

Mestrado/Doutorado

Disciplina: Sociologia da Globalização e Globalização da Sociologia

Professor: Carlos Benedito Martins

2º Semestre 2020

Horário das aulas: Quinta-feira das 18hs as 20hs.

Plataforma virtual: a ser indicada posteriormente

Ementa:

Este curso concentra a atenção no *processo de globalização* que vem ganhando claros contornos a partir das últimas décadas no contexto de várias sociedades contemporâneas. Ao lado da existência das sociedades nacionais, cuja análise tem historicamente mobilizado o pensamento sociológico, no momento presente, constata-se a emergência de novos processos e estruturas econômicas, políticas, culturais, sociais, acadêmicas que se desenvolvem em escala mundial.

Nesse sentido, o processo de globalização aparece como um novo objeto no contexto das ciências sociais e especificamente no interior da sociologia. Tudo leva a crer que coexistam dois objetos no âmbito da sociologia, duas faces de uma mesma moeda – a sociedade nacional e a sociedade global – dos quais o primeiro tem concentrado a atenção dos seus pesquisadores em várias partes do mundo e o segundo, ao se constituir uma realidade original e relativamente desconhecida, requer a atenção das ciências sociais na análise desse novo fenômeno.

O processo de globalização se entrelaça com a manifestação de uma série de eventos que indicam a configuração de novos espaços pós-nacionais.

Nessa direção, observa-se a existência de uma economia global que incorpora desigualmente nações no contexto de uma nova divisão internacional do trabalho, circulação de um intenso fluxo de capital financeiro que se desloca de uma nação para outra em busca de maior lucratividade, proliferação de instituições supranacionais, tais como, ONU, FMI, Banco Mundial, OMC, Gats, formação de blocos geoeconômicos e geopolíticos, como União Europeia, Nafta, Cooperação da Ásia- Pacífico (Apec), Mercosul, etc.

Simultaneamente, constata-se uma acentuada mobilidade de pessoas que deslocam com inusitada frequência entre diferentes nações – seja por decisão voluntária, seja por processo de migração –, o aparecimento de novas tecnologias de comunicação que interligam indivíduos que habitam em diferentes lugares do planeta, a circulação internacional do conhecimento acadêmico, a constituição de uma mídia mundial, o surgimento de cidades globais, como Londres, Nova York, Paris, Tóquio, São Paulo, o aparecimento de uma sociedade civil mundial, etc..

Este curso pretende abordar os desafios teóricos e empíricos que o processo de globalização apresenta para a pesquisa em sociologia.

Além de questões teóricas relativas ao processo de globalização o curso concentrará a atenção na Pesquisa que vem sendo desenvolvida pelo Professor responsável da disciplina denominada Formação de um Sistema Transnacional de Ensino Superior que constitui um caso empírico do processo de globalização numa esfera da vida social, ou seja o ensino superior. Nesta direção serão abordados questões como; (i) desterritorialização do ensino superior transnacional. (ii) emergência de rankings globais; (iii) mobilidade internacional de estudantes; (iv) processo de construção de *world class unversities*. Esta parte do curso será realizada através do levantamento de artigos pertinentes ao tema da pesquisa em periódicos internacionais e nacionais, tais como *Higher Education, Studies in Higher Education, Higher Education Policy,, Journal of Higher Education Management and Policy, Revista Educação e Sociedade, etc..*

Durante as aulas os alunos deverão realizar juntamente com o Professor levantamentos de artigos destas e outras revistas internacionais e nacionais pertinentes ao tema de pesquisa Formação de um Sistema Transnacional de Ensino Superior , visando discutir a relação recíproca ente processo de globalização e ensino superior.

Na primeira aula do Curso será elaborado um cronograma de leituras que levará em consideração (i) a familiaridade do aluno com o temática da globalização, (ii) com a leitura de textos em inglês.

Avaliação

O desempenho dos alunos será avaliado a partir dos seguintes critérios:

- 1) participação, alicerçada em leituras e reflexões, nas discussões realizadas durante os seminários;
- 2) levantamento e discussão de artigos em periódicos internacionais e nacionais sobre a relação entre processo de globalização e ensino superior
- 3) entrega de um fichamento em cada aula do texto indicado para leitura
- 4) apresentação de um trabalho final (máximo de 20 páginas) abordando um dos temas contemplados no programa de interesse do aluno. Para a realização do trabalho final, o aluno deverá apresentar ao professor, até meados de outubro um plano contendo o tema e/ou a questão que pretende desenvolver, bem como a bibliografia a ser utilizada.

O trabalho devera explorar parte da bibliografia fornecida pelo presente programa e as eventuais indicações de leituras fornecidas durante o desenvolvimento das aulas.

