

Asignatura: Fundamentos metodológicos de las Didácticas Específicas
Código: 31616
Centro: Facultad de Formación de Profesorado y Educación
Titulación: Máster en Didácticas Específicas en el aula, museos y espacios naturales
Nivel: Posgrado
Tipo: Obligatoria (Módulo Investigación)
Nº de créditos: 3 créditos ECTS
Curso Académico: 2013-2014

1. ASIGNATURA / COURSE

1.1. Nombre / Course Title

Fundamentos metodológicos de las Didácticas Específicas

1.2. Código / Course Code

31616

1.3. Tipo / Type of course

Formación obligatoria

1.4. Nivel / Level of course

Máster

1.5. Curso / Year of course

1º / 1st

1.6. Semestre / Semester

1º Semestre / 1st Semester

1.7. Número de créditos / Number of Credits Allocated

3 créditos ECTS / 3 ECTS credits

1.8. Requisitos Previos / Prerequisites

Ninguno

Asignatura: Fundamentos metodológicos de las Didácticas Específicas
Código: 31616
Centro: Facultad de Formación de Profesorado y Educación
Titulación: Máster en Didácticas Específicas en el aula, museos y espacios naturales
Nivel: Posgrado
Tipo: Obligatoria (Módulo Investigación)
Nº de créditos: 3 créditos ECTS
Curso Académico: 2013-2014

1.9. ¿Es obligatoria la asistencia? / **Is attendance to class mandatory?**

Para superar la asignatura habrá que asistir al menos al 75 % de las horas presenciales de clase. Se presentará un trabajo al final sobre algún aspecto que se señale en el desarrollo del curso.

1.10. Datos del profesor/a / **profesores / Faculty Data**

Docente(s) / **Lecturer(s)** Clemente Herrero Fabregat
Departamento de / **Department of** Didácticas Específicas
Facultad / **Faculty** Formación de Profesorado y Educación
Despacho - Módulo / **Office - Module** II-313
Teléfono / **Phone:** +34 91 4974301
Correo electrónico/**Email:** clemente.herrero@uam.es
Horario de atención al alumnado/**Office hours:** a determinar

1.11. Objetivos del curso / **Objective of the course**

1. Conocer las características generales de las didácticas específicas
2. Establecer los principios epistemológicos que las rigen.
3. Comprender la diferencia entre la metodología de las ciencias de la naturaleza y las históricas
4. Buscar mecanismos compensatorios para una integración de las mismas

1.12. Contenidos del Programa / **Course Contents**

Unidad 1. ¿QUÉ SON LAS CIENCIAS SOCIALES Y EXPERIMENTALES? Hacia una definición de las mismas.

- 1.1. La polémica sobre la ciencia social y de la naturaleza : Dilthey, Windelband y Rickert
- 1.2. Problemas epistemológicos en las ciencias sociales y experimentales.
- 1.3. Un problema básico: las escalas y la captación del tiempo geológico e histórico.
- 1.4. Aspectos psicopedagógicos en el aprendizaje de las ciencias sociales y experimentales.

Asignatura: Fundamentos metodológicos de las Didácticas Específicas
Código: 31616
Centro: Facultad de Formación de Profesorado y Educación
Titulación: Máster en Didácticas Específicas en el aula, museos y espacios naturales
Nivel: Posgrado
Tipo: Obligatoria (Módulo Investigación)
Nº de créditos: 3 créditos ECTS
Curso Académico: 2013-2014

Unidad 2. ¿CÓMO SE ENSEÑAN LAS CIENCIAS SOCIALES Y EXPERIMENTALES Hacia un Didáctica de las mismas

- 2.1. Modelo didáctico para su enseñanza.
- 2.2. ¿Es aplicable el concepto de paradigma en la Didáctica de estas ciencias?
- 2.3. Relaciones entre las tendencias geográficas y las educativas. Un ejemplo didácticos del espacio geográfico y natural como elemento integrador de las ciencias sociales y experimentales.

