3 horas y la convocatoria dos de 3 horas (opcional).

El tiempo independiente consistirá en la utilización del tiempo y del espacio que realiza el estudiante para el ejercicio y desarrollo pedagógico de manera autónoma y crítica, con el fin de adelantar procesos investigativos plasmados en producciones escritas, lecturas personales y/o grupales, socialización de informes y consultas bibliográficas.

OBJETO DE TRABAJO CURRICULAR

El curso PENSAMIENTO Y ACCIÓN PARA EL APRENDIZAJE CIENTÍFICO se fundamenta en la necesidad de ofrecer al estudiante de Licenciatura en Ciencias Naturales algunos elementos teórico – prácticos tendientes a fortalecer y enriquecer su formación como docente El curso se propone despertar el interés por los problemas relativos al conocimiento humano en general (gnoseología) y al conocimiento científico en

particular (epistemología). El propósito del curso consiste en que el estudiante comprenda la importancia del estudio de la epistemología, y que además conozca las perspectivas históricas desde las cuales se ha abordado el problema del conocimiento científico, así como se interese en abordar la problemática existente en torno a la definición de lo que es el conocimiento científico, aprecie el aporte de la ciencia a nuestro conocimiento y dominio del mundo, se interese por los problemas de tipo ético – político que involucran la práctica de la ciencia, entienda la relación estrecha que existe entre conocimiento científico e ideología, valore la importancia de la reflexión crítica sobre su quehacer en un campo específico de la ciencia, tome conciencia de la relación entre conocimiento del mundo y espacio ético humano, todo orientado a su componente de formación de un espíritu científico en el campo de las Ciencias Naturales.

Pedagógicamente éste Plan Integral de Curso está diseñado para que sea el estudiante el protagonista de su aprendizaje a partir de las diversas actividades planeadas, como consulta en diversas fuentes bibliográficas, interés por fortalecer un espíritu y una curiosidad científica, utilice herramientas didácticas contemporáneas que le permitan como futuro educador propiciar la socialización del conocimiento.

El curso busca insertar al estudiante en procesos reflexivos que le permitan comprender el porque el hombre siempre se ha interesado en el problema del conocimiento, y que éste no solo tiene relación con el problema de las estructuras que determinan el conocer, los límites del conocimiento, del sentido del conocimiento, de la validez del conocimiento, sino que además esta problemática tiene que ver con el conocimiento del ser, es decir con el conocimiento del mundo, de la realidad y sus relaciones con el conocimiento sistemático.

Como el perfil del Licenciado en Ciencias Naturales exige una formación integral de la cual hacen parte las competencia básicas, ciudadanas, laborales y el componente investigativo que lo capacita en su desempeño laboral y para abordar diversas problemáticas que alteran los resultados esperados en los diversos procesos que se lideran en la docencia y que interfieren el cumplimiento de los principios teleológicos y la función social que le corresponde, se abordará el curso desde una perspectiva que lo fortalezca en su capacidad crítica y analítica.

PROPÓSITOS DE FORMACIÓN.

El propósito fundamental del curso PENSAMIENTO Y ACCIÓN PARA EL APRENDIZAJE CIENTÍFICO, está dentro del enfoque pedagógico del Aprendizaje Significativo y busca que el estudiante desarrolle capacidades investigativas y del conocimiento de corrientes y modelos de explicación científica, de su capacidad para la crítica del conocimiento, de la problemática a que se encuentra enfrentada actualmente la ciencia, esto es, la ciencia frente a la depredación del medio ambiente, de la sustitución del hombre animal humano, por el hombre autómata, de la ciencia como fenómeno histórico, esto es, la ciencia como producto del hombre que orientada a la solución de los problemas prácticos, se ha vuelto sobre el mundo natural, convirtiéndose en un medio de dominio instrumental de la

naturaleza; y de la ciencia y sus relaciones con la sociedad.

