
Ano Letivo 2018-19

Unidade Curricular DESENVOLVIMENTO E PARTICIPAÇÃO

Cursos EDUCAÇÃO SOCIAL - Regime Pós-Laboral (1.º ciclo)

Unidade Orgânica Escola Superior de Educação e Comunicação

Código da Unidade Curricular 15291022

Área Científica CIÊNCIA POLÍTICA

Sigla

Línguas de Aprendizagem
Português

Modalidade de ensino
25T+15 TP+5 OT

Docente Responsável Joaquim Matias Pastagal do Arco

DOCENTE	TIPO DE AULA	TURMAS	TOTAL HORAS DE CONTACTO (*)
Joaquim Matias Pastagal do Arco	OT; T; TP	T1; TP1; OT1	25T; 15TP; 5OT

* Para turmas lecionadas conjuntamente, apenas é contabilizada a carga horária de uma delas.

ANO	PERÍODO DE FUNCIONAMENTO*	HORAS DE CONTACTO	HORAS TOTAIS DE TRABALHO	ECTS
3º	S1	25T; 15TP; 5OT	140	5

* A-Anual;S-Semestral;Q-Quadrimestral;T-Trimestral

Precedências

Sem precedências

Conhecimentos Prévios recomendados

não tem...

Objetivos de aprendizagem (conhecimentos, aptidões e competências)

- Relacionar de forma integrada o conhecimento científico com a realidade global e local,
- Adquirir conhecimentos sobre os principais conceitos, teorias e problemáticas associados ao desenvolvimento
- Desenvolver competências críticas e reflexivas sobre a dinâmica do desenvolvimento
- Compreender as características da nova ordem mundial
- Problematizar questões relativas ao desenvolvimento e globalização.
- Refletir sobre o conceito de desenvolvimento local englobando as iniciativas: económica; cultural; ambiental; e social;
- Identificar papéis e responsabilidades dos agentes em desenvolvimento local;
- Refletir sobre novos padrões de governança
- Reconhecer a importância da participação cidadã.

Conteúdos programáticos

1. Histórico e evolução das abordagens do desenvolvimento

1.1. A dialética do Desenvolvimento

1.2. A nova ordem mundial ou multipolaridade

2. Neoliberalismo e Globalização

2.1. A globalização como processo multidimensional.

2.2. As principais dimensões da globalização: militar, econômica, política, sociocultural e ambiental

2.3. Os Direitos Humanos no contexto do neoliberalismo e da globalização

3. Desenvolvimento sustentável

3.1. Princípios do Desenvolvimento Sustentável

3.2. Agenda 2030 de Desenvolvimento Sustentável

4. Desenvolvimento Local

4.1. Conceitos, Abordagens e Oportunidades em Desenvolvimento Local;

4.2. Atores Locais e Cidadania.

4.3. Significação e papel da ES nos processos de DL

5. Participação cidadã

5.1. As dimensões da participação cidadã

5.2. Cidadania e Governança: Mecanismos de participação

5.3. Mudança Social e Governança

Metodologias de ensino (avaliação incluída)

A metodologia de ensino/aprendizagem a ser adotada inclui: (i) exposição de conteúdos por parte do docente; (ii) debates em aula, de textos e artigos previamente lidos pelos estudantes; (iii) realização de apresentações orais individuais; (iv) realização de trabalhos individuais e de grupo

A avaliação consta dos seguintes parâmetros:

- Participação (20%)

- Trabalho escrito individual (35%)

- Apresentação oral (25%)

- Reflexões escritas (20%)

Bibliografia principal

Amaro, R. (2003). Desenvolvimento ? Um conceito ultrapassado ou em renovação? Da teoria à prática e da prática à teoria. Cadernos de Estudos Africanos, 4, Janeiro/Julho, 37-70

Amaro, R. (2004). A animar nos caminhos e desafios do desenvolvimento local em Portugal. In Contributo para a história do desenvolvimento local em Portugal. Vialonga: Animar, pp. 80-81

Giddens, A. (1999). *O mundo na Era da Globalização*. Lisboa: Editorial Presença.