Unidad 3. ¿PARA QUÉ SIRVEN LAS CIENCIAS SOCIALES Y EXPERIMENTALES? Las ciencias sociales y experimentales como instrumento de formación del ciudadano.

- 3.1. Su valor educativo.
- 3.2. La formación de ciudadanos críticos
- 3.3. El conocimiento crítico el mundo actual.

1.13. Referencias de Consulta Básicas / [Recommended Reading](#).

- Sólo se recoge la bibliografía básica, que se ampliará a lo largo del curso con bibliografías específicas, filmografía y otros recursos en red.
-
-
- Ciencias sociales y didáctica general
- ARROYO ILERA, Fernando (1992), “Consideraciones sobre la valoración educativa de la confortabilidad ambiental de la ciudad”, Boletín de la Asociación de Geógrafos Españoles, nº 14.
- -(1992) “Educación, geografía y medio ambiente” en Lecturas sobre medioambiente: algunas aplicaciones educativas, coordinado F. Arroyo, Madrid, Servicio de Publicaciones de la Universidad Autónoma.
- -(1995), “Una cultura geográfica para todos: el papel de la geografía en la educación primaria y secundaria” en Enseñar geografía: de la teoría a la practica, coord. María Jesús Marrón Gaité, Antonio Moreno Jiménez, Madrid, Síntesis.
- -(1997), “Reflexiones sobre el Espacio Geográfico y su Enseñanza”, Estudios Geográficos, nº 220
- -(1999), “La educación científica y humanística: Una reflexión necesaria”, Tarbiya, nº 21.

Asignatura: Fundamentos metodológicos de las Didácticas Específicas
Código: 31616
Centro: Facultad de Formación de Profesorado y Educación
Titulación: Máster en Didácticas Específicas en el aula, museos y espacios naturales
Nivel: Posgrado
Tipo: Obligatoria (Módulo Investigación)
Nº de créditos: 3 créditos ECTS
Curso Académico: 2013-2014

- -(2004), “La formación de profesores de geografía en el nuevo plan de estudios de la convergencia europea”, Iber, nº 42.
- BAILLY, A. (1977), La percepción del espacio urbano. Madrid, Instituto Estudios de Administración Local, 1979.
- BAILEY, Patrich (1993), Didáctica de la Geografía, Madrid, Editorial Cincel.
- BALLESTEROS, J. Y PÉREZ ADAN, J. (1977), Sociedad y medio ambiente, Madrid, Editorial Trtta.
- BELTRAN, Miguel (1979, Ciencia y sociología, Madrid, Centro de Investigaciones sociológicas.
- -1985, “Cinco vías de acceso a la realidad social”, Revista Española de Investigaciones Sociológicas, nº 29, pp. 7-41.
- BLOOM, Benjamín (1972), Taxonomía de los objetivos en educación: clasificación de las metas educativas, Alcoy, Marfil.
- BLOMMER K.C. y MOORE, CH. W. (1983), Cuerpo, memoria y arquitectura. Introducción al diseño arquitectónico, Madrid, Hermann Blume Editores.
- BRONFENBRENNER, Urie (1979), La Ecología del desarrollo humano. Barcelona, Paidós, 1987.
- CAPEL SAEZ, Horacio (1981): Filosofía y Ciencia en la Geografía Contemporánea. Barcelona, Barcanova.
- CASTRO, C. (1997), La geografía en la vida cotidiana; Barcelona, Ediciones del Serbal.
- CLAVAL, Paul (1974), Evolución de la Geografía Humana, Barcelona, Oikos-tau.
- COMTE, Auguste (1984), Discurso sobre el espíritu positivo, Madrid, Proyectos Editoriales.
- CUESTA ESCUDERO, Pedro (1976) ”Ideario pedagógico”, Cuadernos de Pedagogía, nº 22
- DELGADO DE CARVALHO, C. (1958), La historia, la geografía y la instrucción pública, Buenos Aires, Kapelusz.
- DEBESSE-ARVISET, M.L. (1974), El entorno de la Escuela: una revolución pedagógica, Barcelona, Fontanella.
- DILTHEY W. (1980), Introducción a las ciencias del espíritu, Madrid, Alianza, 1980,
- DOLLFUS, Oliver (1978), El análisis geográfico, Barcelona, oikos-tau
- DOMINGUEZ GARRIDO, Concepción:
 - -(1992), La formación del profesorado en la enseñanza de la geografía, Madrid, Universidad Complutense.
 - -(2004), Didáctica de las ciencias sociales para primaria, Madrid, Pearson.
 - -(2006), Investigación y formación del profesorado en una sociedad intercultural, Madrid, Universitas.

