
] m/\ CARLOS TEDESCO

Los pilares de la educación del futuro

La obra del profesor Tedesco se inicia con la
formulación de los problemas centrales que
ocupan actualmente a la sociología de la edu­
cación, estos son, «aprender a aprender yapren­
der a vivir juntos» pilares que expresan los
nuevos desafíos que debe enfrentar la educa­
ción en el marco de las profundas transfor­
maciones que vive la sociedad. El primero de
ellos sintetiza los desafíos educativos desde el
punto de vista del desarrollo cognitivo, mien­
tras que el segundo sintetiza los desafíos relati­
vos a la construcción de un orden social donde
podamos convivir cohesionados pero mante­
niendo nuestra identidad como diferentes.

Para comprender las razones por las cuales ha
sido posible y necesario postular estos dos pi­
lares, es preciso tener una visión acerca de las
tendencias y las lógicas que actualmente pre­
dominan en la dinámica de lo que ha dado en
llamarse «sociedad del conocimiento».

Palabras clave: organización del trabajo,
educación, desigualdad social.

REVISTA C(JL<)~IBIA~A DE SOCIOT.ngLI

ISS~ 0120-159X
N" 25 . 200S
pp. 273-284

The pillars of future's education

The professor Tedesco work begins with
the formulation of the central problems that
occupy at the moment to the sociology of the
education, these are, «to learn to learn and to

learn to live together» pillars that express the
new challenges that must within the frame­
work face the education of the deep transfor­
mations that the society haves. In first time it
synrhesizes the educative challenges from the
point of view of the cognitive development,
whereas the second synrhesizes the challenges
relative ro the construction of a social order
where we pruned to coexist together but main­
taining our identiry like different. In order to
understand the reasons by which it has been

possible and necessary to postulate these two
pillars, it is precise to have a vision about the
tendencies and the logics that at the moment
predominate in dynamics ofwhich it has given
in being called «society of the knowledge».

Keywords: work organization, education,
social inequality.


REVISTA COLOi\1BIANA DE SOCIOLOgL\

VICTOR MANUEL GÓ,\fEZ

Modalidades de educación secunda­
ria y formación de actitudes y

disposiciones frente al
conocimiento en Colombia

En este texto se estudia e! efecto socializa­
dor de las políticas y modalidades históricas de
Educación Media en Colombia, en la forma­
ción de actitudes y disposiciones sobre e!cono­
cimiento y roles profesionales correspondientes
alconocimiento técnico y algeneral o académico.
Además de su evidente relación con la cons­
trucción social de la división entre e! trabajo in­
te!ectual y e! manual, y sus consecuencias en la
igualdad social de oportunidades, este texto
señala problemas importantes para la juven­
tud colombiana escolarizada en el nivel me­
dio, como la subvaloración social y educativa
de modalidades de formación técnica o de for­
mación para el trabajo, cuya carencia afecta
significativamente la calidad de la inserción
laboraJ-ocupacional-ye! futuro socioeconómi­
co- de la gran mayoría de jóvenes gue no pue­
den o no quieren ingresar a estudios de nivel
superior. La estructura de la oferta curricular
en e! nivel medio; y los valores, imaginarios y
expectativas asociadas; son formas poderosas
de socialización de la juventud tanto en la cul­
tura dominante sobre el conocimiento y las
profesiones, como en procesos y resultados de
selección y exclusión social de la juventud.

Palabras clave: Educación superior, edu­
cación técnica, conocimiento.

