

Programa de “Educació, participació social,
desenvolupament comunitari i inclusió”

Grau en Educació Social

Curs 2013-2014

Professor: Joan A. Aparisi-Romero

Universitat de València

1. DADES INICIALS D'IDENTIFICACIÓ

Matèria	Subjecte, experiència educativa i construcció de lo públic
Nom de la assignatura	Educació, participació social, desenvolupament comunitari i inclusió.
Caràcter:	Formació Obligatòria
Titulació:	Grau en Educació Social
Departament:	Didàctica i Organització Escolar
Professor:	Joan A. Aparisi-Romero
Nombre de crèdits ECTS:	6
Unitat temporal:	Quadrimestral
Tutoria:	Despatx D11 (Dimarts de 13,30-15 hores i dijous 15-16,30 hores)
Correu:	Joan.Aparisi@uv.es

2. INTRODUCCIÓ

Esta assignatura pretén introduir als estudiants en el coneixement de l'educació i la participació social. Per aconseguir el desenvolupament comunitari és necessari tenir en compte les lògiques de la participació social així como les d'inclusió i d'exclusió social i educatives. Per arribar a esta comprensió va a ser de gran utilitat conèixer variables que es poden utilitzar a l'espai públic per incloure o segregar destacant entre altres les següents: classe social, gènere i cultura. En aquest sentit incidim en la cultura com essencial en la configuració de la identitat personal i grupal i en la diferència com a eix central de construcció d'una societat democràtica.

3. OBJECTIUS GENERALS

- Introduir als estudiants en el coneixement del desenvolupament comunitari i en la participació social.
- Conèixer nous moviments socials que estan sorgint en les societats.
- Analitzar com la classe social, el gènere i la cultura influeixen en la participació social.
- Conèixer les lògiques d'inclusió i d'exclusió social en la construcció del espai públic.
- Plantejar la diferència i la igualtat com metes de l'educació.
- Formar als estudiants en la capacitat crítica.

4. CONTINGUTS

1. Educació, participació social, desenvolupament comunitari i inclusió.
2. El sentit educatiu de la participació.
3. Lògiques de l'exclusió social i educativa: classe, gènere i cultura.
4. Educació, subjectes de la acció col.lectiva i nous moviments socials.
5. Identitat, reconeixement de l'altre i educació de la diferència.
6. Inclusió i construcció de lo públic.

5. METODOLOGIA

Es va a seguir una metodologia activa i participativa on el debat i la discussió van a formar part del treball diari. Es pretén desenvolupar una consciència crítica del treball. Per açò els estudiants han de participar elaborant documents i materials per al treball conjunt. Es tracta d'una participació en grup amb una intenció renovadora. Hi hauran classes teòriques on el paper del professor és clarificador i orientador dels punts de vista teòrics i classes pràctiques on es presentaran experiències i treballs elaborats pels estudiants.

6. MATERIALS

- **Programa:** Especifica els objectius generals, continguts, metodologia, avaluació i bibliografia.
- **Dossier:** S'utilitza com una ferramenta de treball per a l'elaboració de les reflexions teòriques. Conté documents, textos i informacions per a ser treballades pels estudiants.
- **Guia de pràctiques:** Estableix les activitats pràctiques a ser desenvolupades a classe i serveix de guia als estudiants.

7. AVALUACIÓ DE L'APRENTATGE

Per a assegurar l'adquisició i desenvolupament de les competències i dels coneixements associades a la matèria, l'avaluació s'efectuarà mitjançant diversos procediments, tenint en compte el grau de desenvolupament teòric i pràctic al que han arribat els alumnes i les alumnes. La part teòrica comprèn el 50% de la nota final i la part pràctica comprèn el altre 50%. Per aprovar l'assignatura es deuen superar cada una de les parts (examen i un treball obligatori). Els principals criteris d'avaluació son:

- Precisió en la aplicació dels conceptes estudiats.
- Capacitat d'anàlisi i crítica dels punts de vista.
- Realitzar una bona síntesis de la informació amb una bona estructuració.
- Presentar les proves documentals elaborades amb rigor semàntic i ortogràfic.
- Creativitat en el disseny de les experiències pràctiques.
- Utilitzar la reflexió en el desenvolupament de les experiències pràctiques.