Asignatura: Fundamentos metodológicos de las Didácticas Específicas
Código: 31616
Centro: Facultad de Formación de Profesorado y Educación
Titulación: Máster en Didácticas Específicas en el aula, museos y espacios naturales
Nivel: Posgrado
Tipo: Obligatoria (Módulo Investigación)
Nº de créditos: 3 créditos ECTS
Curso Académico: 2013-2014

- ESCRIBANO, M^a Milagros et al. (1991), El paisaje, Madrid, Ministerio Obras Públicas y Transportes.
- ESTÉBANEZ ÁLVAREZ, José (1982): Paradigmas y problemática actual de la Geografía. Madrid, Cincel.
- -(1992), “Bases para un currículo de geografía en enseñanza secundaria” en la Enseñanza de la Historia, Geografía y las Ciencias Sociales, Madrid, Editorial Complutense, págs. 29-42.
- EVANS, G. W. (1983), “Cognición ambiental”, Estudios de Psicología, nº 14-15.
- FEIMAN-NEMSER, S. (1983), “Teacher Preparation: Structural and conceptual alternatives”, en R. Houston (ed.), Handbook of Research on Teacher Education, New York, Macmillan. 212-233.
- FERNÁNDEZ PÉREZ, M. (1992^a), “Desarrollo profesional docente universitario: Texto, contexto y pretexto, en Marcelo, C y Pingorance, P (eds.), Pensamiento del profesor y desarrollo profesional II, Sevilla, Servicio de Publicaciones de la Universidad, pp. 267-275.
- -(1992b), “La función y formación del profesor/a en la enseñanza para la comprensión, en Gimeno J, y Pérez. A, Comprender la enseñanza, Madrid, Morata.
- FERRY. G. (1991), El trayecto de la formación. Los enseñantes entre la teoría y la práctica, Madrid, Paidós.
- FREINET, Clestine (1972), Por una escuela del pueblo, Barcelona, Fontanella.
- FREUND, J (1967), La sociología de Max Weber, Madrid, Península
- GARCÍA BELLIDO, Javier-GONZÁLEZ TAMARIT, Luis (1984), Para comprender la ciudad: claves sobre el proceso de producción del espacio, Madrid, Nuestra Cultura
- GARCÍA CARRASCO, Joaquin (1983), La Ciencia de la Educación, Pedagogos ¿para qué?, Madrid, Santillana.
- GEORGE, P. (1973), Los métodos de la geografía, Barcelona, Oikos-Tau
- GIMENO SACRISTÁN, J. (1984), La pedagogía por objetivos: obsesión por la eficiencia, Madrid, Morata.
- GÓMEZ MENDOZA, J. (1986), La renovación conceptual y metodológica de la geografía a partir de 1970, en García Ballesteros, Aurora, Teoría y práctica de la geografía, Madrid, Universidad-Alahambra
- GÓMEZ ORTIZ, A (1984), “La geografía en las escuelas Normales a lo largo del presente siglo y algunas notas referidas al marco educativo de Catalunya”, Treballs de la Societat Catalana de Geografia.
- GRAVES, Norman (1985), La enseñanza de la geografía, Madrid, Aprendizaje-Visor
- GROSS, Richard et ali (1983), Ciencias Sociales. Programas actualizados de enseñanza, México, LIMUSA.
- GUZMAN, Manuel (1973), Cómo se han formado los maestros (1871-1917), Barcelona, Prima Luce.

