[image: image2.wmf]

UNIVERSIDAD DE BUENOS AIRES

FACULTAD DE FILOSOFIA Y LETRAS

DEPARTAMENTO: CIENCIAS DE LA EDUCACIÓN
MATERIA: EDUCACIÓN II
PROFESORA: Dora Elba C. González

CUATRIMESTRE: SEGUNDO
AÑO: 2012
PROGRAMA Nº: 0129

SISTEMA DE PROMOCIÓN: DIRECTA

[image: image1.png]

UNIVERSIDAD DE BUENOS AIRES

FACULTAD DE FILOSOFIA Y LETRAS

DEPARTAMENTO DE CIENCIAS DE LA EDUCACIÓN

SEGUNDO CUATRIMESTRE 2012
Programa Nº 0129

	EDUCACIÓN II

Análisis de los sistemas educativos formal y no formal

	A. EQUIPO DOCENTE

Lic. Dora Elba C. González
Profesora Titular

Dr. Daniel Hugo Suárez

Profesor Adjunto

Lic. Sofìa Thisted

Jefa de Trabajos Prácticos

Mg. David Beer

Ayudante de Primera

Lic. Gabriel Brener

Ayudante de Primera

Mg. Lucía Caride

Ayudante de Primera

Lic. Paula Dávila

Ayudante de Primera

Mg. Daniel Galarza

Ayudante de Primera

Mg. Alejandro Vassiliades
Ayudante de Primera

Adscriptas

Yanina Caressa

Florencia Fisch

Agustina Jones

Anahí Kullock

Andrea Luchansky

María Eugenia Miguez

Cecilia Ortman
	B. PRESENTACION

El propósito de la materia es introducir a los estudiantes en el conocimiento y la comprensión del cambio educativo a partir de la conceptualización del campo pedagógico como campo de saber y de poder. Hemos seleccionado al sistema educativo como objeto de análisis –en tanto este programa intenta ser un puente de transición desde las prescripciones curriculares del ya añejo plan de estudios de la Licenciatura en Ciencias de la Educación de 1985 al nuevo plan en construcción que propone sostener a la Pedagogía como disciplina en la formación de los profesionales universitarios en educación. Para ello, su propuesta de enseñanza plantea un enfoque integral y complejo que pretende poner en juego conceptos, supuestos y desarrollos de un heterogéneo cuerpo de teorías acerca de lo social, lo cultural y lo educativo, así como incorporar a los estudiantes en diversas prácticas sistemáticas de trabajo intelectual y académico. De esta manera, durante el desarrollo de la asignatura las actividades de enseñanza y aprendizaje se orientarán desde la óptica del cambio, hacia el análisis de los sistemas educativos desde por lo menos tres puntos de vista complementarios: a) como construcciones históricas y sociales, es decir, como productos humanos histórica y socialmente situados; b) como organizaciones complejas, esto es, como un conjunto estructurado de componentes (agencias y agentes sociales y educativos) y relaciones; y c) como institucionalización de procesos, experiencias, interacciones y prácticas educativas de sujetos sociales.

Los contenidos de la Unidad l se han organizado en torno a la problematización acerca del cambio educativo enfatizando el tema de la construcción hegemónica del mismo y considerando algunas aproximaciones a sus manifestaciones como a sus analizadores. La Unidad ll aborda la emergencia, consolidación, crisis y transformación de los sistemas educativos en el contexto de los cambios estructurales del capitalismo de las últimas décadas del siglo XX y primeros años del siglo XXI. La Unidad III, por su parte, caracteriza a los sujetos de la educación considerando el problema de la desigualdad y el reconocimiento de la diferencia y de las identidades, al tiempo que analiza las tensiones en el sistema educativo y la interpelación a las instituciones educativas producidas por los “nuevos sujetos” y los movimientos sociales y el resurgimiento de la educación popular. La Unidad IV focaliza en la problemática del conocimiento escolar aproximándose al mismo desde el discurso de la homogeneidad universalista al reconocimiento de la diversidad y del otro.
	C. OBJETIVOS GENERALES

Se espera que los estudiantes:

►Conozcan y utilicen marcos conceptuales, categorías teóricas e información sustantiva para el análisis de los fenómenos y procesos sociales, políticos, culturales, económicos y pedagógicos vinculados con los sistemas educativos.
►
Identifiquen, caractericen e interpreten los hechos y rasgos más relevantes de las prácticas sociales y experiencias educativas que se generan y desarrollan en el interior y en torno a los sistemas escolares.