Modalities of secondaryeducation
and formation of attitudes and
dispositions as opposed to the

knowledge in Colombia

In this text one studies the socializing ef­
fect of the policies and historical modalities
of Average Education in Colombia, in the for­
mation of attitudes and dispositions on the
knowledge and professional roUs correspond­
ing to the technical knowledge and the aca­
demic general oro In addition to its evident
re!ation with the social construction of the
division between the intellectual work and
the manual, and its consequences in the social
eguality of opportunities, this text indicares
important problems for schooling Colom­
bian youth in the mean level, like the social and
educative underevaluation of modalities of
technical formation or formation for thc work,
whose deficiency significant1y affects the qual­
ity of the labor-occupational insertion -and
the future socioeconomic- of the great ma­
jority of young people who cannot or they do
not want to enter studies of superior leve!.The
structure of the curricular supply in the mean
leve!; and the values, imaginary and associate
expectations; they are powerful forms of so­
cialization of youth as much in the dominant
culture on the knowledge and the professions,
like in processes and results of selection and
social exclusion of youth.

Keywords: Superior education, technical
education, knowledge.

274


RESÚ~lENES & ABsTRAcTs

EMILIO TENTI

Educación y desigualdad

La escuela liberadora y productora de igual­
dad social era más un deseo, un programa gue
una realidad. Sin embargo, la fe en la escuela

liberadora y en la eficacia propia de la pedago­
gía escolar siempre encontró fuentes donde
alimentarse. Las múltiples experiencias de
movilidad social ascendente (en especial en mo­
mentos de crecimiento económico, industria­
lización, urbanización propios de la etapa del
capitalismo integrador) alentó la creencia en las
virtudes y potencialidades de la educación es­
colar. Estos fenómenos impedían ver gue lo
gue la escuela reproduce no es una estructura
estática de desigualdad, sino un sistema de dis­
tancias o diferencia sociales.

La mayoría de las sociedades latinoameri­
canas yen especial la sociedad argentina, viven
hoy las consecuencias de la crisis del incipien­
te capitalismo integrador. En las condiciones
actuales ya no se puede creer en el automatismo
de la secuencia «desarrollo del capital humano­
crecimiento económico- crecimiento de la pro­
ductividad-distribución del ingreso-bienestar

colectivo». Hoy lo más probable es gue estemos
en presencia de una nueva fase del capitalis­
mo gue es excluyente por naturaleza y de cuya
lógica sólo tenemos conocimiento parcial y a
todas luces insuficiente. En las nuevas condi­
ciones sociales es difícil seguir creyendo en las
virtudes propias de la escolarización.

Palabras clave: capitalismo, escolariza­
ción, Latinoamérica.

275

Education and inequality

The liberating and producing school ofso­
cial equality was more a desire, a program that a

realiry.Nevertheless, the faith in the liberating
school and the own effectiveness of pedago­
gy student always found sources where to feed
itself. The multiple experiences of ascending
social mobility (in special at rnomcnts of eco­
nornic, industrialization and urbanization
growth own of the stage of integrating Capi­
talism) encouraged to the belief in the virtues
and potentialities of the scholastic education.
These phenomena prevented to see that what
the school reproduces is not a static structure
of inequality, but a system of social distances
or difference.

Most of the Latin American societies and
in special the argentine society, the conse­
guences of the crisis of initial integrating capi­
talism live today. In the present conditions
no longer development of the capital eco­
nomic human-growth can be believed in the
automatism of the seguence «growth of the
productivity-distribution of the collective en­
trance-well-being». Today most probable it is
than we are in the presence of a new phase of
rhe Capitalism that is excluding by nature and
of whose logic we only have partial and obvi­
ously insufficient knowledge. In the new social
conditions it is difficult to continue believing
in the own vir tucs of the schooling.

Key words: capitalism, schooling, Latin
America.


RHlSTA COLmlBIANA DE SOCIOLOgL\

FRANC;OIS DUBET

¿Mutaciones institucionales y/o
neoliberalismo?