El curso está propuesto acorde a los principios de la Universidad del Tolima y el IDEAD, los cuales dan preeminencia a los procesos de formación y autorregulación y, precisamente en este sentido está encaminado el curso PENSAMIENTO Y ACCIÓN PARA EL APRENDIZAJE CIENTÍFICO, por tal razón las ayudas didácticas y los métodos que impliquen el uso de las operaciones mentales (analizar, comparar, interpretar, argumentar, proponer, diferenciar, sintetizar, etc.,), serán valiosos para los estudiantes en la medida que le ayudan al estudiante de la modalidad a distancia a asumir con responsabilidad y compromiso muchas horas de estudio individual y grupal sin la presencia física del tutor.

El alcance del curso PENSAMIENTO Y ACCIÓN PARA EL APRENDIZAJE CIENTÍFICO está determinado por la implementación de la cultura de la lectura en el IDEAD, y está reflejada significativamente en la producción textual (escrita, gráfica). Es decir, que a partir de hacer de los estudiantes buenos lectores y escritores, se genere desde el IDEAD, hacia la Universidad y hacia la ciudad y el país, una comunidad de aprendizaje que tenga como objetivo la producción escrita de tipo investigativo que alimenten la vida y producción académica universitaria.

PROPÓSITOS ESPECÍFICOS

1. Consensuar con los estudiantes universitarios de la Modalidad a Distancia la importancia que para su formación tiene el conocimiento de principios generales del desarrollo del conocimiento científico, sus límites, sus objetivos, sus propósitos y sus intereses, para su futuro desempeño al servicio de la sociedad.

2. Propender por ambientes de aprendizaje que faciliten la comunicación en pro del mejoramiento de las prácticas de formación y autoformación de los futuros profesionales

3. Capacitar al futuro Licenciado en Ciencias Naturales para que aborde los problemas que hacen parte de la realidad social y ambiental y que tienen implicaciones en su quehacer laboral.

4. Analizar las características del Conocimiento científico como actividad intencionada del ser humano , la importancia de la Epistemología y la clasificación de las ciencias.

5. Identificar las características del Conocimiento Científico y los modelos de explicación científica.

6. Interesar al estudiante de Licenciatura en Ciencias Naturales en los problemas filosóficos de la ciencia

7. Lograr en el estudiante de Licenciatura en Ciencias Naturales el desarrollo de una conciencia crítica, del alcance de la ciencia en sus propósitos de modernidad y las implicaciones éticas y políticas que de ello se derivan

3. ARTICULACIÓN DEL CURSO “ PENSAMIENTO Y ACCIÓN PARA EL APRENDIZAJE CIENTÍFICO” CON LA PROPUESTA CURRICULAR DE LA LICENCIATURA EN CIENCIAS NATURALES.

El curso PENSAMIENTO Y ACCIÓN PARA EL APRENDIZAJE CIENTÍFICO se interrelaciona con cursos como: Hombre y Conocimiento, Conocimiento y Entorno, Hombre y Cultura, hombre e Investigación, Mito y Sociedad; Hombre Vida y Valores, Comportamientos Humanos, Relacionamiento Humano, Realidad Social, Medio Ambiente y Desarrollo. Se propone como parte del proceso de aprendizaje necesario para conseguir el objetivo de autoformación. Está pensado desde la perspectiva del DESARROLLO HUMANO, CULTURA Y SOCIEDAD, en donde se agrupan los problemas y los cursos referidos a la consolidación de la formación del licenciado, de acuerdo con la realidad social, regional, nacional y universal, las tendencias y las corrientes de pensamiento científico diversas a lo largo de la historia, y a todos aquellos saberes que se requieren para acceder al conocimiento en el mundo de hoy. El curso está adscrito a la formación científica,

en la cual la Universidad del Tolima presenta las megatendencias actuales para reconocer la pertinencia y la aplicación de lo aprehendido de manera útil, para acceder al conocimiento del momento histórico, la necesaria reflexión de los acelerados avances de la ciencia, el uso exacerbado de la tecnología, todo esto con el fin de contribuir a la consolidación de la formación del profesional de acuerdo con la realidad social y las demandas de la vida que exige el siglo XXI

PENSAMIENTO Y ACCIÓN PARA EL APRENDIZAJE CIENTÍFICO. PERFILES

DE FORMACIÓN Y DESEMPEÑO

El curso PENSAMIENTO Y ACCIÓN PARA EL APRENDIZAJE CIENTIFICO busca potenciar en el estudiante la capacidad para entender diversas situaciones problémicas que hacen parte de su realidad social, observarlas, sistematizarlas e irse apropiando de ellas de una manera práctica e incluso técnica y discernir críticamente el sentido de sus acciones como pedagogo desde una disciplina en particular.