Asignatura: Fundamentos metodológicos de las Didácticas Específicas
Código: 31616
Centro: Facultad de Formación de Profesorado y Educación
Titulación: Máster en Didácticas Específicas en el aula, museos y espacios naturales
Nivel: Posgrado
Tipo: Obligatoria (Módulo Investigación)
Nº de créditos: 3 créditos ECTS
Curso Académico: 2013-2014

- HERRERO FABREGAT, C.
- -(1986), “Magnitudes geográficas, niveles de análisis y empleo de escalas”, Apuntes de Educación. Cuaderno de Ciencias Sociales, nº 27.
- -(1992); Madrid visto por los niños, Madrid, Centro Madrileño de Investigaciones Pedagógicas.
- - (1993) "Pedro Chico Rello y la renovación de la enseñanza de la Geografía durante el primer tercio del siglo XX". Estudios Geográficos, tomo LIII, número 211.
- -(1995), Geografía y Educación. Sugerencias Didácticas, Madrid, Huerga y Fierro.
- -(1996), “La geografía en la Revista de Escuelas Normales”, Estudios Geográficos, nº 222.
- -(1997) “Índice de la Revista de Escuelas Normales. Artículos (1923-1936), Revista de Educación, Universidad de Granada, número 10.
- -(1998) “Índice de la Revista de Escuelas Normales. Reseñas bibliográficas (1923- 1936), Revista de Educación, Universidad de Granada, número 11.
- -(2000), “Reflexiones acerca de la geografía comportamental” en Homenaje a Rafael de Vera Ferre. Alicante, Universidad.
- -(2004) “El medio ambiente urbano y la estructura simbólica de la ciudad”, Didáctica
- -(2005) La formación simbólica del profesorado en geografía, Terra Livre - Geografia em movimento, nº 25
- -(2007), -“Las colinas en los espacios simbólicos de las ciudades”, Terra plural, nº 2,
- HUSSERL, E, Fenomenología, Madrid, Espasa Calpe
- IMBERNÓN, F (1989), La formación del profesorado. El reto de la reforma, Barcelona, Laia.
- -(1993), La formación permanente del profesorado en los países de la CCE, Barcelona, ICE-Horsí
- JOYCE, B. Y WEIL (1985), Modelos de enseñanza, Madrid, Anaya.
- KEMMIS, S y McTAGGART, R. (1992), Cómo planificar la investigación acción, Barcelona, Laertes
- KHUN, Th. (1990), La estructura de las revoluciones científicas, México, Fondo de Cultura Económica, 14ª edición.
- LACOSTE, Yves (1976): La Geografía, tomo IV. En F. Chatelet. (Dir): Historia de la Filosofía. Madrid, Espasa Calpe, 1976.
- LARA, Francisco-Bastida, Francisco (2004), Autogestión en la escuela, Madrid, Ediciones Popular, 2º edición
- LEIF, J-RUSTIN, G (1974), Didáctica de la Geografía e Historia, Buenos Aires, Paidós.
- LÓPEZ, Jose Antonio (1980), “La formación de maestros. Notas históricas”, Revista de Pedagogía, nº 69

Asignatura: Fundamentos metodológicos de las Didácticas Específicas
Código: 31616
Centro: Facultad de Formación de Profesorado y Educación
Titulación: Máster en Didácticas Específicas en el aula, museos y espacios naturales
Nivel: Posgrado
Tipo: Obligatoria (Módulo Investigación)
Nº de créditos: 3 créditos ECTS
Curso Académico: 2013-2014