A. Part teòrica (50% de la nota final):

Per a superar esta part és obligatori realitzar un:

-Examen final: Superar un examen sobre els continguts teòrics, que com a màxim es podrà utilitzar dos fulls. Amb antelació s'exposarà un llistat de preguntes teòriques. Es sortejarà tres preguntes el dia de l'examen i cada alumne/a escollirà dos a desenvolupar. Per a superar l'examen hi ha que obtenir una puntuació mínima de 5 punts sobre 10.

B. Part pràctica (50% de la nota final):

Per a superar esta part és obligatori realitzar un treball:

Treball escrit individual o en grup: Desenvolupar un projecte d'intervenció sobre el temari de l'assignatura incidint en l'educació i participació social en la societat actual (entre 10 i 15 fulls). Per a superar el treball hi ha que obtenir una puntuació mínima de 5 punts sobre 10.

C. Part voluntària:

- a) Llegir un llibre a elegir del programa i realitzar un treball amb un resum i un anàlisi crític (extensió entre 10 i 15 fulls). Es valorarà amb 0,5 punts com a màxim, a afegir a la nota final.
- b) Exposició pública d'una experiència pràctica sobre educació i participació social en la societat actual (Se entregará també un treball d'exposició entre 10 i 15 fulls). Es valorarà amb 0,5 punts com a màxim, a afegir a la nota final.
- c) Realitzar un portafolis individual on queden recollides totes les experiències teòriques i pràctiques sobre educació i participació social en la societat actual que han sortit en les classes (Extensió és lliure). Es valorarà amb 0,5 punts com a màxim, a afegir a la nota final.
- d) Elaborar una aportació audiovisual o informàtica (documental, pàgina web, blog, etc.) sobre algun aspecte del programa i presentació en classe. (Se entregará també un treball d'exposició entre 10 i 15 fulls). Es valorarà amb 0,5 punts com a màxim, a afegir a la nota final.
- e) Presentació del projecte d'intervenció obligatori a la classe. Es valorarà amb 0,5 punts com a màxim, a afegir a la nota final.
- f) Dissenyar i realitzar una jornada de participació en grup al voltant del programa de continguts. (Se entregará també un treball de la jornada entre 10 i 15 fulls). Es valorarà amb 0,5 punts com a màxim, a afegir a la nota final.
- g) Dossier de premsa en grup sobre notícies (entre 15 i 20 notícies) relacionades amb educació i la participació social en la societat actual (entre 10 i 15 fulls). Es valorarà amb 0,5 punts com a màxim, a afegir a la nota final.

8. BIBLIOGRAFIA

- ALVAREZ, I. (1993): Diversidad cultural y conflicto nacional. Talasa Ediciones. Madrid.
- ANGUS, I. (1997): A Border within National Identity, Cultural Plurality, and Wilderness. McGill-Queen's University Press. Montreal and Kingston.
- APPLE, M. (1996): Política cultural y educación. Morata. Madrid.
- AREA, M.; PARCERISA, A. y RODRÍGUEZ, J. (coords.) (2010): Materiales y recursos didácticos en contextos comunitarios. Graó. Barcelona.
- BALIBAR, E. y WALLERSTEIN, I. (1991): Raza, Nación y Clase. IEPALA. Madrid.
- BANTING, K. y KYMLICKA, W. (Eds.) (2006): Multiculturalism and the Welfare State: Recognition and Redistribution in Contemporary Democracies. Oxford University Press. Oxford.
- BAUMAN, Z. (2006): Comunidad. En busca de seguridad en un mundo hostil. Siglo XXI. Madrid.
- BAUMAN, Z. (2006): Vidas desperdiciada. La Modernidad y sus parias. Ediciones Paidós. Barcelona.
- BAUMAN, Z. (2007): Los retos de la educación en la modernidad líquida. Gedisa. Barcelona.
- BAUMANN, G. (2001): El enigma multicultural. Un replanteamiento de las identidades nacionales, étnicas y religiosas. Paidós. Barcelona.
- BELLO, G. (2006): El valor de los otros. Más allá de la violencia intercultural. Biblioteca Nueva. Madrid.

BENHABIB, S. (2002): *The Claims of Culture. Equality and Diversity in the Global Era*. Princeton University Press. Princeton.

BILBENY, N. (1999): *Democracia para la diversidad*. Ariel. Barcelona.

BILBENY, N. (2002): *Por una causa común. Ética para la diversidad*. Editorial Gedisa. Barcelona.

BOURDIEU, P. (2011). *Las estrategias de la reproducción social*. Siglo XXI editores. Buenos Aires.

CASACUBERTA, D.; RUBIO, N. y SERRA, L. (coords.) (2011): *Acción cultural y desarrollo comunitario*. Graó. Barcelona.