Si bien el conocimiento científico es un tipo de conocimiento, una especie de actividad instrumental mediante la cual el hombre pretende conocer cada vez mejor las leyes de la naturaleza para apropiársela más efectivamente, es claro que este conocimiento, como su mirada sobre la naturaleza, la debe realizar igualmente en relación con sus semejantes dentro de una totalidad social, así, se interna dentro de una realidad que se compone también de elementos ético y políticos.

Por lo anterior, se pretende un cambio de actitud y la preocupación por que el estudiante entienda que su ejercicio académico encierra un proyecto de ser humano, y de país, un proyecto que lo incite a buscar respuestas a las preguntas e inquietudes que surjan de la práctica diaria e igualmente, la formación de grupos de trabajo, que se conviertan en pequeñas comunidades de reflexión. Así, el futuro licenciado en esta rama del saber, se preocupará por la transformación de su actitud y la de quienes lo rodean frente a un mundo que mediante la ciencia y la técnica, se convierte en un mundo que se agota en una lógica lineal y rutinaria de producción y consumo, habitado por unos seres autómatas que producen para consumir más y consumen para producir cada vez más, llevando al ser humano a niveles exacerbados de superficialidad. Así, el curso apunta a mostrar el auténtico significado de la ciencia y de la técnica como un obrar instrumental al servicio de los interese de la sociedad, y para ello es necesario que la reflexión en el campo del conocimiento y en particular del curso, conserve una doble perspectiva: abordar la naturaleza del conocimiento científico, su estatuto teórico,

su metodología, los presupuestos de su producción y de sus aplicaciones; pero también y al mismo tiempo el sentido de la vida del hombre en sociedad, el problema de los valores, de la tradición, de las ideologías y finalmente el sentido de la historicidad del hombre.

JUSTIFICACIÓN

El curso PENSAMIENTO Y ACCIÓN PARA EL APRENDIZAJE CIENTÍFICO, fundamenta su importancia en la necesidad de construir un pensamiento crítico de los estudiantes en torno a los siguientes principios:

* El ejercicio de la crítica como una forma de desvelamiento, de búsqueda y de construcción de un saber, un entender, un accionar, un crear y un pensar de manera epistemológica en relación a la ciencia en función de la vida, y por tanto, la perspectiva de una concepción ambientalista que persiga una naturaleza sana, a través de una vida social equilibrada y justa, lo que implica entender que la tierra como cuna y morada del hombre es para su servicio y el de la humanidad * Desarrollar la capacidad de autorreflexión en los estudiantes sobre las ciencias, partiendo de diversos paradigmas y métodos, pero sometiendo permanentemente a crítica el sentido y la validez del conocimiento

* El universo en sentido de una epistemología materialista o realista, como concepto, como representación elaborada racional, en sentido propio de cosmos, de totalidad física, estética, pero especialmente como morada del hombre para apropiárselo, para transformarlo, para disfrutarlo y para reflexionarlo desde posturas no solo científicas, sino además éticas y políticas.

* El curso debe proveer al futuro licenciado en Ciencias Naturales de los elementos necesarios para reflexionar sobre su práctica docente, reconocer hechos o sucesos dignos de consideración, teorizar al respecto, lo que le permitirá cualificar su desempeño profesional.

* El curso busca generar un proceso de cambio de actitud en el futuro licenciado a través de la lectura, la interpretación, el análisis y la aplicación del conocimiento en la ejecución de ejercicios prácticos, frente a la concepción y significado que ha adquirido en su proceso de aprendizaje y formación profesional.

DESCRIPCIÓN Y ANÁLISIS DEL CURSO

El curso PENSAMIENTO Y ACCIÓN PARA EL APRENDIZAJE CIENTÍFICO, busca despertar en el estudiante el interés por los problemas relativos al conocimiento científico en general, (gnoseología) y al conocimiento científico en particular, (epistemología), por ello, la orientación girará en torno a los problemas del conocimiento humano así como hacia el sentido de la acción práctica, ética, política del hombre.

