[image: image1.jpg]

PROGRAMA DE ASIGNATURA
1.- DATOS DE LA ASIGNATURA

	CARRERA:
	PEDAGOGÍA EN EDUCACIÓN GENERAL BÁSICA

	AÑO PLAN:
	2014

	ASIGNATURA:
	DIVERSIDAD Y NEE I
	CODIGO:
	170DN01

	CREDITOS SCT:
	4

	AÑO / SEMESTRE:
	2014/1

	HORAS TOTALES:
	64

	CÓDIGO(S) PRE-REQUISITO(S):
	NINGUNO

	ELABORADOR:
	CARLOS ABARCA SILVA

2.- RESULTADOS DE APRENDIZAJE:

2.1.- ASOCIADOS AL PERFIL DE EGRESO

	La asignatura “DIVERSIDAD Y NEE I” contribuye al desarrollo de los siguientes resultados de aprendizaje o saberes, y constitutivos del perfil de egreso:
1. Política inclusiva, Diversificación curricular y evaluativa.
2. Diseñar el proceso de enseñanza acorde al contexto y a las necesidades de cada estudiante del aula.
3. Utilizar estrategias dialógicas como estrategias centrales del desarrollo del aprendizaje en el aula.
4. Confianza: Es capaz de asumir nuevos desafíos dando cuenta de su espíritu superación.

2.2.- ASOCIADOS A LA ASIGNATURA

	Al término de la asignatura el estudiante será capaz de:

1. Reflexionar sobre los cambios en la conceptualización del déficit a las NEE.
2. Reconocer la inclusión en la escuela actual, distinguiendo aquellas situaciones en las que se vulnera este principio.

3. Desarrollar actitudes de respeto y valoración hacia la diversidad.
4. Comprender el enfoque de la diversidad y su expresión en la educación

5. Identificar situaciones que impliquen la atención a diversidad en la escuela y en el

Aula

3.- UNIDADES TEMATICAS

	NOMBRE DE LA UNIDAD
	Nº HORAS PEDAGÓGICAS PRESENCIALES
	Nº HORAS NO PRESENCIALES

	
	LEC
	LAB
	CC
	

	1
	Enfoque educación inclusiva y atención a la diversidad
	20
	
	
	

	2
	Dimensiones de la diversidad
	22
	
	
	

	3
	Diversidad y su expresión en el contexto educativo
	22
	
	
	

	(16 semanas) Total
	64
	
	
	

	Total Asignatura
	64
	

4.- CONTENIDOS Y ACTIVIDADES DE UNIDADES TEMATICAS
	Unidad
	Contenidos y Actividades
	Horas Presenciales
	Horas No Presenciales

	
	
	LEC
	LAB
	CC
	

	1
	Contenidos:
• Conceptos e ideas relacionadas con la atención a la

 diversidad: inclusión, segregación, diversidad, etc.

•Evolución histórica de la segregación a la inclusión

• Segregación, asistencialismo, integración e inclusión

• La educación desde un enfoque de derechos.

• Conceptualización y enfoque de la diversidad

• La diversidad y su expresión en los contextos educativos de

 Chile
Actividades:
El profesor trabajará con los estudiantes conceptos y relaciones desde los conocimientos previos de los para integrarlos a través de un análisis de párrafos o ideas propuesto.

Los estudiantes deberán realizar trabajo de reflexión individual y grupal, análisis de textos y puesta en común.

Contribución al logro de aprendizajes esperados:

-Reflexionar sobre los cambios en la conceptualización del déficit a las necesidades educativas especiales (NEE)
-Reconocer la inclusión en la escuela actual, distinguiendo aquellas situaciones en las que se vulnera este principio.

	20
	
	
	

	2
	Contenidos:
• Enfoque de atención a la diversidad.

• Conceptualización y caracterización de diversidad e
 Inclusión.
• Expresiones de la diversidad en el ámbito educativo nacional:
 género, religiosa, étnica, socioeconómica, lingüística, política,
 capacidad (talento, NEE, discapacidad, etc.

Actividades:
El profesor trabajará con los estudiantes textos, diapositivas y conceptos propios de la unidad para promover la reflexión y análisis personal y grupal

Los estudiantes deberán realizar trabajo de informes escritos individuales y grupales, debate de ideas y análisis de casos.
Contribución al logro de aprendizajes esperados:
-Desarrollar actitudes de respeto y valoración hacia la diversidad
-Identificar situaciones que impliquen la atención a diversidad en la escuela y en el aula
	22
	
	
	

	3
	Contenidos:
• Necesidades Educativas Especiales: concepto y ámbitos de

 la expresión
• NEE: marco legal e implicancias educativas

• Tipos de NEE: transitorias, permanentes
• Clasificación de las NEE: comunes, individuales, especiales
Actividades:
El profesor trabajará con los estudiantes conceptos y relaciones de los temas de la unidad para conectarlos con el contexto o realidad propia de los estudiantes.

Los estudiantes deberán realizar trabajo de investigación, reflexión individual y grupal, puesta en común de análisis de texto e informes escritos.

Contribución al logro de aprendizajes esperados:
-Identificar situaciones que impliquen la atención a diversidad
 en la escuela y en el aula.
-Reflexionar sobre los cambios en la conceptualización del
 déficit a las necesidades educativas especiales , en relación a INTEGRACION ESCOLAR.
-Reconocer la inclusión en la escuela actual y los valores que
 están presentes.
	22
	
	
	

5.- ESTRATEGIAS METODOLOGICAS
	 Los contenidos y habilidades serán trabajados teniendo en cuenta el carácter integral del saber, es decir, el curso proporcionará oportunidades de aprendizaje ligadas al saber hacer, al conocimiento y al desarrollo actitudinal.