Durante los años setenta, para la mayoría
de los investigadores, el conjunto de los pro­
blemas escolares parecían deberse a una causa
única y más o menos oculta: la dominación de
clase de las sociedades capitalistas. Esto no era
completamente falso, pero nos ha conducido
también a algunas aberraciones tales como la
identificación de la cultura escolar con la cultu­
ra burguesa, por ejemplo, y a una cierta impo­
tencia, puesto que nada se podría cambiar de la
escuela sin cambiar todo en la sociedad. Hoy, si
no se toman recaudos, la crítica radical del neo­
liberalismo puede conducirnos hacia los mis­
mos impasses. Sin dudas el mundo actual está
sometido a una ofensiva liberal, pero ella no
podría tomarse como la causa única de los pro­
blemas actuales de la escuela. En primer lugar
porque esta ofensiva no es la misma en todo el
mundo y sobre todo porque la escuela está
confrontada con mutaciones y pruebas de na­
turaleza extremadamente diferentes y sólo
algunas de ellas se deben a las políticas neolibe­
rales, mientras que otras se inscriben en una
mutación mucho más larga y profunda de la
misma institución escolar.

Palabras clave: neoliberalismo, escuela,
socialización.

276

Institutional mutations and/or
neoliberalism?

During the Seventies, it stops most of the
investigators, the set of the scholastic problems
seerned to be due to a unique and more or less
hidden cause: the domination of class of the
capitalist societies. This was not completely
false, but the identification of the scholastic
culture with the bourgeois culture has also
leaded us to sorne aberrations such as, for ex­
ample, and to certain impotence, since noth­
ing could be changed of the school without
changing everything in the society. Today, if
collections are not taken, the radical critic of the
neoliberalism can lead ro us such towards im­
passes. Without doubts the present world is
put under a liberal offensive, but it could not
take itself Iike the unique cause of the pre­
sent problerns of the school. In rhe first place
because this offensive is not the same one any­
where in the world and mainly because the
school is confronted with mutations and ex­
rrernely different tests of nature and only
sorne of them must to the neoliberal policies,
whereas others register in a mutation much
more releases and deep of the same scholastic
institution.

Key words: neoliberalism, school, sociali­
zation.


RESÚMENES & ABSTRACTS

XAVIER BONAL

La política de las omisiones:

globalización, educación y pobreza

en América Latina

A principios del siglo XXI América Lati­
na sigue presentando unas cifras de pobreza
escalofriantes. El número de personas pobres
bordea actualmente los 220 millones, de los
cuales 98 millones son indigentes o viven en la
extrema pobreza. Tras e! fracaso de los progra­
mas de ajuste estructural impulsados por el
FMI yel BM en la región en la década de los 80,
los años 90 han sido escenario de una cierta
recuperación económica que, sin embargo, no
ha conseguido modificar la tendencia al alza de
la pobreza en términos absolutos, mientras
que la pobreza relativa sólo se redujo en 5 pun­
tos en e! periodo 1990-97, situándose al final de
este periodo en torno al 43-44% de la pobla­
ción. Los indicadores de desigualdad siguen
reflejando una distribución de! ingreso extre­
madamente polarizada: coeficientes de Gini cer­
canos a 0.6 y una participación en e! ingreso
total de! decil más rico que se aproxima al SO')!o
en países como Brasil, Chile, Guatemala o Co­
lombia.

Palabras clave: Educación, pobreza, des­
igualdad, FMI.

277

The policy of the omissions:

globalización, education and

poverty in Latin America

At the beginning of rhe XXI century Latin
America it continues presenting a chilling
numbers of poverty. The number of poor pe0­

pIe at the moment borders 220 million, of
which 98 million are indigents or live in the
extreme poverty. After the failure of the pro­
grams of structural adjustment impelled by
the IMF and the BM in the region in the decade
of80, !·ears 90 they have been scene ofa certain
economic recovery that, nevertheless, ir has
not been able to modify the tendency to the
rise of the povert)' in absolute terms, whereas
the relative poverty was only reduced in 5
points in period 1990-97, locating itse!f at the
end of this period around the 43-44% of the
population. The inequality indicators con­
tinue reflecting a distribution of the extreme!y
polarized entrance: coefficients of Gini near
0,6 and one participation in the total entrance
of the decal richer than come near to 50% in
countrics like Brazil, Chile, Guatemala or Co­
lombia.