Para objetivar el curso, se parte del problema sobre la cosmología como una naturalización de las relaciones hombre – realidad – mundo, se aborda la problemática en torno a la definición de lo que es el conocimiento científico, se busca identificar las características propias del conocimiento, diferenciar los modelos de explicación científica, se tienen en cuenta aspectos como la conceptualización sobre conocimiento, epistemología, ciencia y sus relaciones e implicaciones sociales.

PRESENTACIÓN Y SUSTENTACIÓN DEL MATERIAL PEDAGÓGICO

MATERIAL PEDAGÓGICO BASICO

En el desarrollo del curso PENSAMIENTO Y ACCIÓN PARA EL APRENDIZAJE

CIENTÍFICO se tendrán en cuenta los siguientes textos.

Conocimiento, Ciencia e Investigación de Noé Ardila Espinel;

Ciencia y Tecnología, Sociedad y Desarrollo. Módulo 1.

Serie Aprender a Investigar. Javier Jaramillo. ICFES.

La Ciencia su Método y su Filosofía. Mario Bunge

Ciencia. M. B. Kédrov y A. Spirkin. CRITICA Editorial.

La Filosofía del Poder y el Poder de la Filosofía. Darío Botero Uribe. U. N.

Vivencias de Conocimiento y cambio Cultural. Dino Segura y otros. E.P.E.

El Proceso de Investigación. Carlos A Sabino. El Cid Editor.

Los textos anteriores son fundamentales para el desarrollo de la cátedra, toda vez que en ellos se recopilan los conceptos básicos, lecturas pertinentes, reflexiones de los autores, fundamentos filosóficos y epistemológicos del curso. En estos se invita al estudiante a reflexionar críticamente sobre los contenidos, a sensibilizarse frente a sus compromisos humanos y frente al medio ambiente y al medio entorno social y especialmente frente a su quehacer como educador. Los contenidos recogen entre otros variados aspectos los siguientes:

1. El origen y la constitución del cosmos tiene como presupuesto tanto posturas ideales como posturas materiales, pero toda postura idealista frente al cosmos debe ser coherente con el ejercicio de los deberes frente al cuidado del mismo.

1. Cuál es el origen del cosmos, puede estar reflejado en principios de las cosas o en causas de las mismas.

2. El conocimiento del cosmos constituye un marco referencial a través del cual el hombre se conoce a sí mismo. Este marco referencial ha evolucionado, arrastrando un cambio en la autoapreciación del hombre. El conocimiento mítico es denominativo, lo cual hace que el hombre tenga un poder mágico.

Por el origen divino de este conocimiento, su estructura es repetitiva y normativa. El conocimiento mítico percibe y expresa la realidad a través de las emociones del sujeto.

3. El estudiante aprende a diferenciar entre el conocimiento en general y el conocimiento científico en particular. El origen de las ciencias está en una triple dialéctica, trabajo, lenguaje e interacción, a partir de las cuales han surgido los diferentes tipos de ciencia: ciencias empírico – analíticas, ciencias hermeneúticas y ciencias crítico – sociales. El criterio de esta tipología de la ciencia es el interés que las anima, cuya tematización posibilita la crítica del conocimiento científico, desde el punto de vista de su significación ético –política.

4. Planteamiento de los principios de análisis que permiten caracterizar los problemas de una concepción positivista de la ciencia, de manera especial: La relación ciencia e ideología, y la incidencia de la ciencia sobre la realidad social. Especial atención recibe la tesis de la imposibilidad de reemplazar la dimensión simbólica del hombre por conocimientos científicos objetivos sobre él. Se analiza además en esta parte la pertenencia social del hombre

5. El racionalismo crítico es una de las posiciones epistemológicas más significativas en el presente. Se hará énfasis especial en: la crítica al principio tradicional de la inducción como garante de la objetividad de la ciencia, los conceptos centrales del racionalismo (contrastación, falsabilidad, objetividad del método científico) y, la incidencia de los planteamientos del autor en una lógica de la ciencia.

