[image: image1.wmf]

UNIVERSIDAD DE BUENOS AIRES

FACULTAD DE FILOSOFIA Y LETRAS
DEPARTAMENTO: Ciencias de la Educación

ASIGNATURA: Informática y Educación

PROFESOR: Silvina Caraballo

CUATRIMESTRE: Segundo

AÑO: 2010

PROGRAMA Nº: 0178
UNIVERSIDAD DE BUENOS AIRES

FACULTAD DE FILOSOFIA Y LETRAS

DEPARTAMENTO DE CIENCIAS DE LA EDUCACIÓN

ASIGNATURA:

Informática y Educación
PROFESOR:

Lic. Silvina Caraballo

CUATRIMESTRE Y AÑO:
2º Cuatrimestre del 2010
PROGRAMA Nº:

0178
A- PROPÓSITO DEL CURSO
Desde las primeras inserciones de la informática en la educación hasta la actualidad, su objeto de estudio, sus relaciones con los materiales para el aprendizaje, sus aplicaciones a la comunicación y sus aportes a la didáctica han ido conformando un espacio de conocimiento multidisciplinario.

Este espacio de conocimientos: generó modificaciones a la estructura educativa, motivó la inclusión de nuevos roles educativos, modificó contenidos de las disciplinas, incorporó nuevas prácticas, generó una amplia variedad de materiales educativos de características interactivas, proveyó de dinámicas de almacenamiento y acceso a la información, cambió la comunicación a distancia, promovió proyectos educativos especialmente dirigidos a la inclusión escolar de la Informática, motivó a una amplia difusión de la capacitación docente y, en especial generó nuevos objetos de investigación y desarrollo educativo.

Por los motivos mencionados, es propósito de esta asignatura presentar en la materia los aportes teóricos, las líneas de investigación, las organizaciones escolares y líneas de desarrollo y producción actuales, en torno a la Informática y Educación. Para esto se parte de una presentación general que ubique su especificidad conceptual de la Informática para desarrollar, con profundidad, los siguientes ejes:

a) Informática y los materiales para el aprendizaje.

b) Informática y las preocupaciones didácticas.

c) Informática y las modalidades de aprendizajes.

d) Informática y las modificaciones institucionales-escolares.

e) Informática y los contenidos curriculares.

f) Proyectos educativos nacionales y extranjeros que comprenden a la Informática y Educación.

g) La formación de recursos humanos en Informática

OBJETIVOS
Que los alumnos:

1. Encuadren los diferentes espacios de intersección entre Informática y Educación desde la incorporación educativa de la computadora.

2. Reflexionen sobre los aportes de la Informática al currículo de los diferentes niveles educativos.

3. Conozcan las estructuras de los materiales para el aprendizaje con soporte informático.

4. Construyan criterios para la selección adecuada de los materiales para el aprendizaje con soporte informático según la concepción de aprendizaje, el nivel y la modalidad educativa a cuales van dirigidos.

5. Comparen diferentes modalidades de enseñanza que aportan las tecnologías informáticas: aprendizaje personalizado, grupo de trabajo, colaborativo.

6. Comparen en estructura, tipo de tecnología, forma de implementación y propuesta educativa proyectos nacionales y extranjeros.

7. Identifiquen diferentes propuestas de uso de la tecnología de la información y de la comunicación, en la implementación las propuestas educativas a distancia o presencial.

8. Identifiquen las potencialidades y límites de la catalogación de los software educativo.

9. Analicen diferentes propuestas de formación docente según la forma de inserción de la Informática.

B- CONTENIDO DEL CURSO
1- Informática y Computación. Características conceptuales y tecnológicas.

Historia de la Informática desde una perspectiva multidimensional. Historia de las inclusiones y exclusiones educativas de la Informática.
El lugar de la Informática en la educación formal: como contenido curricular, como soporte para los materiales para el aprendizaje, como canal de comunicación, como soporte de almacenamiento y acceso de la información, como un medio para la representación del conocimiento, como recurso para la gestión educativa.

Conocimientos informáticos necesarios según la modalidad de acceso a esta tecnología.

