

Bases del llamado a inscripciones

Diploma en Gestión Cultural Espacio Interdisciplinario - Universidad de la República

1. Presentación del curso

El Diploma en Gestión Cultural es un nuevo posgrado de especialización, radicado en el Espacio Interdisciplinario de la Universidad de la República. Está dirigido a un amplio espectro de profesionales e investigadores provenientes de las distintas disciplinas que convergen en la gestión cultural, y a aquellos que buscan fortalecer los marcos teóricos y metodológicos de sus prácticas en gestión.

Tradicionalmente, la gestión cultural en Uruguay se ha encontrado en manos de funcionarios de la administración pública, o en la de trabajadores culturales autodidactas de la gestión. El Diploma en Gestión Cultural responde a la necesidad urgente de brindar una formación de perfil académico en este campo, con el fin de desarrollar las capacidades de investigación y la producción de conocimiento en áreas como la Economía de la Cultura, Derecho de la Cultura y Políticas Culturales. De igual importancia es la formación de profesionales de la cultura con fuertes competencias técnicas, y capaces de un entendimiento crítico, complejo y plural de la cultura como fenómeno social, económico y político.

El Diploma en Gestión Cultural es la primera instancia de formación pública y gratuita en gestión cultural en Uruguay, y el primer posgrado en el área.

2. Entidades organizadoras

Radicado en el Espacio Interdisciplinario, el Diploma en Gestión Cultural surge de un convenio entre el Ministerio de Educación y Cultura (MEC) y la Universidad de la República. Su Comité Académico está integrado por dos representantes del Espacio Interdisciplinario y seis representantes de los servicios que integran el Área Social y Artística de la Universidad de la República: Facultades de Derecho, Ciencias Económicas y de la Administración, Humanidades y Ciencias de la Educación, Ciencias Sociales, Instituto Escuela Nacional de Bellas Artes, Escuela Universitaria de Música, Escuela Universitaria de Bibliotecología y Ciencias Afines, y la Licenciatura en Ciencias de la Comunicación.

3. Lugares y fechas

La primer edición del Diploma se dictará en dos semestres consecutivos: Junio-Noviembre 2013; Febrero-Julio 2014. Las clases son presenciales y se dictarán en las instalaciones del Espacio Interdisciplinario, en José Enrique Rodó esquina Emilio Frugoni, de Lunes a Viernes entre las 17:30 y las 21:00, con algunos módulos dictados los sábados en horario intensivo. El cronograma de las clases no se encuentra aun disponible pero se estima que en promedio se dictarán entre 10 y 12 horas semanales de clases, repartidas entre los días y horarios mencionados anteriormente.

Los estudiantes radicados fuera de Montevideo tendrán acceso a las clases presenciales a través de video conferencia en los Centros Universitarios Regionales.

Los estudiantes disponen de un tercer semestre (Junio-Noviembre 2014) para entregar su trabajo final, y recibir las evaluaciones pendientes de las asignaturas cursadas en los dos semestres presenciales.

4. Asignaturas y carga horaria

El Diploma se obtiene cursando 9 unidades curriculares obligatorias y tres optativas por un total de 70 créditos, más la entrega de un trabajo final que suma 10 créditos.

Las unidades curriculares obligatorias se agrupan en tres módulos. La tabla debajo indica la carga en créditos, para cada módulo y unidad curricular. Para la definición de crédito se ha tenido en cuenta la Ordenanza de Posgrados de la Universidad de la República, en la que establece que un crédito es equivalente a 15 horas de trabajo, incluyendo las horas de clase, el trabajo asistido y el trabajo individual, asumiendo que cada hora presencial requiere de al menos dos horas de trabajo individual.

Módulos	Unidades curriculares	Créditos
Teoría y procesos culturales		16
	Teorías de la Cultura I	8
	Historia de la Cultura Uruguaya	8
Economía y gestión cultural		17
	Economía de la Cultura I	5
	Gestión organizaciones	6
	Gestión proyectos	6
Legislación y política cultural		12
	Legislación, ética y sociedad	6
	Políticas culturales	6
Taller Seminario 1	Actores culturales	5
Taller Seminario 2	Metodologías de proyecto	5
Optativas		15
	Optativa 1	5
	Optativa 2	5
	Optativa 3	5
Trabajo final		10
TOTALES		80

Las unidades curriculares optativas cubren un amplio espectro de prácticas y temáticas de la gestión cultural, permitiendo la especialización del estudiante en un campo de actuación específico a sus intereses. El listado completo de optativas será anunciado junto con la integración del cuerpo docente en el evento de lanzamiento y bienvenida a la primera promoción de estudiantes del Diploma, planeado para Mayo del 2013.