►Se apropien y participen activamente de los procesos de análisis de los problemas educativos contemporáneos generados por el equipo docente.

►Se familiaricen con la utilización del Campus Virtual de la Facultad y de otros recursos tecnológico-electrónicos en sus procesos de formación académica.

►Desarrollen una actitud científica, ética, crítica y pluralista.

	D. CONTENIDOS Y BIBLIOGRAFÍA

	UNIDAD I
La construcción histórica y social de los procesos de cambio educativo

El campo de la educación y la complejidad del cambio

La educación y los sistemas educativos como campo de saber y de poder: prácticas, discursos, instituciones y sujetos pedagógicos. Las relaciones de saber y poder y el sentido del cambio educativo.

La construcción de hegemonía en los procesos de cambio educativo: apropiaciones y resistencias en los sistemas, instituciones y sujetos escolares. La complejidad del cambio educativo: lo dominante, lo residual y lo emergente.

Aproximaciones al cambio educativo y a sus analizadores

Las reformas educativas como procesos de regulación social de la escolarización. Las innovaciones educativas originadas por el Estado o por diferentes sujetos del campo pedagógico.
Gramática escolar, cultura/s escolar/es, forma escolar, programa institucional de la escuela moderna como analizadores del cambio y la permanencia en el campo educativo.

Bibliografía obligatoria
1.-Díaz, Mario (1995) “Aproximaciones al campo intelectual de la educación) en: Larrosa, J. (Ed.) en: Escuela, Poder y subjetivación. Madrid: La Piqueta

2.-Dubet, Francois (2004) “¿Mutaciones institucionales y/o neoliberalismo?” en: Tenti; E. (org) Gobernabilidad de los sistemas educativos en América Latina.. Buenos Aires: IIPE- UNESCO.

3.-Ezpeleta Justa (2004) “Innovaciones educativas. Reflexiones sobre los contextos en su implementación” en: Revista Mexicana de Investigación Educativa, Abr-Jun 2004, Vol.9, Núm. 21, pp.403-424.
4.-Hunter, Ian (1998) Repensar la escuela. Subjetividad, burocracia y crítica. Barcelona: Pomares-Corredor. Cap. 1.

5.-Popkewitz, Thomas (1994) Sociología política de las reformas educativas. Morata: Madrid. Cap. 1.

6.-Rockwell, Elsie (2000) “Tres planos para el estudio de las culturas escolares: el desarrollo humano desde una perspectiva histórico cultural”, en Interações, jan-jun, año/vol. V, número 009. Universidade São Marcos, Sao Paulo, pp. 11-25

7.-Tyack, David y Cuban, Larry (2001) En busca de la utopía. Un siglo de reformas de las escuelas públicas. México: Fondo de Cultura Económica. Cap. IV.

8.-Vincent, Guy, Lahire, Bernard y Thin, Daniel. (2001) “Sobre a história e a teoría da forma escolar” Educacao em Revista. Belo Horizonte.
9.-Williams, Raymond (1997), Marxismo y literatura. Barcelona: Península. Caps. 6, 7 y 8.

Bibliografía complementaria

Baquero, R., Diker, G. y Frigerio, G. (comps.) (2007) Las formas de lo escolar. Buenos Aires: del Estante.
Bourdieu, P. (2003) Campo de Poder – Campo Intelectual. Itinerario de un concepto. Buenos Aires: Quadrata Editorial.