O trabalho final deverá contemplar necessariamente no mínimo 10 (artigos), sendo 7 (sete) de periódicos nacionais e 3 (três) de periódicos internacionais que abordem questões pertinentes aos temas desenvolvidos durante o curso, de preferência, explorando o tema da relação entre processo de globalização e ensino superior..

Bibliografia:

ALBROW.M. The global Age. Stanford University Press. Stanford.1997.

APPIAH.K. Cosmopolitanism: ethics in a world of strangersW.W.Norton.2006. Nova York..

APPADURAI. A.Grassrots Globalization and the research Imagination. Public Culture 12 (1) pp 1-19. 2000.

_____ Modernity at Large: cultural dimensions of globalizationUniversity of Minnesota Press. Londres. 1996.

BAUMAN.Z.Globalization: the human consequences. Polity. Cambridge.1998.

- BECK, U. *World at Risk*. Polity Press. London. 2009
- _____ *Cosmopolitan Vision*. Polity Press. Cambridge. 2006.
- _____ How not to be a museum piece. *The British Journal of Sociology*. 56 (3) 2005.
- _____ *The Risk Society: towards a new modernity*. Sage Publication. London, 2004.
- _____ e Giddens. A e Lash; S. *Reflexive modernization: politics, tradition and aesthetics in the modern social order*. Polity Press. Cambridge. 1994.
- BELL, D. *The Cultural Contradictions of Capitalism*. Basic Books. New York, 1996.
- BOLTANSKY.L.&CHIAPELLO.E. *Le nouvel esprit du capitalisme*. Gallimard. Paris, 2000.
- CAILLÉ. A *Le tournant global des sciences sociales*. La Découverte. Paris.2013..
- _____ Does the prospect of a general sociological theory still mean anything in times of globalization ? *European Journal of Social Theory*. 10(2). 2007.
- CASTELLS, M. *A Sociedade em Rede*. Paz e Terra. São Paulo, 2000.
- CLINGMAN. S. *The Grammar of Identity: transnational fiction and the nature of the boundary*. University of Oxford.Oxford.2009.
- COWEN.T. *Creative Destruction: how globalization is changing the world's culture*. Princeton University Press. Princeton. 2002.
- CRESSWELL.T. *On the Move: mobility in the modern western world*. Routledge. Londres. 2006.
- DELANTY.G. *The cosmopolitan imagination: the renewal of critical theory*. Cambridge University Press. Cambridge. 2009.
- DIAMOND.J. *Guns, germs and steel: a short history of everybody for the last 13.000 years*. Vintage.London.2005. .
- EHRENBERG. A. *La Fatigue d'être soi: dépression et société*. Odile Jacob. Paris, 2000.
- _____ *L'Individu Incertain*. Calman-Lévy. Paris, 1995.
- EISENSTADT.S *Multiple Modernities*. Transaction Publishers. Londres.2002.
- FRIEDMAN.T.*The world is Flat: a brief history of the twenty-first-century*.Straus and Girouz.Nova York.2005.
- ESCHLE.C.*Global Democracy, Social Movements and Feminism*..Westview..Oxford.2001.
- GIBBONS, M. Globalization, innovation and socially robust knowledge, in, *The university in the global age*.(org)Roger King. Palgrave. Londres. 2004.
- _____ *Higher Education relevant the 21st century*. The World Bank.Washington. 1998.

- GIDDENS, A. e Hutton W. *Global Capitalism*. The New York Press. New York, 2000.
- _____ BECK, U. & LASH, S. *Modernização Reflexiva*. UNESP. São Paulo, 1997.
- GUPTA, S. *Globalization and Literature*. Polity. Cambridge. 2009
- HALL, S. (org). *Modernity. An introduction to modern societies*. Blackwell Publishers. Oxford, 2004.
- HALL, S. *Identidades culturais na pós-modernidade*. DP&A. Rio de Janeiro, 1997.
- _____ *Da diáspora: identidades e mediações culturais*. Ed. UFMG. Belo Horizonte, 2003.
- HANNERZ, U. *Transnational Connections.: cultures, people, place*. Routledge..Londre.1996.
- HARVEY, D. *Condição pós-moderna*. Loyola. São Paulo, 1989.
- HELD, D. & GREW, A. *Globalization/Anti-Globalization*. Polity. Cambridge. 2002.
- _____ *The Global Transformations Reader. An Introduction to the globalization debate*. Blackwell Publisher. Malden, 2000.
- IANNI, O. *A sociedade global*. Rio de Janeiro. Civilização Brasileira. Rio de Janeiro, 1996.
- _____ *Enigmas da modernidade-mundo*. Civilização Brasileira. Rio de Janeiro, 2000.
- KING, V. *The Sociology of Southeast Asia: transformations in a developing region*. University of Hawai. Honolulu. 2008.
- KING, D. *Culture, Globalization and the World-System.: contemporary conditions for the representation of identity..* University of Minnesota Press. Minneapolis. 1994.
- LASH, S. *Another Modernity. A Different Rationality*. Blackwell Publishers. Massachusetts, 1999.
- _____ *Sociology of posmodernism*. Routledge. New York, 1990.
- LEMERT, C e ELLIOT, A. *Globalization: a reader*. Routledge. Nova York. 2010.
- _____ *The new Individualism: the emotional cost of globalization*. Routledge. Nova York. 2009.
- LEMERT, C. *Pós-modernismo não é o que você pensa*. Ed. Loyola. São Paulo, 2000
- LIPOVETSKY, G. *Les temps hipermodernes*. Grasset. Paris, 2004.
- _____ *L'ère du vide – Essais sur l'Individualisme Contemporain*. Ed. Folio. Paris, 1990.
- STEVEN, L. *The Sociology of Globalization*. Polity. Cambridge. 2010.
- MEYER, B e GESCHIERE, P. *Globalization and Identity*. Blackwell. Oxford. 2003.