- LUZURIAGA, Lorenzo (1931), Pestalozzi. Vida y obra. Selección de textos, Madrid, Publicaciones de la Revista de Pedagogía
- LLOPIS, Rodolfo (1934), La revolución en la Escuela: dos años en la Dirección General de Primera Enseñanza, edición y estudio introductorio de Antonio Molero Pintado, Madrid, Biblioteca Nueva.
- LLORENS, Montserrat: Metodología de la Historia. Barcelona, 1964, Vicens Vives
- MARCELO GARCÍA, G. (1995), La formación del profesorado para el cambio educativo, Barcelona, Edicions Universitat de Barcelona.
- MARTÍN, Elena (1982), Los juegos de simulación, Madrid, ICE-UAM.
- -(1987), “Juegos de simulación. Teorías de aprendizaje”, Apuntes de Educación, nº 25
- MEDINA RIVILLA, A. y DOMÍNGUEZ GARRIDO, C. (1989), La formación del profesorado en una sociedad tecnológica, Madrid, Cincel.
- MÈLICH, Joan Carles (1998), Antropología simbólica y acción educativa, Barcelona, Paidós
- MELÓN ARIAS, M^a Cruz (1984), La Geografía en las Escuelas Normales (Memoria de licenciatura inedita), Universidad de León.
- METTON, Alain, « L'espace perçu. Diversité des approches » L' espace géographique, nº 4. (1979)
- MEYNIER, A (1969), Histoire de la pensée géographique en France (1872-1969), Paris, Presses Universitaire de France.
- MOLERO PINTADO, Antonio (1985), La Institución Libre de Enseñanza: un proyecto español de renovación pedagógica, Madrid, Anaya.
- -(1989), Escuela de Estudios Superiores del Magisterio (1909-1932): un precedente histórico en la formación universitaria del profesorado español /Guadalajara, Departamento de Educación de la Universidad de Alcalá de Henares.
- MONCLUS ESTELLA, A, Cord.:
- -(1987), Didáctica y planificación de la educación: utopía y praxis, Barcelona, Humanitas.
- -(1988), Pedagogía de la contradicción: Paulo Freire. Nuevos planteamientos en la educación de adultos; estudio actualizado y entrevista con Paulo Freire, Barcelona, Anthropos
- -(1992), La enseñanza de la Geografía, Historia y las Ciencias Sociales, Madrid, Universidad Complutense.
- -(2001), Educación para el desarrollo y cooperación internacional, Madrid, Editorial Complutense.
- -(2005), A qué llamamos enseñanza, escuela, currículo, Granada, Grupo Editorial Universitario.
- -MONCLUS, Antonio-SABAN, Carmen (2008), Educación para la paz. Enfoque actual y propuestas didácticas, Barcelona, CEAC
- MURILLO ESTEPA, P. (1999), El aprendizaje del profesorado y los procesos de cambio, Sevilla, Mergablum.

Asignatura: Fundamentos metodológicos de las Didácticas Específicas
Código: 31616
Centro: Facultad de Formación de Profesorado y Educación
Titulación: Máster en Didácticas Específicas en el aula, museos y espacios naturales
Nivel: Posgrado
Tipo: Obligatoria (Módulo Investigación)
Nº de créditos: 3 créditos ECTS
Curso Académico: 2013-2014