2- Los materiales para el aprendizaje, enfoque teórico. Funciones de los materiales para el aprendizaje. El lugar de los materiales para el aprendizaje según la concepción teórica de la Tecnología Educativa. Clasificación de los materiales para el aprendizaje: por su soporte, por su función, por su historia cultural. Problemas teóricos y prácticos de la clasificación de los materiales educativos informáticos.

Los materiales para el aprendizaje con soporte informático: productos tecnológicos sociales, productos tecnológicos educativos, mediadores instrumentales educativos. Los mediadores instrumentales educativos y las teorías pedagógicas que los fundamentan.

Los procesos cognitivos en torno a la apropiación de la tecnología informática. Efectos de la tecnología en el desarrollo de la mente: la creación de metáforas, la estimulación de nuevas diferenciaciones, la asociación con la tecnología. Efectos “con la tecnológica” y “de la tecnología”. Diferenciación entre artefactos e instrumentos desde una perspectiva cognitiva contemporánea. Los procesos de instrumentalización y de instrumentación.

3- Descripción de los materiales para el aprendizaje con soporte informático desde su estructura informática, desde las formas de interacción y desde sus aportes a las didácticas:

a) Productos tecnológicos sociales: editores gráficos, procesadores de textos, planillas de cálculo, administradores de bases de datos, editores de hipertextos, editores de animaciones, procesadores matemáticos, lenguajes de programación, lenguajes de autor, comunicación a distancia, administradores de bases de datos, etc.

b) Productos tecnológicos educativos: además de los explicitados en a) pero específicos para educación, generadores de cuentos, constructores de historietas, editores de narraciones, sistemas de almacenamiento de información, lenguajes de programación destinados a niños para creación de programas multimedia e interactivos, etc.

c) Mediadores instrumentales educativos: tutoriales, tutoriales inteligentes, modelos de simulación y experimentación, herramientas de ejercitación y práctica, entornos de aprendizaje, libro electrónico,.

d) Sistemas de comunicación a distancia y su incidencia en las modalidades de enseñanza. Aprendizaje colaborativo y cooperativo.

e) Herramientas de autor para la producción de materiales educativos. Funcionalidades que proveen, productos que permiten construir.

Diferentes niveles de conocimiento informático que exigen los materiales para el aprendizaje con soporte informático. Formas de uso según la modalidad de enseñanza. Relación entre la estructura pedagógica de los materiales educativos y la intencionalidad didáctica de los docentes.

4- La Informática en las áreas curriculares:

a) Lengua y Comunicación: Recursos facilitadores de la producción escrita. Nuevos paradigmas de lectura y sus problemas: los hipertextos. Los recursos informáticos en la normativa lingüística y en el desarrollo de las competencias ligadas con la lectura y la escritura.

b) Matemática: Herramientas de cálculo y ejercitación. La computadora y la experimentación matemática. La Informática como modelo y estrategia para la resolución de problemas: identificación de datos e información, análisis de la estructura de datos, generalización, modularización, construcción del método o procedimiento de resolución, su ejecución. Método Top-down y Bottom-up como estrategias metodológicas de resolución de problemas y sus aportes a la didáctica de la matemática.

c) Ciencias Sociales: Fuentes de información. Formas de representación del conocimiento. Simulación. Los bases de datos y uso educativo de Internet.

d) Ciencias Naturales. El laboratorio asistido por computadora. Sistemas y modelo. Simulación de modelos. Almacenamiento, catalogación de datos.

e) La Informática como objeto de estudio: sus contenidos y métodos. Consideraciones acerca de la didáctica de la Informática.

5- Los proyectos educativos informáticos. La organización del espacio escolar: roles docentes, contenidos curriculares. El espacio curricular de la Informática en los diferentes niveles educativos.

Los proyectos informáticos, recursos humanos y roles docentes. La capacitación y la formación docente.

Los recursos físicos (hardware) y su distribución geográfica: laboratorios, equipamiento distribuido, equipamiento individual. Redes locales y mundiales y sus empleos educativos. Proyectos a gran escala: centralizados, distribuidos. Las plataformas virtuales y su empleo en la educación a distancia y presencial.

La formación docente. Adquisición y producción de recursos informáticos educativos.