Diker, G. (2005) “Los sentidos del cambio en educación” en Frigerio, G. y Diker, G. (comps.) Educar ese acto político, Buenos Aires: del Estante Editorial

Dubet, F. (2006) El declive de la institución. Profesiones, sujetos e individuos en la modernidad. Barcelona: Gedisa.

Goncalves Vidal, D. (2007) “Cultura escolares: entre la regulación y el cambio” en: Propuesta Educativa 28, Año 16 I No 2007.02. Buenos Aires: FLACSO

Martínez Boom, A. y Peña Rodríguez, F.(2009) Instancias y Estancias de la Pedagogía. La Pedagogía en movimiento. Bogotá: Universidad de San Buenaventura. Primera parte: pedagogía, epistemología y tensiones disciplinarias.

Pineau, P.(2001) "¿Por qué triunfó la escuela?, o la modernidad dijo: ‘Esto es educación’ y la escuela respondió: ‘Yo me ocupo’ en: Pineau, P., Dussel, I. y Caruso, M., La escuela como máquina de educar. Buenos Aires: Paidós.

Popkewitz, T. (1999) "Reforma, conocimiento pedagógico y administración social de la individualidad: la educación escolar como efecto del poder", en: Imbernón, F. (coord.), La educación en el siglo XXI. Los retos del futuro inmediato. Barcelona: Graó.
Viñao, A. (2002) Sistemas educativos, culturas escolares y reformas. Continuidades y cambios. Madrid: Morata.
	UNIDAD II

Los sistemas educativos.

Emergencia, consolidación, crisis y transformación

El surgimiento de los Estados Nacionales y los sistemas educativos.

La escuela, la socialización política y la transmisión cultural. Capitalismo, democracias liberales, burocracias estatales y procesos de escolarización de masas. Los sistemas escolares como asunto de Estado: las políticas educativas y el sujeto pedagógico.

La emergencia y consolidación de los Estados de Bienestar. La masificación del acceso a la escolarización

Transformaciones económicas, sociales y políticas. La educación como derecho social. de la ciudadanía. Expansión, especialización, segmentación y diferenciación interna de los sistemas educativos nacionales. La masificación del acceso.
Crisis del capitalismo y globalización. Post-neoliberalismo: reformas, tensiones y cambios en la educación
La globalización como fenómeno económico, geo-político y cultural. Crisis del programa institucional de la escuela y emergencia de la experiencia escolar. Las formas de lo escolar en discusión. Fragmentación de los sistemas educativos.
Generación de nuevas políticas educativas en América Latina: tensiones entre focalización y universalización.

La ampliación de la cobertura y la obligatoriedad escolar: el caso de la educación secundaria..
Bibliografía obligatoria

10.-DiNIECE (2009) Sentidos en torno a la “obligatoriedad” de la educación secundaria. Serie: La Educación en Debate, N° 6. Buenos Aires: Ministerio de Educación
11.-DiNIECE (2011) La transformación del Nivel Secundario (2006-2009).Boletín. Año 6/ N° 9. / Enero-Febrero 2011. Buenos Aires: Ministerio de Educación

12.-Donald, James (1995) “Faros del futuro: enseñanza, sujeción y subjetivación”, en: Larrosa, J. (ed.) Escuela. Poder y subjetivación. Madrid: Ediciones de La Piqueta.
13.-Dubet, Francoise. y Martucelli, Danilo, (1998) En la Escuela. Sociología de la experiencia escolar. Buenos Aires: Losada. Cap. 1 y 11

14.-Fraser, Nancy y Honneth, Axel (2003) ¿Redistribución o reconocimiento? Un debate político-filosófico.. Madrid: Morata. Cap. 1

15.-Gentili, Pablo (2011) Pedagogía de la igualdad: ensayos contra la educación excluyente. Buenos Aires, Siglo XXI/CLACSO. Caps. seleccionados.
16.-Harvey, David (1998) La condición de la posmodernidad. Buenos Aires: Amorrortu. Segunda parte: La transformación económico-política del capitalismo tardío del Siglo XX.
17.-Sader, Emir (2008) Refundar el Estado. Posneoliberalismo en América Latina. Buenos Aires: CLACSO-CTA.