- ORTEGA CANADELL, Rosa: Metodología de la Geografía e Historia. Madrid, Publicaciones de la Revista de Enseñanza Media, número 254.
- ORTEGA VALCARCEL, J (2000), Los horizontes de la geografía, Barcelona, Ariel.
- PERAITA, Herminia (1984), “Psicología Cognitiva y Ciencia Cognitiva”, dentro de Ciencia Cognitiva, pp. 19-38. Madrid. Universidad Nacional a Distancia.
- PÉREZ GÓMEZ, A.I. (1992), “La función y formación del profesor/a en la enseñanza para la comprensión. Diferentes perspectivas, en J. Gimeno Sacristán y A.I. Pérez Gómez, Comprender y transformar la enseñanza, Madrid, Morata, págs. 389-429.
- PIAGET, Jean (1979), Epistemología de las ciencias del hombre, Madrid, Ediciones Paidós
- POSTIC, M. (1978), Observación y formación de profesores, Morata, Madrid.
- POPPER, Karl (1934), La lógica de la investigación científica. Madrid, Editorial Tecnos, 6ª reimpresión, 1982
- POZO, J.I. (1984): Teorías cognitivas del aprendizaje. Madrid, Morata.
- RAMOS, Mª Paz (1982), “La creación de la primera Escuela Normal de España, Asterisco, nº 5
- RAPOPORT, A (1974), “Simbolismo y diseño urbano, en Rapoport, A., Aspectos de la calidad del entorno, Barcelona, La Gaya Ciencia.
- RECLUS, Eliseo (1975), El hombre y la tierra (varios tomos), Barcelona, Doncel.
- -(1906), La geografía al servicio de la vida, Barcelona, Escuela Moderna. Reedición por Colectivo de geógrafos, Barcelona (1980), Editorial 7 ½
- RICKERT, H. (1963), Ciencia cultural y ciencia natural, Madrid, Espasa Calpe.
- RIOJA, Enrique (1923), “Cómo se enseñan las Ciencias Naturales”, Revista de Pedagogía, nº 15
- ROMÁN, Martiniano-DIEZ, Eloisa (1989, Curriculum y Aprendizaje, Madrid, Itaka.
- SANZ HERRAIZ, Concepción:
 - -1996, “El paisaje en su dimensión educativa”, III Jornadas de Didáctica de la Geografía, Madrid, AGE.
 - -2000, “El paisaje como recurso”, en Estudios sobre el paisaje, Madrid, Universidad Autónoma-Fundación Duques de Soria.
 - -2001, “Educar en valores desde la geografía antes las exigencias del nuevo milenio” en La formación geográfica de los ciudadanos en el cambio de milenio”, Madrid, AGE
- SOLER BALADA, Mª Ángeles (1982), “El periodo de institucionalización de las Escuelas Normales de Instrucción Pública. Documentación. Enseñanzas Integradas, nº 2

Asignatura: Fundamentos metodológicos de las Didácticas Específicas
Código: 31616
Centro: Facultad de Formación de Profesorado y Educación
Titulación: Máster en Didácticas Específicas en el aula, museos y espacios naturales
Nivel: Posgrado
Tipo: Obligatoria (Módulo Investigación)
Nº de créditos: 3 créditos ECTS
Curso Académico: 2013-2014

- SPENCER, Herbert (1922), El organismo social, Madrid, La España Moderna.
- STENHOUSE, L (1998), Investigación y desarrollo del currículun, Madrid, Morata, 2ª edición.
- STROHM, Holger (1978), Manual de educación ecológica. Madrid, Zero Zyx.
- SUAREZ PLATA, Julio:
 - -(1992), Estado actual de la enseñanza del área de las ciencias sociales en el nivel de la EGB de la provincia de Santa Cruz de Tenerife (Canarias): características, planteamientos y propuestas para una formación inicial y permanente del profesorado, La Laguna, Universidad de la Laguna.
 - -(2005), Disfunciones en la formación inicial del profesorado de Educación Secundaria de Canarias: notas para un debate y propuestas de actuación, Granada, ativola.
 - - (2007) Guía práctica para la asignatura “Didáctica de la Educación para la ciudadanía: ofertas de seminarios de libre elección, curso: 2006/7, La Laguna, Universidad de La laguna
- TORRES, P. A. (1998) Didáctica de la Historia y educación de la temporalidad. Tiempo social y tiempo histórico, Madrid, UNED
- TUOLMIN, Stephen (1974), La explicación de las ciencias de la conducta, Madrid, Alianza Editorial
- TREPAT, CRISTÓFOL A. (1998) “El tiempo en la didáctica de las ciencias sociales”, en El tiempo y el espacio en la didáctica de las ciencias sociales, Barcelona, Ed. Graó de Serveis Pedagògics.
- UNESCO (1969), Método para la enseñanza de la geografía, Barcelona, teide/Unesco
- VILLAR ANGULO (1993), “Modelos de desarrollo profesional del profesorado universitario”, III Jornadas Nacionales de Didáctica Universitaria, Las Palmas, Servicio de Publicaciones de la Universidad, pp.137-173.
- ZULUETA (1927), “Pestalozzi, fundador de la escuela popular”, Revista de Pedagogía, nº 62

- Ciencias experimentales
- BALLENILA, F. (2000). Enseñar investigando. ¿Cómo formar profesores desde la práctica? Sevilla, Díada.
- CAÑAL, P. (Drs.) (2000) Didáctica de las Ciencias Experimentales. Teoría y Práctica de la Enseñanza de las Ciencias. Alcoy,
- FURIÓ, C., PESSOA, A.M. y SALCEDO, C. E. (1992) Formación inicial del profesorado de educación secundaria: papel de las didácticas específicas. Investigación en la Escuela, 16, pp.7-12.
- GIL, D. (1991). ¿Qué han de saber y saber hacer los profesores de Ciencias? Enseñanza de las Ciencias, 9(1), pp. 69-77.

