

	[image: Gráfico1--n.png]
	ESCUELA DE IDIOMAS
SISTEMA DE GESTIÓN DE LA CALIDAD
DEPARTAMENTO DE FORMACIÓN ACADÉMICA
CONTENIDO DE CURSOS
	Código: F-EI-03-02

	
	
	Versión: 01

	
	
	Fecha: Dic 9 del 2010

	IDENTIFICACIÓN

	Programa
	Licenciatura en Lenguas Extranjeras
	Código del programa
	1475

	Nombre de la materia
	Electiva Language and Education Policy
	Código materia
	EID 950

	Nivel
	Avanzado
	Créditos
	Versión 1: 4
Versión 2: 3
	El curso se cancela con el 20% de inasistencia injustificada, en cuyo caso no es habilitable (Articulo 78. Del Reglamento estudiantil).

	Componente al que pertenece
	Electivo
	Prerrequisitos
	Versión 1: EID 236- EID 327-EID 277-EID 234 y EID 334.
Versión 2: EID 601- EID 701-EID 707-EID 410 y EID 411.
	Correquisitos
	Ninguno

	Horas presenciales
	4
	Características

	Horas independientes
	5
	Habilitable
	No
	Clasificable
	No
	Validable
	No

	Acta y fecha de aprobación
	241 del 26 de mayo de 2011
	Obligatoria
	No
	Electiva
	Si

	OBJETIVO GENERAL

	This course attempts to introduce students to the critical analysis of foreign language and education policies in Colombia in their connection with international reform agendas.

	OBJETIVOS ESPECÍFICOS

	
1. Identify the most important education and foreign language reforms introduced in Colombia in the last decades.
2. Analyze the connection among these education and foreign language policies, and how these plans are related to transnational trends associated with what we now define as “globalization”.
3. Discuss the main implication these reform agendas have for educational actors in different educational settings.
4. Demonstrate the ability to adopt a critical and informed position towards current policy agendas.

	CONTENIDO GENERAL

	
This course will be divided into four big areas of study: 1) Processes of “globalization” and their connection with language and education reforms; 2) Education policy in Colombia: Main reforms in the last decades; 3) Foreign Language Policy in Colombia: The National Program of Bilingualism; and 4) The local implementation and appropriation of reform.

	METODOLOGÍA

	

Students will be assigned some readings for each week. Based on the readings, they will write three short (1-2 pages) reaction papers along the course. These reaction papers will be shared with their peers in class. In these reaction papers, students will choose one of the issues discussed in the readings, engage with the main arguments of the authors examined, and explore the implications for our context. By the end of the course, students will write a 15-20 page paper examining the different education and language policies associated with a particular area of interest or educational setting that each student will select. Possible areas of interest include evaluation, curriculum design, materials development, use of L1 in class, language teaching in different contexts, “bilingualism” in Colombia, etc.

	ACTIVIDADES

	
Theme I: Processes of “globalization” and their connection with language and education reforms (weeks 2-3)
In this part of the course, we will explore different economic, political, and cultural processes associated with the current wave of what we now call “globalization” and how these reform processes have an effect on education and language policymaking across countries as well as in Colombia.

Theme II: Education policy in Colombia: Main reforms in the last decades
In these sessions, we will study recent and past education reforms introduced in Colombia in the last two decades. These include the General Education Law of 1994, as well as current proposals such as “Visión Colombia 2019” which attempt to shape the education system in Colombia for the coming years.

Theme 3: Foreign Language Policy in Colombia: The National Program of Bilingualism. (weeks 6-10)
In these weeks students will get familiar with policies associated with the National Program of Bilingualism. These include the National Standards for English, the Common European Framework of Reference for Languages, and the different decrees and regulations associated with the policy. In this section of the course, students will also discuss some of the local reactions to these policies.
Theme IV: The local implementation and appropriation of reform: Antioquia Bilingue, Medellín City, and different approaches in different educational settings. Weeks 11-16
In this part of the course, students will get familiar and will analyze local language policies. Readings will be taken from the official websites of Gobernación de Antioquia and Alcaldía de Medellín. Additionally, the professor will summarize current reforms in Medellín and Antioquia, and will invite some local researchers and leaders who will present their studies and proposals being carried out around the region.

