
UNIVERSIDAD NACIONAL DE LOMAS DE ZAMORA

FACULTAD DE CIENCIA SOCIALES

CARRERAS: CIENCIAS DE LA EDUCACIÓN

ASIGNATURA: FILOSOFÍA DE LA EDUCACIÓN

CÁTEDRA: KETLUN

CICLO LECTIVO 2023

PRIMER CUATRIMESTRE.

PROGRAMA.

1. Fundamentación

A partir del trabajo con autores/as de la filosofía occidental se espera que las/os
estudiantes se introduzcan al quehacer filosófico con el fin de fomentar una actitud
filosófica-crítica que les permita identificar diferentes perspectivas, fundamentos
subyacentes en la construcción del conocimiento, supuestos filosóficos y posiciones
dogmáticas. Además, que puedan desarrollar habilidades argumentativas y
conceptuales.

Si asumimos que toda teoría de la educación supone una visión filosófica acerca de
los saberes, los sujetos de enseñanza y de aprendizaje, es necesario que los/las
estudiantes desarrollen la capacidad de reflexionar filosóficamente sobre su propia
disciplina, atendiendo a su dimensión epistemológica, política, ética y social. De esta
manera, se espera ejercitar el análisis sobre el alcance, los pre-supuestos y la
fundamentación de las diferentes concepciones de la educación en distintas corrientes
filosóficas.

En este sentido, el programa de la materia se articula en dos momentos. El primero
tiene como hilo conductor abrir la pregunta en torno a qué es la “educación” y cuáles
son las visiones de lo humano, de la realidad o el mundo, del conocimiento y de las
formas de con-vivir que subyacen en la respuesta a esta pregunta. A su vez, las
respuestas a esta pregunta poseen cierto rasgo histórico que da cuenta de las
disputas y debates en diferentes momentos históricos. En un segundo momento, tiene
lugar el vínculo o relación que se puede trazar entre la filosofía y la educación. Aquí el
foco está puesto en el abordaje filosófico de problemas específicos que se dan en los
contextos educativos.

La articulación de los dos planos, el histórico-filosófico, y el campo más específico,
referido al cruce que esas ideas filosóficas tienen en la visión de la educación, se
retoma en las últimas dos unidades. Se espera que de este modo las/os estudiantes
logren una comprensión más rica del objeto de estudio de su disciplina, y se apropien
de herramientas conceptuales para examinar críticamente los supuestos de las
concepciones pedagógicas con las que trabajan. De esta manera, la filosofía de la
educación se relaciona tanto con las cuestiones teóricas de la educación como así
también con las de su praxis. En este sentido, se pondrán de manifiesto las

implicancias que existen en la relación entre filosofía y educación, teniendo en cuenta
que en toda práctica educativa subyacen fundamentos filosóficos acerca del sujeto, los
valores y el conocimiento.

2. Objetivos generales

Que las/os estudiantes logren:

- Desarrollar una actitud filosófica-crítica de su disciplina ante la realidad histórica y
actual

- Identificar y diferenciar problemas filosóficos en las ciencias de la educación: ético-
políticos, gnoseológico-epistemológicos y ontológicos, entre otros.

- Comprender los supuestos filosóficos en las teorías de las ciencias de la educación
según las diferentes épocas históricas.

3. Unidades programáticas

UNIDAD I ¿Qué es la filosofía de la educación?

Contenidos

El problema filosófico de la definición de la educación. Delimitación de su objeto y
descripción de las relaciones epistemológicas con otras disciplinas relacionadas con la
reflexión teórica de la educación. La filosofía de la educación y su campo
problemático.

Objetivos específicos

Que las/os estudiantes logren:

Conocer y comprender la incidencia de las concepciones filosóficas en las diversas
formas de entender la educación y los sujetos implicados.

Reflexionar sobre las dimensiones creativa, afectiva, ética y política del pensamiento y
de la educación.

Explorar modos filosóficos de pensar las prácticas educativas indagando en el
potencial que tienen las preguntas para propiciar el aprendizaje significativo, el
pensamiento crítico y para desarticular las relaciones de poder y de saber establecidas
socialmente.

Bibliografía obligatoria

Deleuze, G. y Guattari, F. (1993). ¿Qué es la filosofía?, Barcelona, Anagrama,
Introducción.

Kohan, W. (1996). “Filosofía de la educación, algunas perspectivas actuales” en Aula,
N° 8, Editorial Universidad de Salamanca, pp.141-151.

