	[image: image1.emf]

	Universidad de Oviedo

Departamento de Sociología
	Facultad de Economía y Empresa

Edificio Departamental, 2ª planta
Campus de El Cristo
33006 Oviedo

http://www.uniovi.es/sociologia

Guía docente del curso 2011-12

1. Identificación de la asignatura

	NOMBRE
	Estructura social y educación
	CÓDIGO
	GMEDIN01-1-002

	TITULACIÓN
	Grado Maestro/a en Educación Infantil
	CENTRO
	Facultad de formación del profesorado y educación

	TIPO
	Básica

	Nº TOTAL DE CRÉDITOS
	6

	PERIODO
	Curso 1º

1er. Semestre
	IDIOMA
	Castellano

	COORDINADORA Y PROFESORA
	TELÉFONO /EMAIL
	UBICACIÓN

	Marta Ibáñez Pascual
	985103731

mibanez@uniovi.es
	Campus de El Cristo

Edificio Departamental. Dep. de Sociología (2ª planta) Ala 3, Despacho 12

2. Contextualización

La asignatura Estructura social y educación tiene como objetivo introducir los conceptos centrales de la sociología, con especial dedicación a la socialización y la desigualdad social, para lograr que el alumnado desarrolle sus capacidades de percepción, análisis e interpretación científica de la realidad social y, en especial, de la esfera educativa. Esta asignatura tiene un carácter introductorio al conocimiento sociológico que se completará en el segundo semestre con la asignatura Sociología de la educación, la cual acercará a los estudiantes al análisis sociológico de su propio medio profesional.

3. Requisitos

No tiene requisitos previos diferentes a los propios del acceso a la titulación

4. Competencias y resultados de aprendizaje

Las competencias, tanto generales como transversales, que se pretende que sean alcanzadas por el alumnado a través del trabajo en esta asignatura se pueden dividir en diferentes tipos. Por un lado, las competencias instrumentales, que se concretan en capacidad de análisis y síntesis y capacidad de comunicación oral y escrita en la propia lengua. Por otro, las competencias de carácter interpersonal, entre las que destacan la capacidad crítica y autocrítica, el trabajo en equipo, habilidades interpersonales, así como la apreciación de la diversidad y multiculturalidad y el compromiso ético.

Dentro del apartado de competencias específicas de la titulación, cabe destacar las relacionadas con la promoción del aprendizaje en contextos de diversidad que atiendan a las singulares necesidades educativas de los estudiantes, a la igualdad de género, a la equidad y al respeto a los derechos humanos (CE3). Saber observar sistemáticamente contextos de aprendizaje y convivencia y saber reflexionar sobre ellos (CE4). Comprender la función, las posibilidades y los límites de la educación en la sociedad actual (CE12)

Las competencias específicas de la materia que se pretenden alcanzar en la asignatura son especialmente la capacidad de analizar e incorporar de forma crítica las cuestiones más relevantes de la sociedad actual que afectan a la educación familiar y escolar (CEM7.4). Conocer la evolución histórica de la familia, los diferentes tipos de familia, estilos de vida y educación en el contexto familiar (CEM 7.5). Analizar e incorporar de forma crítica las cuestiones más relevantes de la sociedad actual que afectan a la educación familiar y escolar (CEM 7.8)

5. Contenidos

1. La perspectiva sociológica y el campo de la Sociología de la Educación

2. Modelos de sociedad y modelos de escuela

3. Socialización.

4. La familia. Relación familia-escuela

5. Desigualdades sociales y estratificación

6. Educación y mercado de trabajo. La transición de la escuela al trabajo

7. Sistema político
6. Metodología y plan de trabajo

La metodología de la asignatura se ajusta a los criterios establecidos por los nuevos grados a través de la combinación de actividades de carácter teórico (clases expositivas) y práctico (prácticas de aula), además de otro tipo de actividades de carácter presencial (tutorías grupales).

Las actividades formativas presenciales tendrán una duración de 60 horas, que se distribuirán entre:

1) Clases expositivas de carácter teórico (35 horas).

Se repartirán en sesiones semanales de dos horas y media en las que el profesorado expondrá los conceptos teóricos básicos, la terminología propia del análisis sociológico y las pautas de comprensión de los grandes procesos y estructuras de la sociedad, procurando fomentar la reflexión crítica sobre los mismos.

2) Prácticas de aula (21 horas).

Tendrán una frecuencia semanal, con hora y media de duración. En ellas, y a través de la implicación activa de los alumnos en las actividades propuestas por el profesorado, se reforzarán y complementarán los contenidos teóricos facilitados en las clases expositivas a través de un aprendizaje activo, tanto individual como en grupo, y de la utilización de instrumentos como comentarios de textos y análisis de datos cualitativos y cuantitativos para el análisis de fenómenos sociales y el debate en torno a su interpretación.