	EVALUACIÓN

	
Evaluation criteria will be negotiated with students. The following criteria are proposed:
1. Class Participation (Class attendance, student’ preparedness, active participation, respect for the others’ opinions, risk taking when expressing opinions): 20%
2. Reaction papers (Clarity, relevance, risk taking when expressing opinions) : 30%
3. Final paper: 30%
4. Quizzes: 20%

	BIBLIOGRAFÍA Y CIBERGRAFÍA SUGERIDAS (Regirse por las normas APA)

	
1. Suarez Orozco, M.M. & Qin-Hilliard D.B. (2004). Globalization: Culture and education in the new millennium. Berkeley, CA: University of California Press. Chapters 1-3
2. Usma, J. (2009). Globalization and Language and Education Reform in Colombia: A Critical Outlook. Íkala: Revista de Lenguaje y Cultura, 14(22), 19-42.
3. Pan, L. (2011). English language ideologies in the Chinese foreign language education policies: a world-system perspective. Language Policy, 10, 245-263.
4. Hu, Y. (2007). China’s foreign language policy on primary English education: What’s behind it? Language Policy, 6, 359-376.
5. Bugel, T.& Santos, H. (2010). Attitudes and representations of Spanish and the spread of the language industries in Brazil. Language Policy, 9, 143-170.
6. Del Valle, J. & Villa, L. (2006). Spanish in Brazil: Language policy, business, and cultural propaganda. Language Policy, 5, 369-392.

7. Lowden, P.S. (2004). Education reform in Colombia: The elusive quest for effectiveness. In R.R. Kaufman, & J.M. Nelson (Eds.), Crucial needs, weak incentives: Social sector reform, democratization, and globalization in Latin America (pp. 350-374). Washington, D.C.: Woodrow Wilson Center Press.
8. Saldarriaga, J.A., & Toro, J.I. (2002). Qué reformó la reforma educativa? Un estudio para Medellín. Medellín: Corporación Región. (pp.99-188).
9. Ministerio de Educación Nacional (2006). Visión 2019 Educación: Propuesta para discusión. Retrieved May, 08, 2008 from: http://www.mineducacion.gov.co/cvn/1665/articles-110603_archivo_pdf.pdf
10. Robledo, J. (2005). Sobre la calidad de la educación en Colombia. Debate en el Senado de la República, martes 3 de mayo, 2005.
11. Council of Europe (2001). Common European Framework of Reference for Languages: Learning, teaching, assessment, Cambridge University Press, Cambridge, (online: http//culture.coe.int/portfolio).
12. Broeder, P. & Martyniuk, W. (2008). Language education in Europe: The Common European Framework of Reference. In N.V. Deusen-Scholl & N.H. Hornberger (Eds.), Encyclopedia of language and education (2nd ed.) Volume 4: Second and foreign language education (pp.209-226). New York: Springer.

13. Cely, R.M. (2007). Una Colombia bilingüe. Entrevista con Rosa María Cely. El educador.com, November 12, 2007. Retrieved May 08, 2008 from: http://www.eleducador.com/col/contenido/contenido.aspx?catID=107&conID=205
14. Ministerio de Educación Nacional (2005). Altablero, 37, Octubre-Diciembre. Retrieved May 07, 2008 from: http://www.mineducacion.gov.co/1621/propertyvalue-32266.html
15. Revista Internacional Magisterio: Educación y Pedagogía. (March, 2007). Bilingüismo. Bogotá, Colombia: Editorial Magisterio.
16. Ministerio de Educación Nacional (2006). Estándares Básicos de Competencias en Lengua Extranjera: Inglés. Retrieved May 08, 2008 from: http://www.colombiaaprende.edu.co/html/mediateca/1607/articles-115375_archivo.pdf
17. Ayala, J., & Álvarez, J.A. (2005). A perspective of the implications of the Common European Framework implementation in the Colombian socio-cultural context. Colombian Journal of Applied Linguistics 7, 7-26.
18. ASOCOPI (2007). ASOCOPI Newsletter, March, 2007. Retrieved May 08, 2008 from: www.asocopi.org
19. González. A. (2007). Professional development of EFL teachers in Colombia: Between colonial and local practices. Ikala: Revista de Lenguaje y Cultura, 12(18), 309-332.
20. Guerrero, C. H. (2008) Bilingual Colombia: What does It Mean to Be Bilingual within the Framework of the National Plan of Bilingualism? Profile: Issues in Professional Development, 10, 27-45.
21. Usma, J. (2009). Education and language policy in Colombia: Exploring processes of inclusion, exclusion, and stratification in times of global reform. PROFILE: Issues in Teachers' Professional Development, 11, 129-143.
22. Plan de Desarrollo de Antioquia 2012-2015: Antioquia la Más Educada & Antioquia Bilingüe
23. Plan de Desarrollo de Medellín 2012 – 2015: Medellín, un Hogar para la Vida & Medellín City
24. Miranda, N. & Echeverri, A. (2011). La gestión escolar en la implementación del Programa Nacional de Bilingüismo en instituciones educativas privadas de Cali (Colombia). Ikala, 16(29), 67-125.
25. Shohamy, E. (2009). Language Teachers as Partners in Crafting Educational Language Policies? Ikala, 14(22), 45-67.
26. Ministerio de Educación Nacional (2006). Decreto 3870. Retrieved May 08, 2008 from: http://www.mineducacion.gov.co
27. Ministerio de Educación Nacional (2006c). Ley 1064. Retrieved May 08, 2008 from: http://www.mineducacion.gov.co
28. Circular 75 de 2008. Secretaría de Educación de Medellín.
29. Ministerio de Educación Nacional (2008). Guia 29, Verificación de los requisitos básicos de funcionamiento de programas de formación para el trabajo y el desarrollo humano.