COHN-BENDIT, D. y SCHMID T. (1996): *Ciudadanos de Babel. Apostando por una democracia multicultural*. Talasa Ediciones. Madrid.

DE LUCAS, J. (1994): *El desafío de las fronteras. Derechos humanos y xenofobia frente a una sociedad plural*. Ediciones Temas de Hoy. Madrid.

DELLA PORTA, D. y DIANI, M. (2011). *Los Movimientos Sociales*. Editorial Complutense y CIS. Madrid.

FISS, O. (Coord.) (2002): *Una comunidad de iguales. La protección constitucional de iguales. La protección constitucional de los nuevos ciudadanos*. Miño y Dávila editores/CIEPP. Buenos Aires.

FOUCAULT, M. (1992): *Genealogía del racismo*. Las ediciones de la Piqueta. Madrid.

FREIRE, P. (1990): *La naturaleza política de la educación. Cultura, poder y liberación*. Paidós y MEC. Barcelona/Madrid.

FREIRE, P. (2005): *La importancia de leer y el proceso de liberación*. Siglo XXI editores. México.

GADAMER, H. (2000): *La educación es educarse*. Paidós. Barcelona.

GALEANO, E. (1999): *Patas arriba. La escuela del mundo al revés*. Siglo XXI editores. Madrid.

GIMENO, J. (1998): *Poderes inestables en educación*. Morata Madrid.

GIMENO, J. (2001): *Educar y convivir en la cultura global*. Morata. Madrid.

GIROUX, H. (1997): *Cruzando límites. Trabajadores culturales y políticas educativas*. Paidós. Barcelona.

GIROUX, H. (2001): *Cultura, política y práctica educativa*. Editorial Graó. Barcelona

GIROUX, H. y McLAREN, P. (Eds) (1998): *Sociedad, cultura y educación*. Miño y Dávila Editores. Madrid.

GUTTMAN, A. (2001): *La educación democrática. Una teoría política de la educación*. Paidós. Barcelona

HESSEL, S. (2011): *Comprometeu-vos!* Edicions Destino. Barcelona.

HESSEL, S. (2011): *Indigneu-vos! Un al·legat contra la indiferència i a favor de la insurrecció pacífica*. Edicions Destino. Barcelona.

JAHANBEGLOO, R. (2007): *Elogio de la diversidad*. Arcadia. Barcelona.

JURISTES SENSE FRONTERES (2002): *Ciutat i Multiculturalitat. Projecte d'Integració Social Multicultural*. Editorial Mediterrània. Barcelona.

KINCHELOE, J. y STEINBERG, S. (2000): *Repensar el multiculturalismo*. Octaedro. Barcelona.

KYMLICKA, W. (1996): *Ciudadanía multicultural*. Paidós. Estado y Sociedad. Barcelona.

MARTÍNEZ, J. (Coord) (2003): *Ciudadanía, poder y educación*. Graó. Barcelona.

McCARTHY, C. (1994): *Racismo y curriculum*. Morata-Paideia. Madrid.

MILLER, D. y WALZER, M. (Comp.) (1996): *Pluralismo, Justicia e Igualdad*. FCE. Argentina.

MORIN, E. (2000): *Els set coneixements necessaris per a l'educació del futur*. Centre UNESCO de Catalunya. Barcelona.

NAÏR, S. (2004): *El imperio frente a la diversidad del mundo*. DeBolsillo. Barcelona.

- OLIVÉ, L. (Comp.) (1993): Ética y diversidad cultural. FCE. México.
- RICCARDI, A. (2007): Convivir. Realismo y esperanza ante un mundo plural: hacia una civilización de la convivencia. RBA Libros. Barcelona.
- RUIZ, E. (2011): Juntos pero no revueltos. Sobre diversidad cultural, democracia y Derechos Humanos. Maia Ediciones. Madrid.
- ÚCAR, X. (coord.) (2009): Enfoques y experiencias internacionales de acción comunitaria. Graó. Barcelona.
- VELASCO, H., GARCÍA, F. y DÍAZ de RADA, A. (Editores) (1993): Lecturas de antropología para educadores. El ámbito de la antropología de la educación y de la etnografía escolar. Editorial Trotta. Madrid.
- VELASCO, P. (2011): No nos representan. El manifiesto de los indignados en 25 propuestas. Ediciones Temas de Hoy. Madrid.
- VV.AA.(1994): Nuevas perspectivas críticas en educación. Paidós. Barcelona.