Carr, W. (1996). "¿En qué consiste una práctica educativa?" en Una teoría para la
educación. Hacia una investigación educativa práctica. Madrid. Morata. pp. 86-102

UNIDAD II ¿Qué tiene para aportar la historia de la filosofía a las ciencias de la
educación?

Contenidos

Breve recorrido por las perspectivas históricas de filosofía de la educación: clásica,
moderna/ilustrada, contemporánea. Historia/concepción del sujeto y el aprendizaje:
Mayéutica. Modernidad (el ego cogito de R. Descartes). Ilustración (el sujeto
transcendental de I. Kant). La pedagogía de la acción de Dewey.

Los posicionamientos teórico-prácticos ante la crisis de la modernidad: reconstrucción,
deconstrucción, e interpelación. Beauvoir: la disputa acerca de la universalidad del
‘sujeto’. La mujer como ‘lo otro’ en el pensamiento, la sociedad y las disciplinas
científicas. Los orígenes de la crítica feminista. Foucault: la escuela como dispositivo
normalizador.

Objetivos específicos

Que las/os estudiantes logren:

Identificar presupuestos filosóficos de cada proyecto según la época.

Pensar desde una mirada filosófica los aspectos de nuestro contexto actual que
imprimen la práctica educativa, teniendo en cuenta que la escuela siempre está
situada en un contexto particular e histórico.

Bibliografía obligatoria

Platón. Apología de Sócrates. Buenos Aires: EUDEBA, 2010.

Casalli, C. y Puig, R. (2016). "La filosofía de la educación: definición, legados y
propuestas de la modernidad" en Geneyro, J.C., Casali, C. y Puig, R. (2016) Filosofía
de la Educación, Bernal, UNQUI editorial, pp. 13-36.

Kant, I. (1964). Respuesta a la pregunta ¿Qué es la Ilustración? En Filosofía de la
Historia, Buenos Aires, Editorial Nova.

Dewey, J. (1953). Democracia y educación, Losada. Bs. AS. Capítulo XI

Beauvoir, S. (1988). El segundo sexo, Madrid, Ediciones Cátedra, Introducción.

Bibliografía de consulta

Carpio, A. (2004), Principios de filosofía, Buenos Aires, Editorial Glauco.

Vernant, J. P. (1965), Los orígenes del pensamiento griego, Buenos Aires, EUDEBA.
Caps. IV, V y VI.

Bilbeny, N. (1998) Sócrates, el saber como ética, Barcelona, Península, capítulo 3.

Platón (1969) La república. Madrid, Instituto de Estudios Políticos. Libros IV, VI y VII

Hume, D. (1974) Tratado de la naturaleza humana., Buenos Aires, Editorial Paidós.
Parte I, III y IV.

Descartes, R. (1967). Meditaciones metafísicas, Buenos Aires, Editorial
Sudamericana. Primera, segunda y tercera meditación.

Salmerón Castro, A .M. (2011). “Vínculos y enlaces entre educación y democracia. La
filosofía social de J. Dewey como filosofía educativa” en Democracia y Educación
Cívica. Lecturas y debates sobre l a obra de John Dewey, México , UNAM, pp. 71-92.

UNIDAD III Problemas que aborda la filosofía en el ámbito educativo

Contenidos:

Foucault y el poder disciplinario en las instituciones educativas. El orden, la
homogeneización y el disciplinamiento de los cuerpos. La deconstrucción del sujeto
educativo desde Judith Butler. Hacia una pedagogía de las diferencias. Alteridad y
educación.

Objetivos específicos:

Que las/os estudiantes logren:

Reflexionar acerca de las mutaciones de la escuela actual en el marco de una
sociedad post-disciplinaria y post-moderna.

Pensar la educación como un espacio atravesado por relaciones de poder en el que se
da el encuentro con “otros”, con un “Otro” que demanda lugar. Cómo irrumpen esos
otros en la estructura homogeneizante de la educación moderna.

Indagar en las distintas concepciones de niñez y de adultez que subyacen a las
lógicas educativas para poder desarmarlas y propiciar en las aulas el protagonismo
infantil desde miradas y prácticas no adultistas, desde una perspectiva de género.

Examinar concepciones sobre el rol docente.

Bibliografía obligatoria

Skliar, C. y Téllez, M. (2008). “Figuras de la subjetividad” en Conmover la educación.
Ensayos para una pedagogía de la diferencia , Buenos Aires, Noveduc, pp. 13-48.