Key words: Education, poverty, ineq­
uity, FMI.


RE\']ST.\ COLCDI!:lIANA DE SOCIOLOgíA

JAVIER FERNANDO CAÑÓN PINTO

Internacionalización de la educación
superior y educación superior

internacional: elementos para un
análisis sociológico general

La internacionalización de la educación
constituye un tema de muy reciente análisis y
discusión, el cual ha sido un tema trabajado

hasta e! momento principalmente por fun­
cionarios que tratan cotidianamente con el
tema, algunos organismos multilaterales, in­
terinstitucionales, redes y asociaciones inter­
nacionales de universidades e institutos de in­
vestigación que se agrupan en torno al diseño
y asesoría de planes institucionales educativos.
Así mismo por economistas, en tanto la ínter­

nacionalización de la educación es un tema
que por defecto está implícito en los análisis de
los procesos de globalización comercial e inte­

gración económica regional. Sin embargo, es
un tema complejo que permite identificar al­
gunas problemáticas sociológicas que pueden
tener un interés particular susceptible de ser
investigado con detenimiento y profundidad.

La internacionalización de la educación
no es en verdad un fenómeno social nuevo,

tal como los procesos de globalización no lo
son tampoco. En efecto, las olas de imperiali­
zación en el mundo a través de la historia, en
las cuales, los fenómenos de transferencia cul­

tural jugaron un pape! protagónico en la con­
solidación de los poderes políticos, han sido
la manera más clara en las que las formas de
educación han sido transplantadas de una so­
ciedad a otra, aunque en estos casos, no es del
todo correcta la aplicación del término «in­
ternacionalización» por obvias razones de ana­
cronismo.

Palabras clave: internacionalización, edu­
cación, globalización, universidad.

Internationalization of the superior
education and international superior

education: elements for a general
sociological analysis

The internationalization of the education
constitutes a subject ofvery recent analysis and
discussion, which has been a subject worked

until the moment mainJy by civil crnployecs
who deal daily with the subject, sorne multilat­
eral, interinstitutional organisms, nerworks and
international associations of universities and

institutes of investigation who are grouping
around the design and consultant's office of
educative institutional plans. Also by econo­
rnists, in as much the internationalization of

the education it is a subject that by defect is
implicit in the analyses of the processes ofcom­
mercial globalization and regional economic in­

tegration. Nevertheless, it is a complex subject
that ir allows to identify sorne problematic so­
ciological ones that can have a particular interest
susceptible to be investigated with thorough­
ness.

The internationalization of the education is
not a new social phenomenon, as the globaliza­
tion processes are not it either. In effect, the

waves of imperial in the world through history,
in which, the phenomena of cultural transfer­
ence played a protagonist role in the consolida­

tion of the political powers, have been the
c1earest way in those than the education forms
have been transplanted from a society to an­
orher one, although in these cases, are not abso­
lutely correct the application of the term
«internationalization» for obvious reasons of
anachronism.

Key words: internationalization, educa­

tion, globalization, university.

278


RESÚMENES & ABSTRACTS

MARCO FIDEL ZA:-'fBRANO MURILLO

Políticas de calidad educativa en
una sociedad NeoFeudal
-El caso de Colombia-

Anclada en los enfoques clásicos de cali­
dad, la política de calidad educativa colom­
biana promueve dos lógicas profundamente
regresivas para las instituciones educativas:
Por un lado una lógica NeoTaylorista para la
enseñanza y por otro una lógica NeoFordista
para el aprendizaje.

Palabras clave: Política educativa, tradi­
ción, cultura.

279

Policies oí quality educative in a
NeoFeudal society

-the case oí Colombia-

Anchored in the classic focus of quality,
the Colombian education quality policy pro­
motes two logics deeply regressive for the
educational institutions: On the one hand a
NeoTaylorism logic for the teaching and on
the other hand a NeoFordism logic for the
learning.

Keywords: Educative policies, tradition,
culture.