18.-Slater, David (1996) “La geopolítica del proceso globalizador y el poder territorial de las relaciones Norte-Sur: imaginaciones desafiantes de lo global” en: Pereyra, M. et alii (comp.), Globalización y descentralización de los sistemas educativos. Fundamentos para un nuevo programa de educación comparada. Barcelona: Pomares-Corredor.

Bibliografía complementaria
de Sousa Santos, B. (2005) “La reinvención solidaria y participativa del Estado” en: de Sousa Santos, B. Reiventar la democracia. Reinventar el Estado. Buenos Aires: CLACSO
Dubet, F. (2011) Repensar la justicia social. Contra el mito de la igualdad de oportunidades. Buenos Aires: Siglo XXI
Elichiry, N. (comp.) (2011) Políticas y prácticas frente a la desigualdad educativa. Tensiones entre focalización y universalización. Buenos Aires, NOVEDUC..
 Gentili, P. (2009) “Marchas y contramarchas: el derecho a la educación y las dinámicas de exclusión incluyente en América Latina (A sesenta años de la declaración universal de los derechos humanos)” en Revista Iberoamericana de Educación Nº 49
Ramírez, Francisco y Boli, John (1999) “La construcción política de la escolarización de masas: sus orígenes europeos e institucionalización mundial”. en: Fernández Enguita, M. (ed.) Sociología de la Educación. Barcelona: Ariel

Tenti Fanfani, E. (2001) Sociología de la Educación, Buenos Aires: Universidad Nacional de Quilmes. .

Thwaites Rey, M. (2010) “Después de la globalización neoliberal: ¿Qué Estado en América Latina? En: OSAL. Buenos Aires: CLACSO. Año XI, Nº 27, abril.
Veleda, C., Rivas, A. y Mezzadra, F. (2011) La construcción de la justicia educativa. Criterios de redistribución y reconocimiento para la educación argentina. Buenos Aires, CIPECC/UNICEF/Embajada de Finlandia.
	UNIDAD III

Los sujetos de la educación.

Del problema de la desigualdad al reconocimiento

 de la diferencia y de las identidades

La educación y el problema de la desigualdad

Desigualdad social y desigualdad educativa: el desafío de los Estados de Bienestar. Aproximaciones clásicas: los debates sobre la segmentación y diferenciación interna de los sistemas educativos nacionales y la reproducción del orden social. De la igualdad a la equidad: un debate contemporáneo.

Educación, desigualdad, diferencia e identidades

El retiro del Estado y la emergencia de la “diferencia”. Universalismo, particularismo e identidades. Las nuevas relaciones entre el Estado y la sociedad civil. Reformulaciones del problema de la inclusión/exclusión educativas.. Disputas a la homogeneidad: experiencias de educación intercultural en América Latina.

Los “nuevos” sujetos sociales, educativos y pedagógicos y las tensiones en el sistema escolar.

Las nuevas formas de socialización e individuación. Las transformaciones recientes de las condiciones de vida de niños, niñas, adolescentes y adultos y en sus trayectorias educativas. Identidades infantiles y juveniles emergentes: las nociones de infancia y juventud como construcciones socio-históricas. Los nuevos movimientos sociales y el resurgimiento de la educación popular: las instituciones escolares interpeladas.

Bibliografía obligatoria

19.-Bolívar, Antonio. (2005) “Equidad educativa y teorías de la justicia” en: Revista Electrónica Iberoamericana sobre Calidad, Eficacia y Cambio Educativo. Vol. 3. N° 2. Disponible en: URL: (http://www.rinace.net/reice.htm)

20.-Cantero, Germán (2006), “Educación popular en la escuela pública: una esperanza que ha dejado de ser pura espera. Desde ciertos saberes, prácticas y condiciones” en: Martinis, P. y Redondo, P. (Comps.): Igualdad y educación - Escrituras entre (dos) orillas, Buenos Aires: Del Estante Editorial,

21.-Castel, Robert (2010) El ascenso de las incertidumbres. Trabajo, protecciones, estatuto del individuo. Buenos Aires: Fondo de Cultura Económica. Cap. XII.