C- ORGANIZACIÓN DE LA CÁTEDRA
Cantidad de horas semanales 6 (seis) distribuidas en 4 (cuatro) horas teórico-prácticas, y 2 (dos) horas de tutorías personalizadas a través de la Plataforma Virtual.

Las clases teórico-prácticas se dictarán en la sala de Computación del primer piso destinada a este fin educativo y las tutorías se implementarán a través de la plataforma virtual.

Las tutorías virtuales tienen por objetivo generar un espacio de seguimiento sistemático y personalizado de los alumnos sobre los contenidos teóricos-prácticos que se desarrollan cada semana de clase. Además, tiene por propósito que los alumnos accedan al empleo educativo de la plataforma así como a modalidades de trabajo colaborativas.

D- TIPO DE EVALUACIÓN

La evaluación es de características continua a partir de la realización de un trabajo monográfico por cada una de las unidades del programa, centrado en la investigación bibliográfica y con actividades de campo según el tema a tratar.

La asignatura “Informática y Educación” es:

A- Materia de Promoción Directa.(PD)
· Son requisitos para la aprobación del curso:

a) Haber asistido al 80% de las clases. La cátedra llevará un registro de asistencia que se archivará en el Departamento respectivo.

b) Haber aprobado las dos pruebas escritas que se exigen.

c) Haber obtenido promedio de aprobado en los interrogatorios y coloquios que el profesor haya llevado a cabo en clases u ocasiones especiales que fijará al efecto.

d) Haber aprobado los trabajos prácticos, monografías, informes, etc que haya fijado cada cátedra.

e) El profesor a cargo del curso realizará durante el período de clases, además de los interrogatorios orales, dos comprobaciones escritas, las cuales, debidamente calificadas, se archivarán en el legajo del alumno.

f) Establecer que el promedio necesario para aprobar el curso en condiciones de promoción directa no deberá ser inferior a siete (7) puntos.

En caso de que el promedio sea inferior a siete (7) puntos y con la asistencia de 75% los alumnos mantendrán su condición de regular.
B- Materia de Examen Final (EF)

· Son requisitos para la aprobación del curso:

Para rendir el examen final en calidad de regular se requerirá haber aprobado los Trabajos Prácticos. Dicha aprobación exigirá tener una asistencia mínima al 75% de las clases prácticas y haber obtenido un promedio mínimo de 4 puntos (aprobado) en los exámenes parciales. A tal efecto, la inasistencia a cualquiera de los exámenes parciales será computada como 0 (cero). Quienes no hayan rendido en término un examen parcial por motivos justificados, podrán solicitar su recuperación dentro de los cinco días hábiles siguientes a la realización del mismo, mediante la presentación de una nota en el Departamento de Profesores que justifique la ausencia. La cátedra respectiva fijará el día y hora para la realización del parcial complementario el cual deberá tener lugar en un lapso de no más de doce (12) días.
 Los alumnos cuya nota promedio de exámenes parciales no alcance la calificación de aprobado (cuatro puntos), deberán volver a inscribirse en la asignatura o rendir examen de la misma en calidad de libres. Este examen constará de dos partes: una prueba escrita eliminatoria y otra oral. La prueba escrita versará sobre temas del programa teórico y/o práctico y los alumnos podrán disponer de hasta dos horas para su desarrollo. Quienes la aprueben rendirán el examen oral, en el que podrán ser interrogados sobre cualquier punto del programa aprobado y serán calificados con la nota única correspondiente a esta última prueba. Los que no rindan la prueba oral u obtengan en la misma menos de cuatro serán calificados con la nota de insuficiente.
C- Son alumnos libres los que no cumplen con las condiciones de asistencia, realización y puntaje mínimo en los trabajos monográficos expuestos en A- y B- realizados durante el desarrollo de la materia. Según el régimen de estudio de la Facultad de Filosofía y Letras.

E- PERIODO A DICTARSE

La asignatura Informática y Educación se dicta durante el segundo cuatrimestre del 2010.

G- BIBLIOGRAFÍA

Unidad 1:

BAUTISTA GARCIA VERA, ANTONIO. “Las nuevas tecnologías en la capacitación docente”. Aprendizaje Visor. Madrid, 1994. Capítulo 1

GROS SALVAT, BERGOÑA. “El ordenador invisible”. Gedisa. Barcelona, 2000. Capítulo 1, 2 y 6.