Asignatura: Fundamentos metodológicos de las Didácticas Específicas
Código: 31616
Centro: Facultad de Formación de Profesorado y Educación
Titulación: Máster en Didácticas Específicas en el aula, museos y espacios naturales
Nivel: Posgrado
Tipo: Obligatoria (Módulo Investigación)
Nº de créditos: 3 créditos ECTS
Curso Académico: 2013-2014

- GIL PÉREZ, D. y MARTÍNEZ TORREGROSA, J. (2005). ¿Para qué y cómo evaluar? La evaluación como instrumento de regulación y mejora del proceso de enseñanza/aprendizaje. En: Gil-Pérez, D., Macedo, B., Martínez <http://www.campusoei.org/decada/promocion10.pdf>
- JIMÉNEZ ALEIXANDRE, M.P., CAAMAÑO, A., OÑORBE, A., PEDRINACI, E. y PRO, A. (2003) Enseñar ciencias. Barcelona, Graó.
- JIMÉNEZ PÉREZ, R. y WAMBA, A.M. (2003). ¿Es posible el cambio en los modelos didácticos personales?: obstáculos en profesores de ciencias naturales en educación secundaria. Revista Interuniversitaria de Formación del Profesorado, 17(1), 113-134
- MARCO-STIEFEL, B. (2004) Alfabetización científica: un puente entre la ciencia escolar y las fronteras científicas. Cultura y Educación, 16(3), 273-287.
- MARTÍN DEL POZO, R. Y RIVERO, A. (2001). Construyendo un conocimiento profesionalizado para enseñar ciencias en la educación secundaria: los ámbitos de investigación profesional en la formación inicial del profesorado. Revista Interuniversitaria de Formación del Profesorado, 40, 63-79.
- WAMBA, A.M.; JIMÉNEZ PÉREZ, R. y GARCÍA DÍAZ, J.E. (2001). Perfil metodológico de un profesor de educación secundaria: un estudio de caso. Investigación en la Escuela, 42, 89-98.
- Específica para Innovación e Investigación
- FERNÁNDEZ, I., GIL-PÉREZ, D., VALDÉS, P. y VILCHES, A. (2005). ¿Qué visiones de la ciencia y de la actividad científica tenemos y transmitimos?. En: Gil-Pérez, D., Macedo, B., Martínez Torregrosa, J., Sifredo, C., Valdés, P. y Vilches, A. (Eds.). ¿Cómo promover el interés por la cultura científica? Una propuesta didáctica fundamentada para la educación científica de jóvenes de 15 a 18 años. Santiago: OREALC/UNESCO. PP 29-62.
- GIL PÉREZ, D. Y VILCHES, A. (2005). ¿Cómo empezar? En: Gil- Pérez, D., Macedo, B., Martínez Torregrosa, J., Sifredo, C., Valdés, P. y Vilches, A. (Eds.). ¿Cómo promover el interés por la cultura científica? Una propuesta didáctica fundamentada para la educación científica de jóvenes de 15 a 18 años. Santiago: OREALC/UNESCO. Capítulo 3. PP 67-79. Accesible en <http://www.campusoei.org/decada/promocion05.pdf>
- GONZÁLEZ GARCÍA, M.I., LÓPEZ CEREZO, J.A., LUJÁN LÓPEZ, J.L. (1996): Ciencia, Tecnología y Sociedad. Madrid: Tecnos.
- PORLÁN, R. Y RIVERO, A. (1998) El conocimiento de los profesores. Sevilla: Diada.
- SANMARTÍ, N. (2007) Diez ideas clave evaluar para aprender. Barcelona: Graó.
- TOBIN, K., TIPPINS, D. J. y GALLARD. (1994) Research On instructional strategies for teaching science. In D. Gabel (ed.), Handbook of research on Science teaching and learning, 45-93. New York: Mc. Millan P. C.

