

La sociología de la educación es una

disciplina que utiliza los conceptos, modelos

y teorías de la sociología para entender la

educación en su dimensión social.

 Ha sido cultivada por los sociólogos que han

tenido un interés creciente por la educación y

por los pedagogos que han pasado de recurrir

casi exclusivamente a la psicología, a un

equilibrio entre ésta y la sociología.

Saint Simón creía

que había que

aplicar el método

positivo para

solucionar los

problemas de la

nueva sociedad

industrial. Estas

ideas fueron más

tarde desarrolladas

por Comte., que fue

el primero que lo

llamó sociología

Comte. tenía una visión

evolucionista, en el sentido

de que los fenómenos

sociales pasan por una serie

de estadios de

perfeccionamiento. Existían,

para Comte. tres estadios

que eran teológicos,

metafísicos y positivos. En

cuanto a educación plantea

la primera teoría sociológica

con la cuál dice que el

sistema educativo es lo que

nos aportará hábitos de

pensamiento y

comportamiento.

Para Marx, la sociedad se

constituye por una necesidad

del hombre de entrar en

relación por sus propias

necesidades, por lo que el

origen de lo social está en la

producción. La teoría de las

clases de Marx está basada

en su materialismo histórico.

Hace una comparativa social

entre la sociedad y las

relaciones de producción. Su

sociología es la del cambio;

a la vez que se desarrollan

fuerzas productivas, éstas

entran en contradicción con

las relaciones de producción

llegando a la revolución

social.

Émile Durkheim, uno de

los padres de la

sociología, es

considerado el iniciador

de la disciplina con sus

obras Educación y

sociología, La

educación: su

naturaleza, su función y

La evolución pedagógica

en Francia, publicadas

después de su muerte

en 1917.

 Su visión sobre la sociedad es globalizadora por
la importancia que tiene las normas y valores
colectivos.

 La educación tiene dos funciones primordiales:

1.- Desarrollo de la moral colectiva en
sustitución de la religión.

2.- Formación de los distintos empleos
necesarios. La cohesión social le corresponde a
la educación.

 La educación es como hecho social:

• Social e inarmónica, no natural.

• Consiste en un proceso de creación y
producción del ser social de cada persona.

• Las relaciones educativas son de dominación e
inculcación.

Para Max Weber la

naturaleza de la

sociedad se sitúa en la

acción social y existen

cuatro tipos de acción

social:

• Racional con arreglo a

fines.

• Racional con arreglo a

valores.

• Afectiva.

• Tradicional.

 Su teoría de la estratificación establece tres dimensiones:
clase, estatus y partido, que están determinadas por lo
social y lo político. Por lo que las clases solo existen en
relación a los mercados que siempre tenderán hacia el

beneficio.

 El concepto clave para Weber es el de
legitimidad y la relación de autoridad se
puede basar en tres tipos de ideales:
tradicional, legal o carismática.

Weber plantea tres cuestiones básicas:

• La homología estructural entre la Iglesia y la
escuela

• Establecimiento de tres tipos de educación:
carismática, humanística y especializada

• Las relaciones entre escuela y burocracia

 Ricardo Villanueva Valverde ha obtenido el

Premio Carlos Lacalle de Educación

Iberoamericana, convocado por la OEI, por su

trabajo titulado "La educación en la encrucijada

del desarrollo". En estas páginas publicamos un

resumen de la obra premiada.

 Ricardo Villanueva es bachiller en electrónica,

especializado en análisis de sistemas, y en la

actualidad estudia Sociología en la Universidad

Nacional Mayor de San Marcos (Lima, Perú). En

1990 obtuvo el segundo puesto en el Concurso

de Ensayo en Ciencias Sociales de DESCO. Entre

1990 y 1992 fue secretario ejecutivo de la

sección peruana de Amnistía Internacional y en

la actualidad es coordinador de información del

programa en Perú de la Fundación Save de

Children.

 La educación es percibida como el quehacer donde se

forman las capacidades de las naciones para avanzar en el

desarrollo social.

 Un fin principal de la educación es fomentar en

los educandos el reconocimiento de los hitos

histórico-sociales que permitan la identificación

de los diferentes conjuntos que están vinculados

por lazos de significancia recíproca.

 El deslumbramiento que suscitó entre los

primeros europeos colonizadores de las tierras

latinoamericanas la industria y el arte

autóctonos, presagiaba un aporte sustantivo de

los pueblos latinoamericanos al mundo.

Estudia las relaciones educativas que
se presentan como relaciones

sociales.

• Es una sociología
especial…

• Es una ciencia de la
educación…

• Es una disciplina
explicativa y descriptiva…

•En sus
orígenes…

•En su
organización…

•En su estructura
actual…

•En su funcionamiento
normal…

•En cuanto a las
relaciones…

 Palacios Jesús

La cuestión escolar .

 Saavedra R. Manuel

 Diccionario de pedagogía.

 Critica a la educación tradicional.

Que entendía que la escuela había nacido en

unas condiciones sociales y culturales

totalmente distintas de las actuales.