Foucault, M. (1991). “Las redes del poder”, en Respuesta a una pregunta, Buenos
Aires, Almagesto

Facundo Giuliano. (2015) Entrevista “(Re)pensando la educación con Judith Butler
Una cita necesaria entre filosofía y educación”. En Propuesta Educativa Número 44 –
Año 24 – Nov. 2015 – Vol2 – pp. 65 a 78

Bibliografía de consulta.

Foucault, M., (1992). La verdad y las formas jurídicas, Barcelona, Gedisa, 1992. Conf.
1, 4 y 5

Skliar, C. (2011). ¿Y si el otro no estuviera ahí? Notas para una pedagogía
(improbable) de la diferencia. Buenos Aires: Miño y Dávila. “Presentación del autor” y
“Y Finalmente! Notas para una pedagogía (improbable) de la diferencia”

UNIDAD IV Pedagogía crítica

Contenidos:

La pedagogía de la pregunta de Paulo Freire. La mayéutica socrática como una forma
de pensar el proceso de enseñanza y el de aprendizaje. Rol docente. Comodidad
afectiva e incomodidad intelectual. Uso de las preguntas como recurso didáctico.
Sentidos posibles de la pregunta: 1) carácter político, 2) rol en la construcción de
conocimiento (valor epistemológico: apunta a un conocimiento que no es mera
acumulación de saberes), 3) acto de enseñanza.

Jacques Ranciére: maestro emancipador o maestro embrutecedor. la igualdad como
punto de partida o de llegada. Pierre Bourdieu: la escuela como reproductora de las
desigualdades.

Perspectiva de género: desigualdades de género. Las potencias filosóficas de la ESI:
implementación crítica y transformadora.

Adultocentrismo

Objetivos específicos:

Explorar modos filosóficos de analizar e intervenir las prácticas educativas indagando
en el potencial que tienen las preguntas para propiciar el aprendizaje significativo, el
pensamiento crítico y para desarticular las relaciones de poder y de saber establecidas
socialmente.

Reflexionar sobre los aportes que la filosofía puede ofrecer tanto a la práctica
educativa en diversos ámbitos, como al debate en torno a la educación.

Bibliografía obligatoria.

Freire, P. y Faundez. (2014) Por una pedagogía de la pregunta. Buenos Aires: Siglo
XXI. “La pedagogía de hacer preguntas”

Brailovsky, D. y Menchón Á. (2012) La ignorancia fundante: la cuestión de las
preguntas en la clase. Propuesta Educativa Número 38 – Año 21 – Nov. 2012 – Vol 2
– Págs 69 a 77

Rancière, J.: El maestro ignorante, Ed. El Zorzal. Cap. I y II.

Bourdieu, P. La escuela como fuerza conservadora: desigualdades escolares y
culturales. Fuente: Cuadernos de Pedagogía Crítica, nº,1, pag.5 y ss.

Morgade, G. (2011) ̈Toda educación es sexual ̈ La Crujía, CABA. (Selección)

Ministerio de Educación de La Nación (2012). “Los ejes de la ESI”.

Flores, val (2015) “Afectos, pedagogías, infancias y heteronormatividad. Reflexiones
sobre el daño” Tomado de https://www.bibliotecafragmentada.org/wp-

https://www.bibliotecafragmentada.org/wp-content/uploads/2017/12/PEDAGOGIAS-TRANSGRESORAS-COMPLETO.pdf

content/uploads/2017/12/PEDAGOGIAS-TRANSGRESORAS-COMPLETO.pdf, 20-03-
2022

Morales, S y Magistris, G. (2018). "Hacia un paradigma otro: niñxs como sujetxs
políticxs coprotagonistas de la transformación social". En Niñez y movimiento. Del
adultocentrismo a la emancipación. Buenos Aires: Nadia Paola Fink.

Bibliografía de consulta.

Mariposas Mirabal (2018) “Doce años de la ley de Educación Sexual Integral. Las
políticas, el movimiento pedagógico y el discurso anti ESI recargado” en Observatorio
Participativo de Políticas Públicas en Educación (OPPPEd)- FFyL-UBA. Tomado de
http://iice.institutos.filo.uba.ar/sites/iice.institutos.filo.uba.ar/files/MariposasMirabal.pdf

Moira Pérez y Blas Radi (2018). “El concepto de 'violencia de género' como espejismo
hermenéutico. Igualdad, autonomía personal y derechos sociales”. 8, 69-88.

Fernandez, F. (2020) “Mitos sobre niñez y adolescencia trans” en Alejandra Birgin ...
[et al.] La psicopedagogía en tiempos de interpelaciones Ciudad Autónoma de Buenos
Aires : Editorial de la Facultad de Filosofía y Letras Universidad de Buenos Aires.

