PAGE
1

SOCIOLOGÍA DE LA EDUCACIÓN
(Licenciatura en Sociología)
CURSO 2012-13.
Rafael Feito Alonso.
Despacho 2216. Tf 913942880. Fax 913942876.

rfeito@cps.ucm.es
1. PROGRAMA DE LA ASIGNATURA.

A. LA ESCUELA EN LA SOCIEDAD DEL CONOCIMIENTO.

1. Educar en la sociedad del conocimiento. Los necesarios cambios en la educación. Las nuevas exigencias de la ciudadanía y del mundo del trabajo.

Vídeos:

http://www.ted.com/talks/ken_robinson_says_schools_kill_creativity.html
 Ken Robinson

http://www.dailymotion.com/video/xg2nf0_tecnologia-para-la-educacion-mark-prensky_school
Mark Prensky

Tema de debate: ¿Está preparada nuestra escuela para formar a las nuevas generaciones para la sociedad actual?

2. La educación universitaria. Estilos docentes en la universidad. El peso del currículo corporativo. El diálogo de la universidad con la sociedad. Universidad y empleo.
Textos:

http://voltajeducativo.wordpress.com/2012/05/15/reportaje-en-profundidad-la-reforma-universitaria-paso-a-paso/#more-377
http://aretio.blogspot.com.es/2012/04/es-tan-mala-la-universidad-espanola.html
http://joaquinsevilla.blogspot.com.es/2012/04/dedicacion-del-profesorado.html?spref=tw
http://dicybug.wordpress.com/2011/04/13/la-universidad-como-nuevo-bachillerato/
Tema de debate: ¿Debe la universidad formar para el trabajo?

3. Reforma educativa. Ley General de Educación. Constitución y educación. Las reformas educativas del primer periodo de gobierno del PSOE. La reforma educativa del PP. De la LOCE a la LOE. La situación actual.

Lectura:

Varios autores (2009): “El nivel educativo, ¿sube o baja?”, Cuadernos de Pedagogía, 393.

Tema de debate: ¿Por qué son tan difíciles los consensos en educación?

4. Democracia y escuela. ¿Qué es una escuela democrática? Apertura al entorno. Ejemplos de escuelas democráticas.

Lectura:

R, Feito. Escuelas democráticas. En http://dialnet.unirioja.es/servlet/fichero_articulo?codigo=2794354
Tema de debate: ¿En qué sentido podría la escuela ser democrática?

5. La regulación legal de la democracia escolar. Participación en el ámbito escolar. Los consejos escolares de centro. La primacía de la profesión docente.

Lectura:

Joan Estruch (2008): “Debate” en http://webcasus.usal.es/orgyprof/_private/Lecturas/mesasredonds/mesaredonda%20direccioncdp.pdf
http://webcasus.usal.es/orgyprof/_private/Lecturas/mesasredonds/mesaredonda%20direccioncdp.pdf
Tema de debate: ¿Por qué es tan escasa la participación en los consejos escolares?

6. La vida en las aulas. El oficio de alumno (-a). ¿Qué enseña la escuela? Principales aportaciones de los estudios etnográficos.

La clase (dirigida por Laurent Cantet).

Tema de debate: ¿Qué enseña realmente la escuela?

7. Profesorado. El desconcierto del profesorado. Hacia una nueva concepción del profesionalismo docente.

Análisis de una entrevista a un profesor o profesora de educación primaria o de la ESO.

Tema de debate: ¿Merece la pena ser profesor?

8. Contenidos curriculares. La fragmentación del conocimiento. El enfoque constructivista. Libros de texto y otros materiales curriculares.
Análisis de un libro de texto.
Tema de debate: ¿A qué ideología responden los libros de texto?

B. EL RETO DE LAS DESIGUALDADES EDUCATIVAS.

9. Rendimiento escolar. Rendimiento por clase social. Informes, estudios e investigaciones sobre rendimiento escolar.

Lectura:

José Saturnino Martínez García (2005): “Dos reflexiones sobre el sistema educativo español: el nivel educativo no cae y las clases sociales sí existen, El Viejo Topo, 213.

En http://josamaga.webs.ull.es/VT-dos%20reflexiones.pdf

Tema de debate: ¿Qué hay qué hacer para tener éxito en la escuela?

10. Escuela pública, escuela privada y escuela concertada. Clientelas sociales de estas escuelas. Ventajas e inconvenientes.

Mariano Fernández Enguita, (1999): “¿Es pública la escuela pública?”, Cuadernos de Pedagogía, 284. En http://agora.acampadatrs.net/sites/default/files/es_publica_la_escuela_publica....pdf

Tema de debate: ¿Por qué hay tanta gente deseosa de matricular a sus hijos en la escuela privada?

11. La escolarización de minorías étnicas y de inmigrantes. La minoría gitana. El desafío de la inmigración. La escuela intercultural.

Lectura:

Mariano Fernández Enguita (1996): Escuela y etnicidad: el caso del pueblo gitano, Madrid, CIDE (pp. 141-156 –último capítulo-). En http://campus.usal.es/~mfe/enguita/Textos/Escuela%20y%20etnicidad%20(art).pdf
Tema de debate: ¿Crees que la gente matricularía a su hijo en un centro en el que más de la mitad del alumnado fuera inmigrante?

