

CURSO : MASCULINIDADES Y SALUD: DIÁLOGOS SOBRE SEXUALIDAD Y VIDA REPRODUCTIVA

Tipo: Optativo **Créditos:** 2 (1 crédito Maestrías)

Fecha: 17 a 18 de noviembre de 2015

Cupos: 25

Carga Horaria presencial: 10 horas

Horario: 8.30 a 13.30h

Profesor responsable: Benedito Medrado

Doctor en psicología social, con estancia postdoctoral en la Universidad Autónoma de Barcelona; Profesor del Departamento de Psicología de la Universidad Federal de Pernambuco - Brasil (Pregrado y doctorado); coordinador del Núcleo Feminista de Pesquisas en Género y Masculinidades (Gema/UFPE) y uno de los fundadores de la ONG Instituto PAPAÍ (1997); integrante de la Red Internacional de Estudios sobre Masculinidades.

DESTINATARIOS: Estudiantes de posgrado. **Convalida con 1 crédito para Problemáticas en Psicología Clínica I**

SE OFRECE A ESTUDIANTES DE GRADO: SI NO x

DESCRIPTORES: Género, salud, sexualidad

OBJETIVOS:

Promover reflexiones sobre la importancia y necesidad de estudios, investigaciones y otras acciones políticas sobre/con hombres y sobre masculinidades, bajo la perspectiva feminista de género, especialmente en temas relativos a salud, sexualidad y vida reproductiva.

TEMARIO:

1. Masculinidad como construcción de género: desde el feminismo
2. Socialización masculina, riesgo y promoción de la salud
3. Paternidad: deseo, derecho y compromiso
4. Sexualidad y otros marcadores de interseccionalidad

BIBLIOGRAFÍA:

A) TEXTOS BASICOS

1. BONINO, Luis. Masculinidad, salud y sistema sanitario - El caso de la violencia masculina. Disponible em: <http://www.luisbonino.com/pdf/MASCULINIDAD%20y%20sist%20sanitario.pdf>
2. CONNELL, Robert; MESSERSCHMIDT, James. "Masculinidade hegemônica: repensando o conceito". Revista Estudos Feministas, CFH/CCE/UFSC, v. 21, n. 1, p. 241-242, 2013. <http://www.scielo.br/pdf/ref/v21n1/14.pdf>
3. FARO, Livi et al . Homem com "H": ideais de masculinidade (re)construídos no marketing farmacêutico. Cad. Pagu, Campinas , n. 40, p. 287-321, June 2013 . Available from http://www.scielo.br/scielo.php?script=sci_arttext&pid=S0104-83332013000100009&lng=en&nrm=iso
4. FIALHO, Fabrício Mendes. 2006. Uma crítica ao conceito de masculinidade hegemônica. *Working Papers*. Lisboa: Instituto de Ciências Sociais da Universidade de Lisboa. Disponível

- em: http://www.ics.ul.pt/publicacoes/workingpapers/wp2006/wp2006_9.pdf
5. FIGUEROA-PEREA, Juan Guillermo. La representación social de los varones en estudios sobre masculinidades y reproducción: un muestrario de reflexiones. In: MEDRADO, Benedito; FRANCH, Monica; LYRA, Jorge; BRITO, Maira (Org.). *Homens: tempos, práticas e vozes*. Recife: Instituto PAPAÍ: Fages: NEPO: UNICAMP: Pegapacapá, 2004. p. 22-34.
<https://www.dropbox.com/s/ms1t2cu3b1b7qr7/texto-juan-guillermo-Papai-2004.pdf?dl=0>
 6. IZQUIERDO, María Jesús. Los costos ocultos de la masculinidad. *La manzana*, Puebla, México, v. 1, n. 2, oct./dic. 2006. Disponível em:
<http://www.estudiosmasculinidades.buap.mx/num2/index.html>
 7. MEDRADO, Benedito; LYRA, Jorge. Por uma matriz feminista de gênero para os estudos sobre homens e masculinidades. *Revista Estudos Feministas*, Florianópolis, v. 16, n. 3, p. 809-840, Dez. 2008. <http://www.scielo.br/pdf/ref/v16n3/05>
 8. OLIVEIRA, Pedro P. Discursos sobre masculinidade. *Revista Estudos Feministas* 1, 1998, p. 91-113. <http://www.ieg.ufsc.br/admin/downloads/artigos/08052013-030942discursos-sobre-a-masculinidade.pdf>
 9. SABO, Don. **Comprender la salud de los hombres: un enfoque relacional y sensible al género**. Publicación ocasional: género, equidad, salud, Boston: OPS, n. 4, 2000.
<http://iris.paho.org/xmlui/bitstream/handle/123456789/804/9275322848.pdf?sequence=1>
 10. SCHRAIBER, Lília Blima; GOMES, Romeus; COUTO, Márcia Thereza. Homens e saúde na pauta da Saúde Coletiva. *Ciênc. saúde coletiva*, Rio de Janeiro, v. 10, n. 1, p. 7-17, jan./mar. 2005.
<http://www.arca.fiocruz.br/handle/icict/370>
 11. VALE DE ALMEIDA, Miguel. Gênero, masculinidade e poder: revendo um caso do Sul de Portugal. *Anuário Antropológico*, Rio de Janeiro, n. 95, p.161-189, 1996.
<http://miguelvaldealmeida.net/wp-content/uploads/2008/06/genero-masculinidade-e-poder.pdf>
 12. VILLELA, Wilza Gênero, saúde dos homens e masculinidades. *Ciência & Saúde Coletiva*, Rio de Janeiro, v. 10, n. 1, 2005. Disponível em:
<http://www.scielo.br/pdf/csc/v10n1/a03fv10n1.pdf>
 13. WELZER-LANG, Daniel. "A construção do masculino: dominação das mulheres e homofobia". *Revista Estudos Feministas*, CFH/CCE/UFSC, v. 9, n. 2, p. 460-481, 2001.
<https://periodicos.ufsc.br/index.php/ref/article/download/S0104-026X2001000200008/8853>

NOTA: se sugiere leer al menos 5 ó 6 textos para diversificar la discusión colectiva.