Preciado, P. (2016) “Un colegio para alan” Tomado de
https://paroledequeer.blogspot.com/2016/01/un-colegio-para-alan-por-paul-b-
preciado.html

Enesco, I. (2000) “El concepto de infancia a lo largo de la historia”. Tomado de
https://www.studocu.com/latam/document/universidad-de-la-republica/psicologia-del-
desarrollo/enesco-la-infancia-en-la-historia/23614313

Dubet, F. (2015) Entrevista en La Nación. http://www.lanacion.com.ar/1822802-
francois-dubet-no-solo-somosvictimas-de-desigualdades-somos-tambien-sus-autores

4. Metodología de trabajo.

Entendiendo la filosofía como una praxis crítica y transformadora del mundo y de sí
mismo/a nos proponemos hacer de las clases comunidades de indagación donde
los/las estudiantes ejerciten y experimenten el potencial de la reflexión filosófica. En
este sentido, consideraremos la cursada de la materia como una invitación a explorar y
a crear nuevos sentidos del encuentro pedagógico.

Los contenidos de la materia se trabajarán del siguiente modo: - Al inicio de cada
unidad se plantearán preguntas y problemas disparadores relativos a los ejes
temáticos, para introducir a las/os estudiantes en la cuestión, luego se procederá a la
exposición dialogada de conceptos por parte de las docentes. - Se generarán
momentos de indagación grupal a partir de diferentes disparadores relacionados con
los temas y herramientas filosóficas estudiados y trabajados en clase, con
fundamentación y articulación de diferentes posturas. - Se insistirá en el ejercicio por
parte de las/os estudiantes del uso de herramientas filosóficas tales como: la pregunta,
la problematización, la argumentación y fundamentación de la propia postura con los
textos y conceptos trabajados, la escucha atenta, la elaboración de hipótesis y puntos
de vista propios. - Se propondrán actividades de lectura, análisis y escritura tanto
individuales como grupales, para apropiarse de los contenidos y problemáticas.

https://www.studocu.com/latam/document/universidad-de-la-republica/psicologia-del-desarrollo/enesco-la-infancia-en-la-historia/23614313
https://www.studocu.com/latam/document/universidad-de-la-republica/psicologia-del-desarrollo/enesco-la-infancia-en-la-historia/23614313
http://www.lanacion.com.ar/1822802-francois-dubet-no-solo-somosvictimas-de-desigualdades-somos-tambien-sus-autores
http://www.lanacion.com.ar/1822802-francois-dubet-no-solo-somosvictimas-de-desigualdades-somos-tambien-sus-autores

Proponemos una modalidad de trabajo que implica la participación de todas/os las/os
estudiantes en clase por esto trabajaremos para lograr la lectura comprensiva y crítica
de los textos de diferentes filósofas/os y la reconstrucción de los problemas filosóficos
de la educación. La lectura de la bibliografía es obligatoria y sobre ella trabajaremos
en cada clase a través de distintas actividades como elaboración de preguntas,
elaboración de respuestas a preguntas y exposiciones por parte de las/os estudiantes.

5. Sistemas de regularidad y evaluación.

Se evaluará la cursada como un proceso. Se tendrán en cuenta para la aprobación de
la cursada la participación en clase, la nota de los parciales escritos e individuales y la
aprobación de una producción escrita (ensayo). Las/os estudiantes pueden recuperar
solamente uno de los dos parciales en caso de estar ausente o con aplazo. En
relación con la entrega del ensayo se establecerán fechas de entrega obligatoria
parcial durante la segunda parte de la cursada, de manera de ir corrigiendo y/o
modificando la producción escrita. En esta instancia se examinará la capacidad de
formular un problema filosófico en torno al contexto educativo, el análisis del mismo
según el marco teórico elegido y la propuesta de intervenciones alternativas que
busquen trabajar sobre dicho problema. La instancia final es obligatoria. En los casos
que hayan aprobado cada parcial con nota 7 (siete) o más de 7 (siete) únicamente
rendirán un coloquio sobre el ensayo. En cambio, quienes obtengan promedio 4
(cuatro) a 6 (seis) en los parciales van a examen final, es decir, se sumarán a la
defensa del ensayo preguntas sobre el programa de la materia.

6. Equipo de cátedra

Profesora adjunta: Prof. Carolina Ketlun

Ayudante: Lic. Virginia Zuleta