12. Género. La incorporación de las mujeres a la escuela mixta. Resultados escolares. Sexismo escolar. El debate sobre la escuela segregada.

Lectura pendiente.
Tema de debate: ¿Por qué rinden más las chicas que los chicos?

C. ALGUNAS CUESTIONES ACTUALES.
13. Convivencia. Violencia en las escuelas. ¿Qué es violencia escolar? Investigaciones sobre el tema.

http://www.youtube.com/watch?v=-hDnKftCCnA&feature=related
Conferencia de Rosario Ortega

Tema de debate: ¿Cómo podríamos resolver el problema de la convivencia en los centros escolares?

14. Tiempos escolares. El debate sobre la jornada escolar.

Consultar http://infojornadaescolar.blogspot.com/ .
Tema de debate: ¿Hasta qué límites puede llegar la autonomía de los centros?
2. FUNCIONAMIENTO DEL CURSO.

Desde hace varios años, este es un curso piloto de adaptación para el Espacio Europeo de Educación Superior (EEES) y funciona con la lógica de los créditos europeos (ECTS). Esto significa que cada crédito en que se matricula el estudiante equivale a entre 25 y 30 horas de trabajo –incluyendo en ellas las horas de asistencia a clase-. En consecuencia, este curso supone entre 125 y 150 horas de trabajo por parte del estudiante. Lo dejaremos en 125 horas, cuya distribución será la siguiente:
** Asistencia a clase. 30 x 1,5= 45.
** Lecturas, visionados y comentarios de textos y de vídeos 13 x 3 = 39.
** Entrevista a un profesor y análisis de aquella. 10.

** Preparación del examen final. 20.
** Otras lecturas y actividades. 11.

Total. 125 horas.

El curso consta de 28-30 sesiones lectivas. La primera de ellas es introductoria. En el resto se funcionará de modo que, habitualmente, un día el profesor expone –y debate con los estudiantes- uno de los 14 temas de que consta el programa y al día siguiente se comenta el texto o actividad correspondiente a tal tema. Antes del comienzo de esta segunda sesión cada estudiante deberá entregar un escrito -algo así como el pasaporte para el debate- enviado por correo electrónico a la dirección o web que se indique cuya extensión no superará una página a un espacio –entre 300 y 450 palabras-. Los comentarios de la película, la entrevista a un profesor (-a) y el análisis del libro de texto se podrán alcanzar un máximo de tres páginas. Debe quedar claro que se trata de escribir una valoración, nunca un resumen.

Una vez corregidos por el profesor, estos escritos serán devueltos al estudiante el cual deberá conservarlo hasta el final de curso. Se deberán entregar los escritos relativos a cada uno de los temas con independencia de que se haya asistido o no a la sesión correspondiente.

Este sistema de trabajo precisa que el grupo-clase constituya una comunidad de aprendizaje, lo que requiere una asistencia –cuyo control se hará con una hoja de firmas desde el primer día- regular. Se tolerará un máximo de un 15% de inasistencia sin justificar.

Las tutorías se podrán realizar por correo electrónico, en el campus virtual o en el despacho del profesor.

La evaluación se basará en la participación en clase (20% de la nota final), en la calidad de los textos presentados (40% de la calificación final) y en un examen final (40% restante). Sin participación en los debates en clase no se tendrán en cuenta los textos escritos por el estudiante.

Estos son los criterios de evaluación.
a) Participación en clase.

1. Es capaz de estructurar las ideas, de argumentar con coherencia evitando reiteraciones de ideas o conceptos.

2. Capacidad de síntesis.

3. Manifiesta conocer los elementos fundamentales de las temáticas abordadas en clase.

4. Grado de riqueza lingüística.

5. Muestra un conocimiento adecuado de la actualidad más allá de los lugares comunes.

6. Sus intervenciones suscitan la atención de sus compañeros y compañeras.

7. Claridad en la dicción.

8. Manifiesta respeto hacia las intervenciones de sus compañeros, se atiene al orden de palabra.

9. Atención en el aula.

10. Se percibe en sus intervenciones la acumulación de conocimientos y puntos de vista que supone el trabajo de curso, la contrastación de perspectivas que suponen las clases.

11. Aporta, de un modo pertinente, puntos de vista procedentes de entornos distintos al aula: prensa, cine, viajes, aficiones, asistencia a conferencias, etc.

12. Capacidad de convicción.

13. Empatía, comprensión –lo que no tiene por qué significar estar de acuerdo- del punto de vista de los demás compañeros y compañeras.

b) Escritos.

1. Es capaz de estructurar las ideas, de argumentar con coherencia evitando reiteraciones de ideas o conceptos.

2. En sus escritos hay una línea argumental estructuradora.

3. Capacidad de síntesis.

4. Manifiesta conocer los elementos fundamentales de las temáticas abordadas.

5. Grado de riqueza lingüística.

6. Se percibe en sus escritos la acumulación de conocimientos y puntos de vista que supone el trabajo de curso.

7. Aporta puntos de vista procedentes de entornos distintos al aula: prensa, cine, aficiones, viajes, etc.

8. Ortografía.

9. Originalidad, capacidad para proponer nuevas ideas, pensamiento divergente, defensa del propio punto de vista.