MURARO, SUSANA. “Una introducción a la Informática en el aula”. Editorial: Fondo de Cultura Económica. Buenos Aires, 2004. Primera parte.

POOLE, BERNARD. “Tecnología Educativa”. Editorial Mc Graw Hill. Madrid, 1999. Capítulo 1, 2 y 3.

Optativa:

LEVIS, DIEGO. “La pantalla ubicua. Comunicación en la sociedad digital”. Buenos Aires, Ediciones CICCUS La Crujía, 1999. Capítulo 1, 2, 3 y 4.

Unidad 2:

BAUTISTA GARCIA VERA, ANTONIO. “Las nuevas tecnologías en la capacitación docente”. Aprendizaje Visor. Madrid, 1994. Capítulo 2 y 3.

GIMENO SACRISTAN, José. "Los materiales y la enseñanza”. Cuadernos de Pedagogía 194.

MARTINEZ BONAFÉ, JAUME. "Siete cuestiones y una propuesta". Cuadernos de Pedagogía 203.

SANTOS GUERRA, M. "¿Cómo evaluar los materiales?" Cuadernos de Pedagogía 194.

SQUIRES, D.; Mc DOUGALL, A. Cómo elegir y utilizar software educativo. Editorial Morata. Madrid, 1997.

RABARDEL, PIERRE. “Los hombres y las tecnologías. Perspectiva cognitiva de los instrumentos contemporáneos”. En Biblioteca virtual BV-EEE.

SALOMON GAVRIEL. “Las diversas influencias de la tecnología en del desarrollo de la mente”. Universidad de Arizona. En revista Infancia y Aprendizaje, 1992. ISSN –0210-3702

SALOMON, GAVRIEL; PERKINS DAVID N. y GLOBERSON TAMAR. “Coparticipando en el conocimiento: la ampliación de la inteligencia humana con las tecnologías inteligentes”. En Comunicación, Lenguaje y educación, 1992, 13, 6-22. Artículo original en Educational Research Vol 20 Nº 3 Abril 1991.

Unidad 3:

GROS SALVAT, BEGOÑA. “El ordenador invisible” Gedisa. Barcelona, 2000. C 3, 5 y 8.

MURARO, SUSANA. “Una introducción a la Informática en el aula”. Editorial: Fondo de Cultura Económica. Buenos Aires, 2004. Segunda y Tercera Parte.

SALOMON, G. (1992) Las diversas influencias de la tecnología en el desarrollo de la mente en “Infancia y Aprendizaje”, ISSN –0210-3702.
SALOMON, G.; PERKINS, D. Y GLOBERSON, T. (1992) Coparticipando en el conocimiento: la ampliación de la inteligencia humana con las tecnologías inteligentes en Comunicación, “Lenguaje y educación” Nº 13, pág. 6-22. Artículo original en Educational Research Vol 20 Nº 3 Abril 1991.

POOLE, BERNARD. “Tecnología Educativa”. Editorial Mc Graw Hill. Madrid, 1999. Capítulo 5 y 6.

Optativa:

MURARO, SUSANA y CICALA, ROSA. “Las herramientas informáticas en la organización y la representación de la información”. Documento de Actualización curricular para 7º grado –Informática. Secretaría de Educación del Gobierno de Buenos Aires. 2000.
MURARO, SUSANA. “Aportes de las Tecnologías de la Información y la Comunicación a la Enseñanza Universitaria”. Facultad de Ciencias Económicas de la Universidad de Buenos Aires, 2001.

MURARO, SUSANA. “Herramientas para la producción. Propuesta de uso de los editores de presentaciones”. Aportes para el desarrollo curricular–Informática. Secretaría de Educación del Gobierno de Buenos Aires. 2000.

MURARO, SUSANA y HINDI, LILIANA. “Una mirada a la Ciudad de Buenos Aires a través de mapas informáticos”. Aportes para el desarrollo curricular–Informática. Secretaría de Educación del Gobierno de Buenos Aires. 2000.