Asignatura: Fundamentos metodológicos de las Didácticas Específicas
Código: 31616
Centro: Facultad de Formación de Profesorado y Educación
Titulación: Máster en Didácticas Específicas en el aula, museos y espacios naturales
Nivel: Posgrado
Tipo: Obligatoria (Módulo Investigación)
Nº de créditos: 3 créditos ECTS
Curso Académico: 2013-2014

- Revistas:
 - *Cuadernos de Pedagogía.*
 - *Didácticas Específicas.*
 - *Didáctica Geográfica.*
 - *Innovación en educación*
 - *Revista Interuniversitaria de Formación del Profesorado.*

2. Métodos Docentes / Teaching methods

La Metodología será expositiva, activa y participativa. Los métodos docentes variarán en función de la naturaleza práctica, teórica, presencial o no presencial de las sesiones de trabajo, como se indica a continuación:

1. ACTIVIDADES PRESENCIALES

- Clases teóricas: exposición teórica por parte del profesor de los conceptos y procedimientos propios de la asignatura. Se utilizarán medios audiovisuales junto con comentarios de textos.
- Tutorías programadas: sesiones en grupos pequeños o individuales para el seguimiento y corrección de trabajos y consultas sobre el desarrollo de las clases teóricas y trabajos.

2. ACTIVIDADES NO PRESENCIALES

- Estudio personal.
- Desarrollo de actividades on-line relacionadas con la materia, aplicando los conocimientos adquiridos a lo largo del curso.

		Número de horas	Porcentaje
Presencial	Clases teóricas CT	8 horas (10,6%)	33,3% (25 horas)
	Clases prácticas CP	4 horas (5,3%)	
	Examen	1 hora (1,3%)	
	Visitas on line a centros de investigación.	6 horas (8%)	
	Seminario S	6 horas (8%)	
No presencial	Realización de trabajos y/o proyectos individuales o en pequeño grupo y preparación de materiales para actividades de aula.	10h (13,3%)	66,6% (50 horas)
	Desarrollo de actividades on-line	20h (26,6%)	
	Estudio semanal y Preparación del examen	21h (28%)	
	Carga total de horas de trabajo: 25 horas x 3 ECTS	75 horas	

Asignatura: Fundamentos metodológicos de las Didácticas Específicas
Código: 31616
Centro: Facultad de Formación de Profesorado y Educación
Titulación: Máster en Didácticas Específicas en el aula, museos y espacios naturales
Nivel: Posgrado
Tipo: Obligatoria (Módulo Investigación)
Nº de créditos: 3 créditos ECTS
Curso Académico: 2013-2014

3. Tiempo estimado de Trabajo del Estudiante / **Estimated workload for the student**

Asignando 25 horas de trabajo a cada crédito europeo, una asignatura de 3 créditos conlleva 75 horas de trabajo del estudiante, que incluye tanto tareas presenciales como no presenciales.

4. Métodos de Evaluación y Porcentaje en la Calificación Final / **Assessment Methods and Percentage in the Final marks**

Sistema de evaluación:

- Participación activa en las actividades presenciales teóricas y prácticas y realización de las tareas propuestas (25%).
- Realización, presentación y exposición de trabajos y/o proyectos individuales o en pequeño grupo y preparación de materiales para actividades de aula (45%).
- Prueba global individual (30%).

El sistema de calificación que se aplicará en cada una de las asignaturas que configuran este módulo se regirá de acuerdo con lo establecido en el RD 1125/2003, de 5 de septiembre, por el que se establece el sistema europeo de créditos y el sistema de calificaciones en las titulaciones universitarias de carácter oficial y validez en todo el territorio nacional.

Todas las materias se calificarán globalmente en una escala de 0 a 10 puntos, siendo necesario alcanzar 5 puntos para superarlas.