6. En todo proceso de reflexión sobre el conocimiento científico está implícita la reflexión epistemológica, que a su vez implica orientar la reflexión tanto hacia los problemas referentes al conocimiento humano como hacia el sentido de la acción práctica, ética, política del hombre. No se busca privilegiar lo uno sobre lo otro, aunque si, reconocer el carácter ambivalente del conocimiento científico

7. La ciencia es una forma de conocimiento humano. Entre sus caracteres propios debemos mencionar el que es una institución social, un conocimiento metodológicamente obtenido y condicionado en su desarrollo por los límites propios de todo conocimiento: los valores, las ideologías, los intereses, etc.

Desde el punto de vista de su dinámica interna la ciencia busca un conocimiento objetivo que establece relaciones universales y necesarias entre los fenómenos, relaciones que permiten la previsión de resultados o efectos susceptibles de control experimental, o de deducir por las observaciones de la causa. Entre los diferentes modelos de explicación que utiliza la ciencia encontramos los siguientes: deductivo, probabilístico, teleológico y genético.

La tarea de la ciencia es la búsqueda de leyes. Se debe tener claro el concepto de ley como una expresión de relaciones necesarias y constantes que se dan entre los fenómenos. Pueden ser de dos tipos: teóricas y experimentales. Es usual plantear la diversidad de las ciencias en forma de tipologías. No existe una única clasificación y, en consecuencia, debe atenderse al criterio con que se postula la tipología; ordinariamente toda tipología conlleva una concepción de lo científico.

8. La actitud es la de la observación objetiva de la naturaleza. Para lograr la observación pura de los fenómenos hay que criticar una serie de condiciones del conocimiento que se presentan como obstáculos epistemológicos. De hecho tales obstáculos son más mediaciones necesarias del conocimiento, pero la tradición positivista no las reconoce como tales. La ciencia elabora un método para llegar a un conocimiento sistemático de la realidad, cuyos momentos básicos son: observación, problema, datos, inducción, hipótesis, causalidad, experimentación, comprobación, ley, teoría, nuevos problemas.

9. El conocimiento empírico reivindica la importancia de la experiencia con respecto a las pretensiones absolutas de la razón. Su interpretación de la experiencia como representación del mundo externo en el espacio psicológico del sujeto. Su explicación de la formación de los conceptos universales y de las ideas, fundamentalmente de aquellos conceptos que utiliza la ciencia

10. El conocimiento científico es una síntesis de representación de la sensibilidad y de conceptos del entendimiento. El aporte de la sensibilidad se fundamenta en las formas de la intuición sensible. (conocimiento sensorial). Es necesario pensar la ciencia no solamente como discurso sino como instrumento de la razón, lo que involucra la libertad, la sociedad y la política.

PRODUCTOS PARCIALES Y FINALES DEL CURSO PENSAMIENTO Y

ACCIÓN PARA EL APRENDIZAJE CIENTÍFICO

Durante el desarrollo de la asignatura. Los estudiantes integrados en CIPAS, construirán un portafolio de aprendizaje que deberá contener:

1. Elaboración de resúmenes analíticos de estudio (RAE) de manera individual,

colaborativa y colectiva sobre la lectura correspondiente a determinados núcleos problémicos

2. Elaboración de Mapas Conceptuales de manera individual, colaborativa y colectiva sobre la lectura correspondiente a determinados núcleos problémicos

3. Elaboración de Mapas Mentales de manera individual, colaborativa y colectiva sobre las lecturas correspondientes a determinados núcleos problémicos

4. Elaboración de ensayos colaborativos y colectivos sobre determinados núcleos problémicos

5. Desarrollo de talleres propuestos para los núcleos problémicos

6. Presentación de exposiciones para determinados núcleos problémicos

7. Producciones escritas en encuentros presenciales como fruto de la socialización de trabajos realizados en tiempo independiente

8. Producciones orales y escritas que versen sobre el análisis de vídeos, documentales y otros medios magnéticos que fortalezcan los procesos de aprendizaje

En los encuentros presenciales la temática propuesta para el curso, se desarrollará con los estudiantes de una manera dinámica, participativa, crítica y creativa.