30. Alternatice certifications and the TKT.

31. Lauder, H., Brown, P., Dillabough, J., & Halsey, A.H. (2006). Introduction: The prospects for education: Individualization globalization and social change. In H. Lauder, P. Brown, J. Dillabough, J., & A.H. Halsey (Eds.), Globalization, education and social change (pp. 1-70). Oxford: Oxford University Press.
32. Stromquist, N.P. (2002). Education in a globalized world: The connectivity of economic power, technology, and knowledge. Lanham: Rowman & Littlefield Publishers, INC. Chaspters 1-3.
33. Steger, M.B. (2003). Globalization: A very short introduction. Gosport, Hampshire, UK: Oxford University Press.
34. Spring, J. (2008). Research on globalization and education. Review of Educational Research, 78(2), 260-363.
35. McKeown, A. (2007). Periodizing globalization. History Workshop Journal, 63(1), 218-230.
36. Hargreaves, A. (2003). Teaching and the knowledge society. New York: Teachers College Press.
37. Munck, P. (2005). Globalization and social exclusion: A transformationalist perspective. Bloomfield, CT: Kumarian Press, Inc.
38. Tatto, M.T. (Ed.) (2007). Reforming teaching globally. Oxford: Symposium Books.
39. Guadarrama González, P. (2006). Cultura y educación en tiempos de globalización posmoderna. Bogotá: Cooperativa Editorial Magisterio.
40. Díez Gutierrez, E.J. (2009). Globalización y educación crítica. Bogotá: Ediciones desde abajo.
41. Ministerio de Educación Nacional (2008). Revolución educativa: Plan sectorial 2006-2010. Retrieved May 08, 2008 from: http://www.mineducacion.gov.co
42. Giraldo, M. (Ed.)(2006). Apuntes críticos: Visión Colombia 2019. Bogotá: Editorial Politécnico Grancolombiano. (pp.169-211).
43. Ocampo, J.F. (2002). La educación colombiana: Historias, realidades, y retos. Bogotá: Cooperativa Editorial Magisterio.
44. Ministerio de Educación Nacional (200?).Plan decenal de educación 2006-2016: Pacto social por la educación. Disponible en http://www.mineducacion.gov.co
45. Ministerio de Educación Nacional (2007). Se inicia la consolidación de la enseñanza del inglés. Press release. Retrieved May 08, 2008 from: http://www.mineducacion.gov.co/cvn
46. Valencia, S. (2006). Literacy practices, texts, and talk around texts: English Language teaching developments in Colombia. Colombian Applied Linguistics Journal, 8, 7-37.
47. Cárdenas, M.L. (2006). Bilingual Colombia. Are we ready for it? What is needed? Proceedings of the 19th Annual English Australia education Conference, Perth, Australia. Retrieved May 08 from http://www.englishaustralia.com.au/index.cgi?E=hcatfuncs&PT=sl&X=getdoc&Lev1=pub_c07_07&Lev2=c06_carde
48. Mejía, A.M. de (2006). Bilingual education in Colombia: Towards a recognition of languages, cultures and identities. Colombian Applied Linguistics Journal, 8, 152-168.
49. Vargas, A., Tejada, H., & Colmenares, S. (2008). Estándares básicos de competencias en lenguas extranjeras (inglés): Una lectura crítica. Lenguaje, 36(1), 241-275.
50. Mejía, A.M. de (2002). Power, prestige and bilingualism: International perspectives on elite bilingual education. Clevedon, UK: Multilingual Matters Ltd.
51. Mejía, A.M. de (2004). Bilingual Education in Colombia: Towards an Integrated Perspective. Bilingual Education and Bilingualism, 7(4), 381-397.
52. Ordoñez, C.L. (2004). EFL and Native Spanish in Elite Bilingual Schools in Colombia: A First Look at Bilingual Adolescent Frog Stories. Bilingual Education and Bilingualism, 7(4), 449-474.