Unidad 4:

BALACHEF, NICOLÁS. “Matemáticas y Educación: Entornos informáticos para la enseñanza de las matemáticas: complejidad didáctica y expectativas”. España: GRAO. 2000

CASSANY, DANIEL. “La escritura electrónica”. Revista Cultura y Educación. Vol. 15, Octubre 2003.
CONTENIDOS BÁSICOS COMUNES PARA LA EDUCACIÓN GENERAL BÁSICA. - Bloque Informática - Área Tecnología. Ministerio de Cultura y Educación. Consejo Federal de Cultura y Educación. 1995.

CONTENIDOS BÁSICOS COMUNES Y ORIENTADOS PARA LA EDUCACIÓN POLIMODAL - Bloque Informática - Área Tecnología . Ministerio de Cultura y Educación. Consejo Federal de Cultura y Educación. 1996.

DENNING, P; COMER, D; GRIES, D; MULDER, M; TUCKER, A. TURNER, J; y YOUNG, P. La Informática como Disciplina. Artículo de ACM Traducción: C.C. Héctor Monteverde. Síntesis: Susana Muraro

FERREIRO, E. “La revolución informática y los procesos de lectura y escritura” en “Lectura y Vida”, Diciembre 1996.

GAL-EZER, Judith y HAREL, David “What (Else) Should CS Educators Know?”. En Communications of the ACM Vol. 41 Nº 9, Septiembre 1998.

GARCÍA BARNETO y GIL MARTÍN "Entornos constructivistas de aprendizaje basados en simulaciones informáticas". En Revista Electrónica de Enseñanza de las Ciencias Vol. 5 Nº 2, 2006

GROS SALVAT, Begoña “Nuevos medios para nuevas formas de aprendizaje: el uso de los videojuegos en la enseñanza”. En Revista de Tecnologías de la Información y la Comunicación Educativas Nº 3. Ministerio de Educación, Cultura y Deporte de España. 2003

LABORDE, COLETTE "Cabri-geómetra o una nueva relación con la geometría” En Investigar y enseñar. Variedades de la Educación Matemática. Luis Puig Editor, 1998
LARKIN, JILL y CHABAY, RUTH. “La investigación sobre la enseñanza del pensamiento científico: implicaciones para la enseñanza basada en computadoras”. En Currículo y cognición. Editorial AIQUE, Buenos Aires, 1997.

MURARO, SUSANA. “Una introducción a la Informática en el aula”. Editorial Fondo de Cultura Económica. Buenos Aires, 2004. Segunda Parte.
RESNICK MITCHEL Capítulo 3 Repensando el aprendizaje en la Era Digital En “The Global Information Technology Report: Readiness for the Networked World”, editado por G. Kirkman. Oxford University Press, 2002.

RODRÍGUEZ ILLERA, JOSÉ LUIS. “La lectura electrónica”. Vol. 15, Octubre 2003.
ROMERO MORANTE, JESÚS. “Tecnologías informáticas, nuevas formas de capital cultural e innovación en la enseñanza de las Ciencias Sociales”. SCRIPTA NOVA 1138-9788 2002 vol. VI num. 107. Universidad de Barcelona.

SÁNCHEZ AGUSTÍ, M. “Redefinir la historia que se enseña a la luz de las TIC: un análisis sobre nuevas maneras de aprender Roma”. En Biblioteca Cervantes Virtual
VARSAVSKY, O. “AMÉRICA LATINA: Modelos matemáticos. Capítulo I: Modelos matemáticos y experimentación numérica. Chile, Editorial Universitaria. (1971)

Optativa

BAUTISTA GARCIA VERA, ANTONIO. “Uso de las bases de datos en la enseñanza: Algunas preocupaciones” ADIE (Revista de la Asociación para el Desarrollo de la Informática Educativa). N° 1, Junio 1993.