REVISTA COLOMBIANA DE SOCJOLOgí.>\

DAVID GARCÍA y Cl~SAR GONZÁLEZ

Televisión, dinámicas
y representaciones
del mundo social

Este artículo supone un abordaje socioló­
gico de la forma en la que una población deter­
minada apropia e interpreta el sentido de un
mensaje televisivo particular, «Francisco el Ma­
temático». Sin embargo, los análisis presentes
en el desarrollo del trabajo van más allá de la
comprensión de los procesos de recepción del
programa, logrando construir un panorama
general de la apropiación y socialización del
mensaje televisivo en sí. Por otra parte, apunta
a comprender el discurso que la población crea,
en su relación con el mensaje, con respecto a
temáticas como las representaciones de clase
masificadas por el programa. Aquí se vinculan
conceptos de la teoría de Pierre Bourdieu con
el análisis de los procesos sociales y culturales
en que los individuos se ven envueltos al rela­
cionarse con y desde los medios de comunica­
ción. Es, en últimas, un estudio sociológico
del proceso comunicativo y los significados
sociales que se crean a partir de éste.

Palabras clave: televisión, socialización, di­
námicas familiares, representaciones de clase.

280

Television, dynamic and
representations of the social world

This article guess a sociological study be­
cause of a specific population get a reception
and interpretation of a particular television
message, «Francisco el matemático». Although
the present analysis, in the development of the
work, go beyond the program reception proc­
ess comprehension, giving an idea of the tel­
evision message reception and socialization
itself. By the other hand, it points to the under­
standing of the speech which the population
developed, on its relation with the message,
according ro topics as the representations of
the social class by the programo In here there is
join Pierre Bourdieu ' s theory concepts ro the
social and cultural process analysis people de­
velop when they get related with and from the
mass media. Is, at last, a sociological study of
communicative process and social meanings
which carne from this process.

Keywords: television, socialization, family
dinamics, strarus representation.


RESÚMENES & ABSTR:\CTS

SILVIO SALE] HIGGINS

¿Necesitamos capital social? Sí,
pero socializando el capital

A partir de O Capital S ocia! está na moda:

aná!isepara sua reconstruido teórica (Salej: 2003),
ofrecemos una sinopsis sobre la arquitectura
teórica de uno de los conceptos más utilizados
en las ciencias sociales durante la última déca­
da. En el nivel de la discusión sobre las trans­
formaciones de las democracias del primer
mundo (putnam: 2001), cuestionamos la tesis
básica de que la merma del asociativismo cívi­
co es el resultado de la modernización tecnoló­
gica y su concomitante cultura individualista.
Por el contrario y en la misma linea de Rothstein
(2001), construimos la hipótesis de que la dis­
minución del capital social, denunciada por
Putnam (1995), es correlativa al desmantela­
miento de las políticas de asistencia social, con la
consecuente caída en los indicadores de equi­
dad. De modo prospectivo se presentan las pre­
guntas-clave y las hipótesis para un programa
de investigación alternativo y plausible sobre
el capital social.

Palabras clave: capital social, asociativis­
mo cívico, integración social, equidad.

281

Do we need social capital? Ves, but
socializing the capital

From O Capital S ocia! está na moda: aná!ise

para sua reconstrucdo teórica (Salej, 2003), this
paper presents a synopsis on the theoretical
architecture of the most used concepts on the
Social Sciences in the last decade. In the leve!of
the quarre!s on the changes in the democracies
of the first world (putnam, 2001), we question
the central thesis of the decrease in the civic
association ' s is the product of the technologi­
cal modernization and its concomitant indi­
vidualistic culture. For the opposite and in the
same line ofRothstein (2001), we raise the hy­
pothesis of that the decline in the social capital,
denounced for Putnam (1995), is correlative to
the end ofpolitics of social assistance, with the
consequent fall in the fairness pointers. It pre­
sents the questions and the hypotheses of a
program of research, alternative and reason­
able, on social capital.

Keywords: social capital, civic associations,
social integration, equity.