METODOLOGÍA.

La propuesta está basada en la autoformación y trabajo por CIPAS, en donde el sujeto principal en este proceso de aprendizaje es el estudiante, motivándolo para que lea, interprete y aplique a su vida los elementos proporcionados en la asignatura, de una forma dinámica, creativa, partiendo de su disciplina y del entendido que ha efectuado un estudio de la temática previo al encuentro presencial, igualmente se parte del cumplimiento de los compromisos contenidos en el acuerdo pedagógico, de la participación y didáctica del estudiante para la elaboración de talleres y socialización de la temática.

ACREDITACIÓN DEL CURSO

Teniendo en cuenta que la evaluación es un proceso de construcción social, permanente, integral, sistemático, dimensionado hacia la planeación, diseño y ejecución de los procesos, mediante estrategias, herramientas, mediciones cualitativas y cuantitativas, para plantear, replantear y optimizar la consecución de objetivos, metas y fines propuestos; la acreditación del curso se fundamentará en la participación del estudiante, su trabajo colaborativo en los CIPAS, el dominio de conceptos teóricos, entrega puntual de trabajos escritos, aplicabilidad de los conceptos teóricos, liderazgo en trabajos de campo, talleres y exposiciones, coherencia en la redacción y socialización de informes y trabajos individuales y grupales, capacidad para interpretar, argumentar y proponer criterios personales y controvertir ideas, elaboración del portafolio y finalmente participación óptima en las convocatorias.

El cumplimiento de lo anterior se convierte en el referente para autoevaluarse, coevaluarse y heteroevaluarse.

PRESENTACIÓN DE LAS UNIDADES TEMÁTICAS Y DESARROLLO DE LOS

MISMOS DE ACUERDO A LOS ENCUENTROS TUTORIALES

ENCUADRE PEDAGÓGICO

* Presentación de los estudiantes y del tutor

* Presentación de CIPAS y coordinadores de CIPAS

* Definición de compromisos tutor y estudiantes

* Presentación de los diferentes elementos del curso

* Puesta en común de temáticas, metodología, evaluación

PRIMERA TUTORÍA

TITULO: COSMOLOGÍA Y REALIDAD, HISTORIA DEL PENSAMIENTO CIENTIFICO DE LA GNOSOLOGIA A LA EPISTEMOLOGIA
* Concepción fundamental del mundo físico

* Cosmología y conocimiento

* Genosologia y epiestemologia

* Naturalización de la realidad

* Cosmología y Etica

PREGUNTAS GENERADORAS

¿ ¿Qué es el mundo físico?

¿ ¿Qué es la cosmología?

¿ ¿Qué se entiende por conocimiento?

COMPETENCIAS

* Define que es la cosmología

* Da una definición de conocimiento

ACTIVIDAD INTEGRADA

* Control de lectura

* Socialización de los resultados de la lectura

* Calidad de las sustentaciones de las lecturas

* Informe escrito final por CIPAS sobre lo asimilado en el encuentro

SEGUNDA TUTORIA

TITULO: EL CONOCIMIENTO HUMANO EN GENERAL Y EL CONOCIMIENTO

CIENTÍFICO EN PARTICULAR

* La teoría del conocimiento (epistemología)

* Crítica del conocimiento

* El problema del conocimiento

PREGUNTAS GENERADORAS

* ¿Qué es la epistemología?

* ¿En qué se diferencia la ciencia de la epistemología?

* ¿Cuáles son los obstáculos al desarrollo de una actitud científica?

COMPETENCIAS

* Define qué es la epistemología

* Indica dos diferencias entre ciencia y epistemología

* Señala las dificultades para la producción de conocimiento

ACTIVIDAD INTEGRADA

* Socialización de los resultados de la lectura sobre el tema

* Elaboración por CIPAS de cuadro comparativo en donde diferencia entre ciencia y epistemología

* Aclaración de dudas

* Mesa redonda y discusión sobre la temática

* Evaluación de la unidad

TERCERA TUTORIA

TÍTULO: EL CONOCIMIENTO CIENTÍFICO

* Determinaciones del conocimiento científico

* Modelos de explicación científica

* Las leyes en la ciencia

* Clasificación de las ciencias

* Modelo científico y método científico

PREGUNTAS GENERADORAS

* ¿Qué es el conocimiento científico?