5. Requisitos para la postulación

El cupo máximo para cada promoción del Diploma es de 40 estudiantes. Todas las postulaciones inscritas en los plazos y fechas habilitadas serán evaluadas por una Comisión Asesora nombrada por el Comité Académico del Diploma.

Los postulantes deberán presentar al momento de realizar su inscripción:

5.1 Formulario de postulación (PDF adjunto a las bases)

En el encabezado del formulario debe constar la siguiente información:

Nombre del posgrado: Diploma en Gestión Cultural del Espacio Interdisciplinario

Tipo de Posgrado: Diploma

Solicitud de beca: NO (no aplicable, ya que el Diploma no es arancelado)

Participación: Normal o Condicional en caso de que el candidato haya ya entregado su tesis, la inscripción se realiza de forma condicional y el candidato cuenta con un plazo de seis meses para presentar el título.

5.2 Original y copia de Cédula de Identidad vigente

5.3 Original y copia de título

Los candidatos deberán presentar un solo título, que consideren el más relevante para su postulación. Títulos habilitantes:

Títulos universitarios de grado o posgrado (Licenciatura, Maestría o Doctorado). En caso de presentar otros títulos de posgrado, deberá dejarse constancia de la carga horaria y los créditos obtenidos.

Títulos de nivel terciario reconocidos por el MEC, equivalentes a un estudio de grado: i.e. IPA o EMAD.

Candidatos sin esta titulación pero con formación equivalente (notoria experiencia laboral en el área) deben consultar con la Coordinación del Diploma sobre la documentación a presentar para que sus postulaciones sean consideradas al amparo del apartado VI b) del Plan de Estudios del Diploma.

5.4 CV resumido

Firmado, máximo 2 carillas A4, Arial 11 pt, en el que conste: datos personales, formación académica, experiencia profesional en producción y gestión cultural, docencia, investigación y/o extensión. El CV será tomado como declaración jurada, pudiéndose solicitar la documentación original que acredite los méritos.

5.5 Carta de motivación

1 carilla A4, Arial 11 pt, 500 palabras máximo. El/La postulante deberá presentar una carta en la que fundamente de qué manera vincula su formación y/o experiencia profesional con la propuesta del Diploma, cómo justifica los recursos que la Universidad invertirá en su formación, y de qué modo piensa aplicar a corto y mediano plazo los conocimientos obtenidos en el Diploma.

6. Entrega de documentación

Candidatos de Montevideo deberán entregar toda la documentación estipulada en el apartado 5, impresa y respaldada en un CD.

La recepción de documentos se realiza únicamente en la Bedelía de Posgrados de la Facultad de Ciencias Sociales (Constituyente 1502, Montevideo C.P. 11.200), de **Lunes 1 a Viernes 19 de Abril 2013**, en los horarios: 10:30 a 12.30 y 17:30 a 19.30.

Los candidatos radicados en el interior del país pueden inscribirse por mail al: [**bposgradosfcs@gmail.com**](mailto:bposgradosfcs@gmail.com). Las fechas de apertura y cierre de las inscripciones es la misma que para estudiantes de Montevideo.

No se admitirán postulaciones una vez concluido este plazo.

7. Proceso de selección y notificación de candidatos

Las postulaciones serán evaluadas por una Comisión Asesora designada por el Comité Académico del Diploma. La evaluación tomará en consideración los antecedentes detallados en el CV y la argumentación presentada en la carta de motivación.

Los nombres de los candidatos seleccionados serán publicados en la página web del Espacio Interdisciplinario en el correr de Mayo 2013.

8. Información y consultas

Consultas referidas a las inscripciones y el proceso de entrega de documentación, deberán ser dirigidas por mail a la Bedelía de Posgrado de la Facultad de Ciencias Sociales: [**bposgradosfcs@gmail.com**](mailto:bposgradosfcs@gmail.com)

Consultas referidas al Diploma deberán ser dirigidas por mail a la Coordinadora del Diploma, Ana Laura López de la Torre: [**analaura@ei.udelar.edu.uy**](mailto:analaura@ei.udelar.edu.uy)

Se espera un alto número de postulaciones, para un cupo limitado de plazas. Animamos a los candidatos a considerar cuidadosamente su idoneidad para cursar un estudio de posgrado, y su disponibilidad para cumplir con las exigencias horarias del Diploma.