22.-Dussel, Inés (2004) “Inclusión y exclusión en la escuela moderna argentina: una perspectiva postestructuralista” en: Cadernos de Pesquisa, Vol. 34, N° 122, pp. 305-335, maio/ago. 2004

23.-Gadotti, Moacir (1993) “Escuela Pública y Popular” en: Gadotti, M. y Torres, C. A., Educación Popular. Crisis y Perspectivas. Buenos Aires: Miño y Dávila:

24.-García Castaño, F. J., Pulido Moyano, R. A. y Montes del Castillo, A. (1999) “La educación multicultural y el concepto de cultura” en:. Revista Iberoamericana de Educación, OEA, número 13 – Educación Bilingüe Intercultural. p.p. 223-256. Disponible en: URL: (http://www.oei.org.co/oeivirt/rie13a09.pdf).

25.-Gluz, Nora (2009) “De la autonomía como libertad negativa a la construcción de proyectos colectivos: la escolarización en los movimientos sociales” en: Feldfeber, M. (comp.) Autonomía y gobierno de la educación, perspectivas, antinomias y tensiones. Buenos Aires: Aique.
26.-Laclau, Ernesto (1996) “Universalismo, particularismo y la cuestión de la identidad”, en: Laclau, E. Emancipación y diferencia. Buenos Aires: Ariel.

27.-Reguillo, Rossana (2008) “Instituciones desafiadas. Subjetividades juveniles: territorios en reconfiguración”, en: Tenti Fanfani, E. (comp.) (2008) Nuevos temas en la agenda de política educativa. Buenos Aires: S. XXI

28.-Serra, Silvia (2003) “Infancias y adolescencias: la pregunta por la educación en los límites del discurso pedagógico” en: Frigerio, G. y Diker, G. Infancias y adolescencias. Teorías y experiencias en el borde. Buenos Aires: NOVEDUC

29.-Sverdlick, Ingrid y Costas, Paula (2008) “Bachilleratos populares en empresas recuperadas y organizaciones sociales en Buenos Aires”, en: Ensayos & Investigaciones del Laboratorio de Políticas Públicas. Buenos Aires, Nº 30.
30.-Tiramonti, Guillermina y Ziegler, Sandra (2008) La educación de las elites. Buenos Aires: Paidós

31.-Thisted, Sofía (2011) “Escuelas en la trama de las desigualdades y las diferencias culturales. Debates y aportes para pensar la educación intercultural” en: Elichiry, N (comp.) (2011) op. cit.
Bibliografía complementaria
AAVV (2007) Dossier “Las infancias hoy” en: El Monitor de la Educación. N° 10 – 5a. Epoca. Verano 2006/2007. Buenos Aires: Ministerio de Educación
Chaves, M. (2005) “Juventud negada y negativizada: Representanciones y formaciones discursivas vigentes en la Argentina contemporánea” en: Revista Ultima Década N° 23, Valparaíso, CIDPA.
Diaz, Raúl, Diez, María Laura y Thisted, Sofía, (2009) “Educación e Igualdad: la cuestión de la educación intercultural y los pueblos indígenas en Latinoamérica. Una contribución para el proceso de revisión de Durban” en Informe Campaña Derecho a la Educación, mimeo
Elisalde, Roberto (2008), “Movimientos sociales y educación: bachilleratos populares en empresas recuperadas y organizaciones sociales”, en: Elisalde, R. y Ampudia, M. (comp.), Movimientos sociales y educación: teoría e historia de la educación popular en América Latina. Buenos Aires: Buenos Libros.

Martín Barbero, J. M. (2002) “Jóvenes: comunicación e identidad” en: Pensar Iberoamerica. Revista de Cultura, Número 0, febrero 2002. OEI

Martínez, Ma. Elena, Villa, A. y Seoane, V. (coords) (2009) Jóvenes, elección escolar y distinción social. Investigaciones en Argentina y Brasil. Buenos Aires: Prometeo.
Reguillo Cruz, R. (2003) “Las culturas juveniles: un campo de estudio; breve agenda para la discusión” en: Revista Brasileira de Educacao, Maio-Ago, número 023. Associacao Nacional de Pós-Graduacao e Pesquisa em Educacao.