RE\'ISTA COLOMBIANA DE SOCIOLOgíA

RUBl~NJARAMILLO VÉLEZ

La reflexión de Kant sobre la
historia y la sociedad

Para comprender los planteamientos de

Kant sobre la historia y la sociedad humanas

resulta imprescindible, en primer lugar, volver

ala fundamentación general de su pensamien­

to en la Cdtica de larazónpura,particularmente

en lo que se refiere al reconocimiento expreso

que él manifiesta en relación con la condición

finita del hombre y, por lo tanto, con el carác­

ter finito -es decir, condicionado- del proceso

del conocimiento, lo que, por otra parte, cons­
tituirá el meollo de su «refutación del idealis­

mo», al que consagra las últimas páginas del

capítulo II del libro II de la «teoría elemental

trascendental»,

En este sentido, la obra de Kant no desco­

noce el papel esencial que le corresponde des­

empeñar a la materia -al «mundo sensible»­

en el proceso del conocimiento yaque considera

que está relacionado con el reconocimiento de

la finitud del ser humano.

Palabras clave: Kant, historia, conoci­

miento, ética.

The Kant's reflection on history
and the society

In arder to understand the Kam's reflec­

tions on human and society history is essential,
in the first place, ro return to thc general foun­

dations of his thought in the Criticofthepure
reason, particularly in which he talks about the

express recognition that he declares in rela­

tion to the finite condition of the man and,

therefore, with the finite character -thar is to

say, conditional of the process of the knowl­
edge, which, on the other hand, ir will consti­

tute the marrow of its «refute of the idealism»,

to which it consecrates the last pages of chap­
ter II of book II of the «transcendental el­
ernentary theory».

In this sense, the work of Kant does not

know the essential matter's paper that corre­

sponds -to the «sensible world»- in the proc­

ess of the knowledge since it considers tha t

it is related to the recognition of the finite of

human.

Key words: Kant, history, knowledge,

ethic.

282


RESUMENES & ABSTRACTS

OseAR 1v ÁN SALAZAR ARENAS

Métodos, técnicas de investigación
y la apertura de las ciencias sociales

Este ensayo argumenta que los métodos

de investigación no pueden ser ajenos a los
debates contemporáneos de las ciencias so­
ciales que apuntan a la apertura disciplinaria, y
no puede pretenderse una separación entre di­
chas discusiones y las maneras de investigar.
En un escenario cada vez más múltiple ydiver­
so se hace imposible defender el carácter cien­
tífico de uno u otro método de investigación
por encima de los demás. En este sentido, el
debate clásico entre métodos cualitativos y
cuantitativos ha tomado un giro interesante.
Aunque la autoridad de los modelos matemá­

ticos persiste, ya no tienen el puesto privile­
giado, y hasta monopólico, que tuvieron en el
pasado; la búsqueda del significado se ha erigi­
do como una alternativa autorizada, pertinen­
te y tan útil como las herramientas estadísticas.
Aunque el llamado parece ser a la integración
de métodos y perspectivas, esto sigue siendo
un asunto de difícil solución y una empresa
difícil de cumplir. A pesar de esta dificultad, el
reto hacia el futuro en el plano de los métodos
de investigación está precisamente en pro­
fundizar la apertura de las ciencias SOCIales y las

fronteras disciplinarias con el fin de encontrar
maneras más satisfactorias y útiles para cono­
cer el mundo social.

Palabras clave: metodología cualitativa,
metodología cuantitativa, investigación en
ciencias sociales.

283

Methods, strategies of inquiry, and
the opening of social sciences

This essay argues that research methods
cannot be absent from the contemporary
debate about the opening of disciplinary
boundaries in social sciences. In a multiple and
diverse setting, it is impossible to support a
unique method as the most scientific and ac­
curate among others. In that sense, the classic
qualitative versus quantitative debate makes
an interesting twist. Though the authority of
mathematical models persists, today they have
not a privileged status; the inquiry about mean­
ing has become so authorized, pertinent and
useful perspective as the use of statistics. Al­

though the claim seems ro be the integration
of methods and perspectives, it is stil1 a hard
issue and an enterprise thar is not easy ro ac­
complish. The challenge for research meth­
ods is to make deeper the opening of social
sciences and to blur the disciplinary bounda­
rie s in order to find more satisfying and useful
ways to know the social world.