Guerra, I. (2006). Participação e Ação Coletiva. Interesses, Conflitos e Consensos. Lisboa: Principia Editora

Tapia, J. (2005). Desenvolvimento Local, Concertação Social e Governança: a experiencia dos pactos territoriais na Itália. São Paulo em perspectiva, v. 19, nº1, p. 132-139, Janeiro/Março

Santos, B. (2001). Os processos de globalização. In: Santos, Boaventura de Sousa (org.). *Globalização, Fatalidade ou Utopia ?*, pp.33-106. Porto. Edições Afrontamento.

Academic Year 2018-19

Course unit DEVELOPMENT AND PARTICIPATION

Courses SOCIAL EDUCATION - Post Laboral (1.ºciclo)

Faculty / School Escola Superior de Educação e Comunicação

Main Scientific Area CIÊNCIA POLÍTICA

Acronym

Language of instruction portuguese

Teaching/Learning modality 15T+25 TP+5 OT

Coordinating teacher Joaquim Matias Pastagal do Arco

Teaching staff	Type	Classes	Hours (*)
Joaquim Matias Pastagal do Arco	OT; T; TP	T1; TP1; OT1	25T; 15TP; 5OT

* For classes taught jointly, it is only accounted the workload of one.

Contact hours

T	TP	PL	TC	S	E	OT	O	Total
25	15	0	0	0	0	5	0	140

T - Theoretical; TP - Theoretical and practical ; PL - Practical and laboratorial; TC - Field Work; S - Seminar; E - Training; OT - Tutorial; O - Other

Pre-requisites

no pre-requisites

Prior knowledge and skills

No prior knowlwdge

The students intended learning outcomes (knowledge, skills and competences)

- To integrate in an integrated way the scientific knowledge with the global and local reality,
 - To acquire knowledge about the main concepts, theories and problems associated with development
- To develop critical and reflective skills on the dynamics of development
- To understand the characteristics of the new world order
- To problematize issues related to development and globalization.
- To reflect on the concept of local development encompassing initiatives: economic; cultural; environmental; and social;
- To identify roles and responsibilities of local development actors;
- To reflect on new governance standards
- To recognize the importance of citizen participation

Syllabus

1. History and evolution of development approaches

1.1. The development dialectic

1.2. The new world order or multipolarity

2. Neoliberalism and Globalization

2.1. Globalization as a multidimensional process.

2.2. The main dimensions of globalization: military, economic, political, socio-cultural and environmental

2.3. Human Rights in the context of neoliberalism and globalization

3. Sustainable development

3.1. Principles of Sustainable Development

3.2. Sustainable Development Agenda 2030

4. Local Development

4.1. Concepts, Approaches and Opportunities in Local Development;

4.2. Local Actors and Citizenship.

4.3. Meaning and role of ES in DL processes

5. Citizen participation

5.1. The dimensions of citizen participation

5.2. Citizenship and Governance: Participation Mechanisms

5.3. Social Change and Governance

Teaching methodologies (including evaluation)

The methodology of teaching / learning to be adopted includes: (i) exposition of contents by the teacher; (ii) classroom discussions, texts and articles previously read by students; (iii) individual oral presentations; (iv) individual and group work

The assessment consists of the following parameters:

- Participation (20%)
- Individual written work (35%)
- Oral presentation (25%)
- Written reflections (20%)

Main Bibliography

Amaro, R. (2003). Desenvolvimento ? Um conceito ultrapassado ou em renovação? Da teoria à prática e da prática à teoria. Cadernos de Estudos Africanos, 4, Janeiro/Julho, 37-70

Amaro, R. (2004). A animar nos caminhos e desafios do desenvolvimento local em Portugal. In Contributo para a história do desenvolvimento local em Portugal. Vialonga: Animar, pp. 80-81

Giddens, A. (1999). *O mundo na Era da Globalização*. Lisboa: Editorial Presença.

Guerra, I. (2006). Participação e Ação Coletiva. Interesses, Conflitos e Consensos. Lisboa: Principia Editora

Tapia, J. (2005). Desenvolvimento Local, Concertação Social e Governança: a experiencia dos pactos territoriais na Itália. São Paulo em perspectiva, v. 19, nº1, p. 132-139, Janeiro/Março

Santos, B. (2001). Os processos de globalização. In: Santos, Boaventura de Sousa (org.). *Globalização, Fatalidade ou Utopia ?*, pp.33-106. Porto. Edições Afrontamento.