 Dado que se trata de un curso de integración del saber teórico conceptual con el saber hacer vinculado al desempeño, las estrategias didácticas a emplear articularán la elaboración de proyectos y el estudio de casos reales con disertaciones, lectura individual, elaboración de ensayos e investigaciones bibliográficas y documentales, sobre la base del trabajo activo del estudiante, con distintos niveles y modalidades de apoyo por parte del profesor.
 Durante todo el curso, se fomentará la capacidad de adaptación a distintos contextos y equipos de trabajo, el compromiso con las metas institucionales y de formación y la responsabilidad con las tareas asignadas. Este curso promoverá una mirada autocrítica respecto del desempeño del estudiante e incentivará el desarrollo de su conciencia social.
Las estrategias metodológicas incluirán diferentes tipos de actividades:

Actividades de exploración:

- Problematización y Disposición: actividades que generalmente generan nuevo aprendizaje, pudiendo ser un nuevo concepto, fórmula, regla o nuevo saberes. El estudiante reconoce aquí sus necesidades formativas, lo que equivale a una fase de problematización o interrogación necesaria para todo proceso de aprendizaje. En esta actividad se promueve el cuestionamiento, la curiosidad inicial o motivación.

- Lluvia de Ideas: permite plantear preguntas para obtener de parte de los alumnos variadas respuestas o ideas sobre un tema particular.

Actividades de aprendizaje sistémico (que requieren aprendizajes mas integrados y complejos que la exploración):

-Resolución de problemas: permiten que el estudiante aprenda a resolver cuestiones propias de la asignatura, y construir caminos que le permitan aplicarlos a casos similares.

- Exposición o disertación del tema ante una audiencia, Discusiones o Debates: estimulan a los estudiantes a reflexionar en torno a sus propias ideas y las de sus compañeros. Esto ayudará a generar conciencia de sus fortalezas y debilidades de las propias ideas y apreciar que las personas pueden tener ideas distintas.

-Trabajos prácticos: es una forma de adquirir conocimiento vivencial de procesos educativos, o como un medio para desarrollar habilidades prácticas y aprender técnicas de terreno.

- Búsqueda de información: la idea es buscar en forma individual o grupal información sobre el tema que se esta trabajando en la unidad, lo que permitirá reforzar lo trabajado por el docente, promoviendo la curiosidad. La búsqueda puede ser bibliográfica, oral (realización de entrevistas), audiovisual, etc.

- Trabajo escrito: Permite que los estudiantes identifiquen y organicen sus propias ideas. Además desarrolla la capacidad de expresarse en forma clara y concisa.

Actividades de estructuración:

- Mapas conceptuales: permite representar las ideas principales de un tema de estudio de una manera breve y simple, y servir de apoyo o retroalimentación del contenido trabajado en aula. Asimismo, con ellos el estudiante puede desarrollar ideas y conceptos, estudiar para las pruebas, organizar el material de repaso, pensamientos y también crear mapas de ideas.

Actividades de evaluación

 Permitirán evidenciar que las competencias se han instalado en forma individual, donde la utilidad está en darle al alumno las herramientas que le permitan tomar conciencia de la manera en que está aprendiendo o medir el camino que le queda por recorrer para instalar la competencia. Las actividades de evaluación, puede ser cuantitativas o cualitativas.

6.- RECURSOS ASOCIADOS

	· Sala de Clases

· Data Show

· Presentaciones en PowerPoint

· Videos

· Guías de Aprendizaje

· Casos

7.- EVALUACIONES Y PONDERACIONES PARA APROBACIÓN (REQUISITOS DE APROBACIÓN)
	•
Evaluación Parcial Regular 1 (10%)

•
Evaluación Parcial Estructurada 1 (15%)

•
Evaluación Parcial Regular 2 (20%)

•
Evaluación Parcial Estructurada 2 (25%)

•
Evaluaciones Acumulativas (30%), mínimo 4

Condiciones de eximición de examen:

1.
Asistencia mínima de 75%

2.
Nota de Presentación a Examen igual o superior a 5,5

3.
Notas parciales igual o superior a 4,0

Condiciones de Aprobación:

•
Promedio Final igual o superior a 4,0

8.- BIBLIOGRAFIA (Nombre Autor – Edición – Editorial – Año)

8.1.- BIBLIOGRAFÍA BÁSICA

	1. Castells, M. (1999). La era de la información: economía, sociedad y cultura. México: Siglo XXI.

2. Wang, M. (2001). La atención a la diversidad del alumnado. Madrid: Narcea Ediciones.
3. Grau, C. (1994). Educación especial. Integración escolar y necesidades educativas
 especiales.
4. Valencia: Promolibro. Los mapas deben estar enfocados a la reflexión.

8.2.- BIBLIOGRAFIA COMPLEMENTARIA Y REFERENCIAS WEB
	1. MINEDUC. (2008).Guía introductoria. Respuesta educativa a la diversidad y a las NEE.
 MINEDUC: CHILE.

2. MINEDUC.(2008).Educar en la diversidad en los países del Mercosur. MINEDUC: CHILE.

PAGE
1

[image: image1.jpg]