Caraballo, S y Cicala, R. “Alfabetización informática: una red de conocimientos a debatir”. Revista Novedades Educativas Nº 185 – Mayo 2006.
Caraballo, S Y Cicala, R. “Hacia una didáctica de la Informática”. Buenos Aires, 2005. Publicado en Association Enseignement Public & Informatique, disponible en http://www.epi.asso.fr/revue/articsom.htm.
CHEVALLARD, G. "Integración y viabilidad de los objetos informáticos". En El ordenador para enseñar matemática. París, Nouvelle Encyclopédie Diderot, 1992

MURARO, SUSANA y CICALA, ROSA;. “Las herramientas informática en la organización y la representación de la información”. Documento de Actualización Curricular para 7º grado – Informática. Secretaría de Educación del Gobierno de la Ciudad de Buenos Aires, 2000.

MURARO, SUSANA y otros Un trabajo compartido entre Ciencias Naturales e Informática: Termómetros y temperaturas. Organización y representación de datos. Aportes para el desarrollo curricular Ciencias Naturales e Informática. Secretaría de Educación del Gobierno de la Ciudad de Buenos Aires.

Unidad 5:

BAUTISTA GARCIA VERA, ANTONIO. “Las nuevas tecnologías en la capacitación docente”. Aprendizaje Visor. Madrid, 1994. Capítulo 6 y 8.

GROS SALVAT, BERGOÑA. “El ordenador invisible”. Gedisa. Barcelona, 2000. Capítulo 6 y 7.

MURARO, SUSANA. “La Formación en Informática de los Educadores”. ADIE (Revista de la Asociación para el Desarrollo de la Informática Educativa). N° 1, España. Mayo 1995.

POOLE, BERNARD. “Tecnología Educativa”. Editorial Mc Graw Hill. Madrid, 1999. Capítulo 4.

CABELLO, ROXANA y MOYANO, RENZO. “La cuestión de las Competencias Tecnológicas de los docentes de EGB”. En: Borillo, Jorge; Robert, Verónica y Yoguel, Gabriel (editores) La informática en la Argentina. Ed. Prometeo. Buenos Aires, 2006.

ROUET, JEAN FRANCOIS “Sistemas de hipertextos: de los modelos cognitivos a las aplicaciones educativas” Nueva tecnologías para le aprendizaje. Ed. Pirámide. 1998.

SOLOMON, CYNTHIA. "Entornos de aprendizaje con ordenadores" Ed Paidos. 1987.
Burbules, Nicholas y Callister, Thomas. “Riesgos y promesas de las nuevas tecnologías de la información”. Buenos Aires, Granica, 2001. Capitulos 3 y 4.

Optativa

ALVARADO, MAITE. “Paratexto” Instituto de Lingüística. FFyL. Cátedra de Semiología. CBC. UBA. 1994.

BORILLO, JORGE; ROBERT, VERÓNICA Y YOGUEL, GABRIEL (editores) “La informática en la Argentina”. Editorial Prometeo. Buenos Aires, 2006. Cap. 10, 11 y 22.
FAINHOLC, BEATRIZ. “Lectura crítica en Internet”. Buenos Aires, Ediciones Homo Sapiens, 2004. Capítulos 5, 6, 7 y 8.

FERREIRO, EMILIA. “La revolución informática y los procesos de lectura y escritura”. Revista Lectura y vida.
HENAO ALVAREZ. “Las hojas de cálculo como herramienta didáctica”. Boletín de Informática Educativa. UNIANDES-LIDIE, Colombia. Vol 9, Nº 2, 1996.
JACQUINOT, GENEVIÈVE. “La Escuela frente a las pantallas” AIQUE. 1996.

LITWIN, EDITH "Tecnología Educativa. Política, historia, propuestas". Ed. Paidos. 1995

MARTINEZ BONAFE, J. “¿Cómo analizar los materiales?" Cuad. de Pedagogía 203.

MURARO, SUSANA. “Documentos de Actualización Curricular: Informática” N° 1, 2, 4 y 5 Secretaría de Educación del Gobierno de Buenos Aires. 1995-1997.

UNESCO. “Uso de la Informática en la Enseñanza de las Ciencias”. Seminario - Taller Subregional. Montevideo, 1986.

Artículos descriptivos de los resultados de investigaciones sobre los temas del programa publicados en Journal of Research on Computing in Education.

Además de la bibliografía expuesta, los alumnos interactuarán con diferentes programas educativos y sociales provistos por la cátedra
Lic. Silvina Caraballo

�

PAGE
10