B) TEXTOS ADICIONALES

1. ALMEIDA, M. V. **Senhores de si**: uma interpretação antropológica da masculinidade. Lisboa: Fim de Século, 1995.
2. ANEAS, Tatiana. V.; AYRES, José Ricardo. C. M. Significados e sentidos das práticas de saúde: a ontologia fundamental e a reconstrução do cuidado em saúde. **Interface (Botucatu)**, Botucatu, v. 15, n.38, Sept. 2011. Available from <http://www.scielo.br/scielo.php?script=sci_arttext&pid=S14142832011000300003&lng=en&nrm=iso>. access on 27 Nov. 2011.
3. ARILHA, Margareth; UNBEHAUM, Sandra; MEDRADO, Benedito (Orgs.). *Homens e masculinidades: outras palavras*. São Paulo: ECOS/Ed. 34, 1998.
4. AYRES, José Ricardo. C. M. O cuidado, os modos de ser (do) humano e as práticas de saúde. **Saude soc.**, São Paulo, v. 13, n. 3, Dec. 2004b. Disponível em <http://www.scielo.br/scielo.php?script=sci_arttext&pid=S0104-12902004000300003&lng=en&nrm=iso>. Acessado em 27 Nov. 2011.
5. BADINTER, Elisabeth. *XY Sobre a identidade masculina*. Rio de Janeiro: Nova Fronteira, 1993.
6. BOURDIEU, Pierre. *A dominação masculina*. Rio de Janeiro: Bertrand, 1997

7. BRAH, Avtar. Diferença, diversidade, diferenciação. In: *Cadernos Pagu*, n. 26, Campinas, jan./jun., 2006;
8. BRAZ, Camilo Albuquerque de. Macho versus Macho: um olhar antropológico sobre práticas homoeróticas entre homens em São Paulo. *Cad. Pagu*, Campinas, n. 28, p. 175-206, Jun, 2007.
9. CONNELL, Robert W. "La Organización Social de la Masculinidad". In: VALDÉS, Teresa; OLAVARRÍA, José (eds.). *Masculinidad/es: Poder y Crisis*. Santiago: Ediciones de las Mujeres, 1997, p. 31-48.
10. FULLER, Norma (2000) *Paternidades en America latina*. Lima: Fondo editorial Pontificia universidad católica del Peru.
11. FULLER, Norma. (1998) Reflexiones sobre el machismo en América Latina. In: VALDÉS, Teresa y OLAVARRÍA, José (eds.) (1998) Masculinidades y equidad de género en America Latina. Santiago: FLACSO. P. 258-266.
12. GOMÁRIZ, Enrique. "Los estudios de género y sus fuentes epistemológicas: periodización y perspectivas". In: RODRÍGUES, Regina (Ed.). *Fin de siglo: genero y cambio civilizatorio*. Santiago: Isis International, 1992. p. 83-110. (Ediciones de las Mujeres, n. 17).
13. LYRA, Jorge. Paternidade adolescente: da investigação à intervenção. In: ARILHA, Margareth; UNBEHAUM, Sandra; MEDRADO, Benedito. (orgs.). *Homens e masculinidade: outras palavras*. Ed. Ecos, São Paulo. 1998.
14. OLIVEIRA, Pedro P. Crises, valores e vivências da masculinidade. *Novos Estudos Cebrap*. São Paulo, n. 56, p. 89-110, 2000.
15. PARKER, Richard. Hacia una economía política del cuerpo: construcción de la masculinidad y la homosexualidad masculina en Brasil. In: Valdés, Teresa y Olavarría, José, eds. *Masculinidades y equidad de género en América Latina*. Santiago, Chile: 1998, pp.106-127.
16. PINHO, Osmundo. S. A. Etnografias do Brau:Corpo, Masculinidade e Raça na Reafricanização em Salvador. *Revista Estudos Feministas*, Florianópolis, v. 13, n.1, p. 127-145, 2005.
17. SABAT, Ruth. A masculinidade abjeta em Mulan. *Labrys Estudos Feministas. Revista Virtual da UNB*. Brasília (DF): v.06, n.02, 2004.
18. SCOTT, Joan W. **Gênero: Uma Categoria Útil para a Análise Histórica**. Traduzido pela SOS: Corpo e Cidadania. Recife, 1990.
19. VANCE, Carole S. A antropologia redescobre a sexualidade: um comentário teórico. **Physis - Revista de Saúde Coletiva**, Rio de Janeiro, v. 5, n. 1, p. 7-31, 1995.

SISTEMA DE EVALUACIÓN:

Elaboración a nivel individual de un breve ensayo reflexionando sobre las cuestiones que siguen:

- 1) ¿Con bases en datos epidemiológicos de su país, cuales son las demandas y necesidades de la población masculina en Uruguay, en términos de salud?
- 2) ¿Qué problema (o cuestión) consideras fundamental abordar en el trabajo con hombres, desde su experiencia personal e/o profesional?
- 3) ¿Que conceptos consideras fundamentales para abordar este problema?
- 4) ¿Que estrategias consideras necesarias para solucionar este problema?

Máximo 10 carillas, interlineado 1,5, Times New Roman 12

FECHA DE ENTREGA TRABAJO FINAL: Plazos reglamentarios

ADMITE REELABORACIÓN? SI NO x

FORMATO DE ENTREGA TRABAJO FINAL:

Electrónico al email