Rodríguez, L. (2008) Situación presente de la educación de personas jóvenes y adultas en Argentina. México: CREFAL

Sirvent, Ma. T. (2007) “La educación de jóvenes y adultos frente al desafío de los movimientos sociales emergentes en Argentina” en: Revista Argentina de Sociología v. 5 n. 8. Buenos Aires mayo/jun. 2007. Disponible en: URL: (http://www.scielo.org.ar/scielo.php)

Seoane, José; Taddei, Emilio; Algranati, Clara (2010) “Principios y efectos de los usos recientes del término “movimiento social”. A propósito de las “novedades” de la conflictividad social en América Latina”, ponencia presentada en las II Jornadas de Problemas Latinoamericanos. Movimientos Sociales, Procesos Políticos y Conflicto Social: Escenarios de disputa. Universidad Nacional de Córdoba, 18 al 20 de noviembre de 2010
	UNIDAD IV

El conocimiento escolar.

Del discurso de la homogeneidad universalista

al reconocimiento de la diversidad y del otro

Los sistemas educativos, la transmisión cultural y el currículum.

El Estado, currículum oficial y la definición del saber socialmente válido para la transmisión escolar. El currículum como espacio de lucha cultural. El problema de la justicia curricular y la hegemonía en el currículum.
Diversidad cultural, colonialidad del saber y nuevos retos al conocimiento escolar.

Nuevas aproximaciones al conocimiento y la transmisión cultural. Etnocentrismo, transmisión cultural y conocimiento escolar. La colonialidad del saber y del poder y el problema del Otro en el currículum: perspectivas poscoloniales. Diversidad cultural, currículum y prácticas escolares.
Movimientos pedagógicos de docentes en torno a los saberes escolares

Los movimientos pedagógicos latinoamericanos y la reconstrucción crítica del saber pedagógico. Hacia otra política de (re)conocimiento para la transformación de la escuela. Investigación educativa, conocimiento pedagógico y redes de docentes. Repensando la pedagogía crítica desde las experiencias de la praxis.
Bibliografía obligatoria

32.-Connell, Robert (1997) Escuelas y justicia social.. Madrid: Morata. Caps. I, III y IV.

33.-Contreras, José (2010) “La experiencia y la investigación educativa”, en: Contreras, J. y Perez de Lara Ferré, N., Investigar la experiencia educativa. Madrid: Morata.

34.-Expedición Pedagógica Nacional, (2002), Expedición a la Expedición Pedagógica Nacional. Evaluación internacional. Bogotá: Universidad Pedagógica Nacional de Colombia.
35.-Lander, Edgardo, (2003), “Ciencias sociales: saberes coloniales y eurocéntricos”, en: Lander, E. (comp.), La colonialidad del saber: eurocentrismo y ciencias sociales. Perspectivas latinoamericanas. Buenos Aires: CLACSO.

36.-Növoa, Antonio (2003), “Textos, imágenes y recuerdos. Escritura de “nuevas‟ historias de la educación”, en Popkewitz, T., Franklin, B., y Pereyra, M. (comps.), Historia cultural y educación. Ensayos críticos sobre conocimiento y escolarización. Barcelona: Pomares Corredor.

