Taller de Práctica Docente III y Residencia - FCC – UNC/ 2016

Verónica Edwars - “Las formas del conocimiento en el aula”
en “La escuela cotidiana”. Elsie Rockwell (coord.) (1995). FCE. México- Quinta reimpresión 2005.

Conocimiento escolar: constituye uno de los elementos más importantes de la cotidianeidad escolar

El conocimiento se construye a partir de programas y libros, por un lado y por el conjunto no homogéneo de prácticas (docentes y estudiantes)

Conocimiento escolar: construcción social. Objetivado en las relaciones y prácticas (institucionales) cotidianas a través de las cuales los alumnos se encuentran con y hacen suyos los conocimientos que la escuela intenta transmitir.

Adquieren existencia a partir de una serie de mediaciones.

1. Recorte y ordenamiento particular de la realidad a partir de decisiones y discriminaciones sobre un conjunto especifico del conocimientos pretendidamente científicos que la escuela pretende trasmitir / de aquellos contenidos en planes y programaciones.

Decisión: definen el conocimiento legitimo-

2. cada maestro presenta el conocimiento de modo singular

3. el aula opera definiendo también el conocimiento /en su diseño prescribe posibilidades y limitaciones al vinculo con el conocimiento.

FORMA/ CONTENIDO
El contenido tiene existencia material. Se transforma en forma. El modo en como se presenta el contenido otorga significaciones particulares. Esto determina también el grado de apropiación posible.

El contenido es re-elaborado por el maestro (estilo y forma particular- historia de vida) y también por los alumnos (a partir de sus historias y sus intentos por aprender)

Formas de conocimiento

Existencia social y material del conocimiento en la escuela
Dimensiones constitutivas de la forma de conocimiento:
Lógica del contenido: Presupuestos epistemológicos desde los cuales dicho conocimiento ha sido formalizado

Lógica de la interacción: sentido que se objetiva en el conjunto de modos de dirigirse a alumnos y maestros unos a otros, e incluye tanto el discurso explicito como el implícito.

(lo que se pone en juego en la interacción entre maestros y alumnos es una determinada lógica de la enseñanza y la lógica de la participación formal de los alumnos. Estas constituyen el contenido implícito que se va transmitiendo a lo largo de la lección y le da un sentido particular a los contenidos)

Relación con el conocimiento:
Se puede leer a partir de la observación de las interacciones en el aula- comprenderlas supone entender la relación del sujeto respecto del conocimiento
Reconoce tres formas de conocimiento en la escuela:
	Formas de Conocimiento
	Características
	Relación con el conocimiento

	Tópica

	- Topos (lugar), un eje en torno al cual se estructura un contenido.

- Datos: guardan relación de contigüidad. No admiten ambigüedad.

- Énfasis en nombrar correctamente el término

- Estructurado como un ordenamiento abstracto

- Contenido: pierde sentido en función de la forma

- Admite respuestas únicas/ precisas/ textuales

- Excluye la elaboración de los alumnos/ Niega la elaboración.

- Status del conocimiento: Verdad incuestionable.

- Lenguaje científico/ Técnico

- “Rito del dato”

- Énfasis en la memorización/ en la adecuación del contenido a una estructura.

Lo central es el ordenamiento del contenido/ El contenido pierde sentido en función de la forma.
	Exterioridad: el sujeto debe relacionarse con el conocimiento que aparece como problemático e inaccesible.

Conocimiento resulta algo ajeno

Reproducción – Repetición

Mecánica

Apropiación: supone aprender la lección/ repetir con corrección.

	Operación

	- Aplicación del conocimiento generalizado a casos más específicos.

- Lógica deductiva

- Aplicación de un mecanismo/ Instrumento/ herramienta que permiten obtener determinado producto (Operación de conocimiento)

- Replicar formas generales en casos específicos/ aprehensión de una forma abstracta, independiente del contenido.
- Lenguaje científico y técnico.

- Ahorro de razonamientos: aplicación eficiente y rápida. No se explica ni explicitan las relaciones entre las partes de una fórmula.

- Conocimiento: mecanismos e instrumentos que permiten pensar.

- Conocer: aplicar de manera correcta un mecanismo, encontrando su sentido al interior de sí mismo.
	Exterioridad
Se percibe también como ajeno el conocimiento.

Subordinación/ Demanda la guía del docente.

Apropiación: aprender la lógica de la aplicación. / Conocimiento irreflexivo

	Situacional
	- Estructurado a partir de un interés por conocer.

- Hay una realidad que se constituye en situación para un SUJETO. (conjunto de relaciones que lo implican)

- Conocimiento: centrado en el punto de intersección entre el “mundo” y el alumno/a para el cuál ese mundo es significativo.

Compartido en relación a una historia común. Tiene un valor intrínseco para el alumno.

- Continunn entre lo conceptual, lo personal, lo abstracto, lo inmediato, lo lejano, lo cercano.

- No hay respuestas únicas- Se construyen significaciones

- Énfasis en la producción y elaboración de los alumnos. (es desde la historia compartida que la realidad es resignificada como perteneciente al mundo de los sujetos)

	Interioridad

El sujeto puede establecer una relación significativa con el conocimiento.

Puede buscar su punto de vista/ Referirse a sí mismo.

Conocimiento: integra/ incluye/ recupera conocimientos previos.

Apropiación: producción. Elaboración a partir de un conocimiento socialmente significativo y compartido.