Keywords: qualitative methodology, quan­
titative methodology, research methods in
social sciences.


REVISTA COLOMBIANA DE SOCloLogL>\

CARLOS ANTONIO AClTIRRE ROJAS

Immanuel Wallerstein
y la perspectiva crítica del

«análisis de los sistemas-mundo»

El objetivo de este trabajo es entender In
obra de Immanuel \Vallerstein y la amplia di­
fusión v aceptación que han tenido dentro de

la sociología contemporanea su perspectiv-a
del lVorld-s)'Stem anatysisv acerca de las razones
que explican esta muy amplia difusi ón de di­

cha perspectiva, y con ella de! conjunto de la
obra de Immanuel \Vallerstein. ¿En qué reside
su originalidad más específica? ¿Y cuáles son

los temas centrales que ella aborda? ¿Y cómo
es ella útil en tanto que herramienta crítica

para comprender el mundo actual? ¿Y por qué

ha tenido Jos profundos y vastos impactos
que a lo largo de los últimos seis lustros ha

conseguido? Para tratar de responder a estas
preguntas, vale la pena tratar de reconstruir el

mapa entero de los principales ejes temáticos
que comprende esta perspectiva del análisis de

los sistemas-mundo, así como las hipótesis y
propuestas esenciales postuladas dentro de

cada uno de estos ejes, las que, en su conjunto,
nos darán las claves no sólo de la obra y de la

contribución específica de Immanuel \Va­
llerstein, sino también, y sobre todo, de esa

enorme proyección y difusión mundiales an­
tes evocadas.

Palabras clave: \'Vallerstein, sistemas mun­
do, siglo XX, postmodernidad.

Immanuel Wallerstein and the
critical perspective of the "analysis

of the system-world"

The obiective of this work is understand
rhe work af lmmanuel \'ValJerstein and the
arnplc diffusian and acceptance rhar havc re­

ceived his perspectivo of the \X!orld-system
analvsis for conten,poraneolls sociologv and
about the reasons that cxplain this ven- arn­
pIe diffusion of perspcerive happiness, and

the set of the work of ImmanueJ \ValJerstein.
¿\X'hat its more spccific originality resides?

And ¿\'{'hich are the central subjects that rhis

approaches? And ¿How it is usctul whereas

critica! tool to understand the present world?
And ¿\Vhy it has had the deep and vast im­

pacts that throughout last the six lustrums

have obtained? In order to try ro respond to

th ese quesrions, ir is worth the trouble lo tr)
lo reconstruct the whole map of the main
thernatic axcs that this perspeetive of the analy­

sis of the sysrcm-world understands, as well
as the postulatcd hypotheses and essential

proposals within eaeh one of these axes, those

that, as a whole, will give the kevs us nor only

of the work and the specific contribution of
ImmanueJ \'VaIJerstein, but also, and mainly, of

that enormous world-wide projection and
diffusion before evoked.

Keywords: WalJerstein, world systern, XX
cenrury, postrnodcrniry,

284


	JUAN CARLOS TEDESCO

	VÍCTOR MANUEL GÓMEZ
	EMILIO TENTI
	FRANÇOIS DUBET

	XAVIER BONAL

	JAVIER FERNANDO CAÑÓN PINTO

	MARCO FIDEL ZAMBRANO MURILLO

	DAVID GARCÍA Y CÉSAR GONZÁLEZ

	SILVIA SALEJ HIGGINS

	RUBÉN JARAMILLO VÉLEZ

	OSCAR IVÁN SALAZAR ARENAS

	CARLOS ANTONIO AGUIRRE ROJAS