- MOUZELIS.N. Modern and Postmodern Social theorizing: bridging the divide. Cambridge University Press. Cambridge. 2008.
- NIEZEN. R. A world beyond difference. Blackwell Publishing. Oxford.2004.
- O'BYRNE.D & HENSBY.A. Theorizing Gobal Studies. Palgrave.New York.2011
- ONG.A. Flexible Citizenship: the cultural logics of transnationality. Duke University. Londres. 1999.
- ORTIZ, R. Mundialização e cultura. Brasiliense. São Paulo, 1994.
- OUTHWAITE, W. The Future of Society. Blackwell Publishing. London, 2006.
- PERKINS.H & THORNS .Place, Identity & Evereday in a Globalazing world.Palgrave.London.2012.
- RITZER. G.Globalization: A basic text. Blackell. Oxford.2010.
- ROBERTSON.R (ed) Globalization and sport.Blackell.Oxford.2007.
- _____ Globalization: Social Theory and Global Culture. Sage Publication. Londres. 2000.
- ROBERTSON.S.L. Producing the global knowledge economy, in M. Simons (ed) Re-reading education policies. A handbook studying the policy Agenda of the 21 Century. Sense Publishers. Rotterdam. 2009
- ROSA. H. Social Acceleration: a new theory of modernity. Columbia University Press. Nova York. 2015.
- ROUDOMETOF.V. Theorizing glocalization: three interpretations. European Journal of Social Theory. Vol 19 (3) pp. 391-408. 2016.
- SAPIRO.G. L'espace intellectuel en Europe. La Découverte. 2009.
- SARUP.M. Identity, Culture and the postmodern world. The University of Georgia Press.. Athens. 1996.
- SCATTLE.H, The practices of global citizenship.Rowman& Littefield. New Yorl.2008.
- SENNETT, R. The culture of the new capitalism. Yale University Press.Yale.2006.
- SKLAIR.L. The Transnational Capitalist Class. Blackwell. Massachussetts. 2001.
- _____ Sociology of the Global System.: social change in global perspective..The Johns Hopkins University Press. Baltimore. 1991.
- SASSEN.S. A Sociology of Globalization. W.W.Norton & Company. New York, 2007.
- _____ Globalization and its Discontents: Essays on the New Mobility of People and Money. New Press. New York. 1998
- _____ The Global City. Princeton University Press. Princeton. 1991.

- STEGER.M Globalization: a very short introduction. Oxford University Press.Oxford.2013
- TAYLOR.G e DÜRRSCHMIDT.J. Globalization, Modernity & Social Change. Palgrave. Nova York. 2007.
- TURNER,B. e ELLIOT.A. On Society Polity Press. Cambridge. 2012.
- _____ e KHONDKER. Globalization: east and west. Sage. Londres. 2010.
- UNESCO. World Social Science Report Knowledge Divides. Paris.2010.
- URRY.J. & ELLIOT.A.Mobile Lives. Routledge. New York. 2010.
- _____ Mobilities. Polity Press. Cambridge. 2007.
- SENNETT, R. The culture of the new capitalism. Yale University Press.Yale.2006.
- WAGNER, A. C. Les classe sociales dans la mondialisation. La Découverte. Paris, 2007.
- WAGNER.P. Modernity: understanding the present.Polity.Cambridge.2012.
- WALLERSTEIM, I. The Essential Wallerstein.The New Press. New York, 2000.
- WATERS.M. Globalization.Routledge.Londres.1996.
- WIEVIORKA.M. Neuf Leçons de Sociologie. Robert Laffont.Paris.2008.
- WOLF.M. Why Globalization works. Yale University Press. Londres.2005.