3) Tutorías grupales (4 horas).

Adicionalmente, se prevé la realización de actividades complementarias de tutoría grupal, de carácter presencial, en las que se realizará el seguimiento del trabajo de curso realizado en grupo.

4) Sesiones de evaluación, en las fechas previstas por el calendario académico oficial.

Actividades formativas no presenciales (90 horas):

Esta actividad supone el 60% del tiempo dedicado a la superación de la asignatura y se refiere al trabajo autónomo que el alumnado debe realizar para preparar las prácticas de aula, los trabajos individuales y en grupo, lecturas, estudio, manejo de recursos bibliográficos, audiovisuales y digitales, así como la preparación de exposiciones y debates.

Estimamos que los contenidos impartidos en una hora de clase expositiva requieren 1,5 horas de estudio, entendiendo que en las prácticas de aula se profundizan, refuerzan, y ponen en práctica los contenidos transmitidos en las clases expositivas.

	
	TRABAJO PRESENCIAL
	TRABAJO NO

PRESENCIAL

	Temas
	Horas totales
	Clase Expositiva
	Prácticas de aula /Seminarios/ Talleres
	Tutorías grupales
	Total
	Trabajo grupo*
	Trabajo autónomo
	Total

	T1. La perspectiva sociológica
	18
	5
	3
	
	8
	
	10
	10

	T2. Modelos de sociedad y modelos de escuela
	21
	5
	3
	
	8
	 3
	10
	13

	T3. Socialización
	21
	5
	3
	
	8
	3
	10
	13

	T4. La familia. Relación familia-escuela
	21
	5
	3
	
	8
	3
	10
	13

	T5. Desigualdades sociales y estratificación
	21
	5
	3
	
	8
	3
	10
	13

	T6. Educación y mercado de trabajo. La transición de la escuela al trabajo
	21
	5
	3
	
	8
	3
	10
	13

	T7. Sistema político
	21
	5
	3
	
	8
	3
	12
	15

	Total
	150
	35
	21
	4
	60
	18
	72
	90

	MODALIDADES
	Horas
	%
	Totales

	
	Clases Expositivas
	35h.
	23,3
	40

	
	Práctica de aula / Seminarios / Talleres
	21h.
	14,0
	

	
	Tutorías grupales
	4h.
	2,7
	

	No presencial
	Trabajo en Grupo
	18h.
	10,0
	60

	
	Trabajo Individual
	72h.
	50,0
	

	
	Total
	150h.
	
	

7. Evaluación del aprendizaje de los estudiantes

La evaluación de los conocimientos adquiridos consistirá en:

- Un examen de los contenidos teóricos

- La evaluación de las tareas o actividades prácticas
La evaluación de los contenidos teóricos se realizará a través de una prueba final escrita, que representará el 40% de la calificación final. En ella se valorarán, además de los conocimientos del alumnado en torno a los contenidos teóricos, la actitud crítica, madurez y corrección formal, incluyendo el empleo adecuado de la terminología propia de la asignatura, el orden expositivo, la presentación y la coherencia del discurso escrito y el cuidado de la sintaxis y de la ortografía.

La evaluación de las tareas o actividades prácticas se dividen a su vez en dos aspectos:

- El trabajo de curso realizado en grupo que se presentará el día del examen y supondrá el 30% de la nota. La evaluación de dicho trabajo de curso escrito se atenderá a los mismos criterios formales expresados para la prueba final escrita, a saber: presentación adecuada, ajustándose a las exigencias académicas habituales, profundidad, organización, capacidad crítica y empleo adecuado del lenguaje de la asignatura y cuidado en el uso de la sintaxis y la ortografía.

- La evaluación de las prácticas individuales realizadas en clase, que consistirá en una prueba con todo el material de prácticas (portafolio). Se realiza el día del examen y supone el 30% de la nota.

La calificación del trabajo en grupo se mantiene en todas las convocatorias del curso y NO se mantiene en los cursos siguientes. Los exámenes de junio y julio son similares a los de enero y consisten en dos pruebas: examen de parte teórica (máximo 4 puntos) y examen de prácticas, a realizar con el material que se desee (máx. 3 puntos).

8. Recursos, bibliografía y documentación complementaria

Fernández Palomares, Francisco (2003): Sociología de la educación, Ed. Pearson Prentice Hall, Madrid, 2003

González, Juan Jesús y Requena, Félix (2008): Tres décadas de cambio social en España, Ed. Alianza, Madrid

Wilkinson, Richard y Pickett, Kate (2009): Desigualdad. Un análisis de la (in)felicidad colectiva, Turner publicaciones, Madrid.
A lo largo del curso y para cada tema y/o práctica se irá colgando el material de apoyo en el aula virtual.
� EMBED Word.Picture.8 ���

[image: image2.emf]

_1296386348.doc
[image: image1.png]0

0