* ¿Qué es la ley científica?

* ¿Como se clasifican las ciencias?

* ¿Cuáles son los modelos de explicación científica?

COMPETENCIAS

* Se interesa por los problemas epistemológicos de la ciencia

* Identifica las características propias del conocimiento científico

* Expone los modelos de explicación científica y los diferentes tipos de leyes

ACTIVIDAD INTEGRADA

* Elaboración y socialización por CIPAS de inventario de conceptos de ciencia y

conocimiento

* Elaboración de ensayo con buena redacción y coherencia donde recoja los

aspectos más sustanciales de lo debatido durante el encuentro

CUARTA TUTORIA

TÍTULO: LA CIENCIA MODERNA Y EL MÉTODO CIENTÍFICO

* Fundamentación del conocimiento

* Objetividad y subjetividad en el proceso del conocer

* El método científico

* El conocimiento empírico

* El conocimiento racional

PREGUNTAS GENERADORAS

* ¿ Es posible lograr la objetividad en el proceso del conocer?

* ¿Es suficiente el argumento de la razón para considerar la certeza del

conocimiento, o se hace necesario considerar elementos de la sensibilidad humana?

* ¿Cuáles son las diferencias entre conocimiento empírico y conocimiento racional?

COMPETENCIAS

* Diferencia entre subjetividad y objetividad

* Diferencia entre conocimiento racional y conocimiento sensible

* Compara y diferencia entre racionalidad, empírismo y sensibilidad

ACTIVIDAD INTEGRADA

* Socialización de las actividades que sobre el tema se realizaron de manera independiente

* Elaboración de mapas conceptuales y comparativos entre conocimiento racional, empírico y sensorial

* Exposiciones de los estudiantes organizados por CIPAS

QUINTA TUTORIA

TÍTULO: CIENCIAS DE LAS NATURALEZA Y CIENCIAS DEL ESPÍRITU

* La hermeneútica como método en el proceso del conocimiento

* Neutralidad en la ciencia y abstención valorativa

* Contrastación, certeza y falsabilidad en la ciencia

* Ciencia e ideología

* Ciencia y compromiso social

PREGUNTAS GENERADORAS

* ¿Cuál debe ser la actitud del profesional de la ciencia para con su sociedad?

* ¿ Por qué la ciencia puede ser utilizada en contra de los propósitos de mejorar la condición humana?

* ¿ Como desarrollar una actitud científica como proyecto y estilo de vida?

* ¿Qué relación puede establecerse entre ciencia y política y qué riesgos y/o

beneficios puede acarrear tal relación a la sociedad?

COMPETENCIAS

* Define cual debe ser el compromiso del profesional para con la sociedad

* Establece los riesgos que puede acarrear la relación entre ciencia y política

* Asume una actitud crítica frente a cual debe ser el papel de la ciencia en la solución de las problemáticas sociales

ACTIVIDAD INTEGRADA

* Elaborar u ensayo escrito e individual sobre el compromiso del profesional y del hombre de ciencia para con la sociedad

* Señala los elementos éticos que deben acompañar la actitud del hombre de ciencia en su quehacer como docente o como investigador

CONVOCATORIA UNO

La evaluación final se hará a cada estudiante de manera escrita tipo ECAES, individual y tendrá un valor porcentual del 40% de acuerdo a parámetros establecidos por la Universidad. A través de esta modalidad se busca que el estudiante se prepare de manera responsable disciplinada y constante a lo largo del curso, logrando que los resultados logrados al final del semestre reflejen el compromiso por él asumido

CONVOCATORIA DOS

Esta convocatoria tendrá las mismas características que la anterior, pero se le agrega un mayor índice de preguntas de la temática vista, se exigirá un mayor nivel de argumentación al estudiante, así como la presentación de un trabajo escrito que sustente la importancia del curso para su formación disciplinar específica además de la incidencia de lo aprendido en el contexto social en el cual labora y sobre el cual aplicará sus conocimientos como futuro docente.