53. Valencia, S. (2007a). El bilingüismo y los cambios en políticas y prácticas en la educación pública en Colombia: Un estudio de caso. Paper presented at International Symposium on Bilingualism and Bilingual Education in Latin America, Bogotá. Retrieved May 08, 2008 from: http://www.bilinglatam.com/espanol/informacion/Silvia%20Valencia%20Giraldo.pdf
54. Sánchez, A.C., & Obando, G.V. (2008). Is Colombia Ready for “Bilingualism”? Profile: Issues in Teachers’ Professional Development, 9, 181-196.
55. Guerrero, C.H. & Quintero, A.H. (2009). English as a neutral language in the Colombian national standards: A constituent of dominance in English language education. Profile: Issues in Teachers’ Professional Development,11(2), 135-150.
56. Lambert, R. (2005). Language policy around the world. In D. Cunningham, & A. Hatoos (Eds.), An international perspective on language policies, practices, and proficiencies (pp. 21-36). Belgrave, Australia: FIPLV.
57. Shohamy, E. (2006). Language policy: hidden agendas and new approaches. New York: Routledge. Chapters 1-3.
58. Spolsky, B. (2008). Investigating language education policy. In K.A. King & N.H. Hornberger (Eds.), Encyclopedia of language and education (2nd ed.) Volume 10: Research methods in language and education (pp. 41-54). New York: Springer.
59. Tollefson, J.W. (2008).Language planning in education. In S. May & N.H. Hornberger. Encyclopedia of language and education (2nd ed.) Volume 1: Language policy and political issues in education (pp. 3-14). New York: Springer.
60. Baldauf Jr. R.B. & Kaplan, R.B. (Eds.) (2007). Language planning and policy in Latin America. Clevedon, UK: Multilingual Matters, Ltd.
61. May, S. & Hornberger, N.H. (Eds.)(2008). Encyclopedia of language and education (2nd ed.) Volume 1: Language policy and political issues in education. Section 4: Focus on selected regions of the world. New York: Springer.
62. Tollefson, J. W. (2002). Language policies in education Mahwah, NJ: Lawrence Erlbaum.
63. Spolsky, B. (2004). Language policy. New York: Cambridge University Press. Key Topics in Sociolinguistics.
64. Shohamy, E. (2006). Language policy: hidden agendas and new approaches. New York: Routledge.
65. Ricento, T. (2006). An introduction to language policy: Theory and method. Malden, MA: Blackwell.
66. Philipson, R. (1992). Linguistic imperialism. Oxford: Oxford University Press.
67. Maurais, Jacques, & Morris, Michael A. (2003). Languages in a globalising world. Cambridge, UK: Cambridge University Press.
68. Canagarajah, A. (1999). Resisting linguistic imperialism in English teaching. Oxford: Oxford University Press.
69. Heck, R. (2004). Studying educational and social policy: Theoretical concepts and research methods. Mahwah, NJ: Lawrence Erlbaum Associates Publishers.
70. Pennycook, A. (1994). The cultural politics of English as an international language. London: Longman.
71. Skutnabb-Kangas, T. (2000). Linguistic Genocide in Education. Mahwah, NJ: Lawrence Erlbaum.
72. Spolsky. B. (2005). Is language policy applied linguistics? In P. Bruthiaux et al. (Eds.), Directions in applied linguistics (pp.26-38). Clevedon, England: Multilingual Matters.

73. Skutnabb-Kangas, T. (2008). Human Rights and Language Policy in Education. In S. May & N.H. Hornberger. Encyclopedia of language and education (2nd ed.) Volume 1: Language policy and political issues in education (pp.107-120). New York: Springer.

	OBSERVACIONES

	

	
	Página 1 de 8

	
	Copia controlada

image1.png
UNIVERSIDAD
DE ANTIOQUIA

1 8 O 3