37.-Santos, Boaventura de Sousa (2008), “De lo posmoderno a lo poscolonial, y más allá de ambos”, en: Santos, Boaventura de Sousa (2008), Conocer desde el Sur. Para una cultura política emancipatoria. La Paz: CLACSO.
38.-Suárez, Daniel H. y Argnani, Agustina (2011) “Nuevas formas de organización colectiva y producción de saber pedagógico: La Red de Formación Docente y Narrativas Pedagógicas”, en: Revista da FAEEBA Educação e Contemporaneidade, Vol. 20, Nº 36, p. 43-56. Universidade do Estado da Bahia, Salvador da Bahia, Brasil. Julio – diciembre de 2011.
39.-Suárez, Daniel H. y Vassiliades, Alejandro (coords.), (2010) Dossier Pedagogías Críticas, experiencias de la praxis y movimientos pedagógicos en América Latina. Ficha de Cátedra. Buenos Aires: OPFyL
40.-Universidad Pedagógica Nacional de Colombia (2003), Tercer Encuentro Iberoamericano de Colectivos Escolares y Redes de Maestros que hacen Investigación desde su Escuela. Memorias. Bogotá: Universidad Pedagógica Nacional de Colombia.
Bibliografía complementaria

Buenfil Burgos, R. N.(1995) “Horizonte posmoderno y configuración social” en De Alba, A. (1995) Posmodernidad y educación. México: CESU/Porrúa

da Silva, T. T. (1999) Documentos de Identidad. Una introducción a las teorías del currículo. Belo Horizonte: Auténtica. Hay traducción al castellano de Inés Cappellacci.

Díaz, R. y Rodríguez de Anca, A. (2006) “Apropiaciones teóricas y políticas para una educación desafiante” en: Astrolabio. Revista Virtual del Centro de Estudios Avanzados de la UNC.

Goodson, I. (2000), “’Carros de fuego’. Etimologías, epistemologías y la emergencia del currículum”, en: Goodson, I. El cambio en el currículum. Barcelona: Octaedro.
Martín-Barbero, J. (2003) “Saberes hoy. Diseminaciones, competencias y transversalidades” en Revista Iberoamericana de Educación, Nº 32, pp.17-34.
Mejía J., M. R. (2009), “Los movimientos pedagógicos en tiempos de globalizaciones y contrarreforma educativa (Construyendo propuestas a la despedagogización)”, en: Martínez Boom, A. y Peña Rodriguez, F.(comps.) Op.cit.
Popkewitz, T. (2003), “La producción de razón y poder: historia del currículum y tradiciones intelectuales”, en Popkewitz, T., Franklin, B. y Pereyra, M.A., op. cit.

Quijano, A. (2003), “Colonialidad del poder, eurocentrismo , y América Latina”, en: Lander, E. (comp.), op. cit.

	E. ACTIVIDADES PLANIFICADAS

Las actividades académicas propuestas a los estudiantes combinan distintas modalidades de trabajo académico e intelectual y comprometen la articulación de diversas instancias de trabajo:

a) Clases teóricas, a cargo de la profesora titular, del profesor adjunto y de la jefa de trabajos prácticos. Estarán orientadas a la presentación y desarrollo de los temas, problemáticas y debates incluidos en los contenidos de las sucesivas unidades del Programa. Dos (2) horas semanales.

b) Talleres de lectura, a cargo de dos docentes auxiliares. Estarán orientados a ofrecer estrategias de lectura de textos académicos complejos y a desarrollar ejercicios de lectura analítica. Dos (2) horas semanales.

c) Trabajos prácticos, a cargo de los auxiliares docentes. Estarán dirigidos a:

c.1) brindar instrumentos y desarrollar estrategias de análisis pedagógico del sistema educativo;

c.2) propiciar, desarrollar y sostener prácticas de escritura académica por parte de los alumnos.

Tres (3) horas semanales

d) Formación a distancia a través del Campus Virtual de la FFyL-UBA
	F. EVALUACIÓN

a) Dos (2) parciales escritos.

b) Dos (2) presentaciones –una escrita y otra oral- cuyo promedio conforma la nota de aprobación de Trabajos Prácticos.

c) Un trabajo monográfico final.

	G. PROMOCIÓN

Directa

· “ 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.

g) 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”.

Con examen final
· “ 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.”
Dr. Daniel Hugo Suárez

 Lic. Dora Elba C. González
 Prof. Adjunto Prof. Titular

�

� Transcripción de la normativa vigente.

13

_1131590320.doc
[image: image1.png]