 Sus programas y sus métodos siguen

adaptándose a las épocas pasadas en las que

se trataba de preparar a los individuos.

 Plantea la educación del futuro dentro del

socialismo. Está convencido que el futuro

será positivo y creador.

 Las tareas esenciales de la educación

socialista pueden concebirse “como tres

grandes grupos definidos por los términos

siguientes: sociedad, trabajo, cultura.

Los alumnos deben ser educados para la

participación, cooperación y la unión de

esfuerzos individuales para alcanzar metas

sociales.

 La pedagogía socialista debe ser capaz de

formar a unos hombres desarrollados

multifacéticamente, de manera polivalente, y

plenamente conscientes de sus problemas y

obligaciones.

 “Perspectiva integradora”. Tendrá sentido

plantear lo intelectual, lo moral y lo

estético.

 Plantea la educación del futuro dentro del

socialismo. Está convencido que el futuro

será positivo y creador.

 También será capaz de integrar el estudio y

el trabajo.

 El futuro es lo que los hombres esperan que

sea sino el producto de lo que se está

forjando gracias a sus actividades presentes,

sus logros y sus errores.

 La escuela debe fomentar valores de

participación y de asumir responsabilidades.

 Fomentar las facultades creativas,

imaginativas y expresivas de cada ser

humano.

Es un proceso en el

cual un individuo

escoge diversos medios

socioculturales

adaptándolos a su

personalidad para

adaptarse en la

sociedad.

SOCIALIZACION

Proceso multidireccional

donde se pretenden

transmitir

conocimientos, valores

etc. a través de diversos

métodos y estrategias

que faciliten en el

educando la obtención

de un aprendizaje

significativo

 La distancia social que separa alas a las

generaciones. El conflicto de las

generaciones. La educación “acción ejercida

por las generaciones adultas sobre las

generaciones jóvenes .

 Proceso de transmisión y reconstrucción de la

experiencia social.

 La educación como acción difusa e

intencionada.

 la educación en función del medio y el

tiempo.

 Las observaciones científicas hechas sobre

individuos pertenecientes a sociedades o a

especies de animales superiores, nos

demuestra que su comportamiento esta

determinado por los instintos-aptitudes o

impulsos congénitos que los llevan a actuar

en esta o en aquella forma-.Para los

animales, aun los más próximos en la escalpa

zoologica,todo es obra de la herencia y los

instintos.

 El aprendizaje o adiestramiento progresivo,

como observa Durkheim con exactitud “facilita

el juego de las aptitudes naturales pero no crea

nada. En el hombre, por .lo contrario, están

rudimentario lo que llamamos instinto.

 La herencia transmite lo mecanismos instintivos

que aseguran la vida orgánica y, los animales que

viven en sociedad una vida social muy simple,

pero “no llega a transmitir las aptitudes de todo

orden que supone la vida social y que son

demasiado complejas para poder materializarse

en forma de predispociones orgánicas.”

 El comportami8ento de los hombres obedece a pocos
instintos y se basa en una cultura y en la transmisión
de los atributos específicos que distinguen al hombre;
se realiza una vía que es social, lo mismo que ellos
son sociales: ésa vía es la educación privilegio
exclusivo de la especie humana.

 La lengua, la moral, la religión, las ciencias todo lo
que integra la cultura de un grupo es u7n producto
social, y es un conjunto lo que forma un “ser
social”;construir y organizar ese ser en cada uno de
nosotros, enseña Durkheim es el objetivo concreto de
la educación.

 Mediante las generaciones sociales que forman como
los eslabones de una cadena gracias a la educación,
observa Poviña, se establece la comunidad de la
sociedad y la permanencia del grupo.

 Las ideas, los sentimientos, hábitos y creencias

son adquisiciones culturales, aptitudes y

tendencias que se adquieren por la educación, es

decir por vía social, y , por otro lado, no existe

la transmisión hereditaria de caracteres

adquiridos- lo que equivale a decir que los

efectos de la educación puramente fenotitipicos,

no pueden inscribirse en el patrimonio biológico-

frente a cada generación la sociedad se halla

casi como un tabulador viéndose obligada, por

esto a realizar nuevos esfuerzos para lograr una

construcción que habrá de removerse

perpetuamente.

 La transmisión de valores, que constituye

una esencias el fenómeno de la educacion,no

se verifica, pues sino mediante una

“presionado los adultos y una “resistencia”

de los jóvenes cuya relación no es siempre la

misma y varia según la “distancia social "que

separa las generaciones y contribuye a

caracterizarlas. En la estructura colectiva,

como dice Poviña: “la generación social

traduce el proceso de la diferenciación social

en el tiempo, realizando un a función

semejante a las clases sociales en el espacio.

 La educación es, de ese modo, la obra de
una generación ya formada sobre un a
generación por formar o en vía de formación.

 Por lo tanto puede definirse la educación
diciendo que e es “la acción ejercida por las
generaciones adultas sobre las generaciones
jóvenes para adaptarlas a si mismas y, en
consecuencia, a su medio físico y social.

 Por esto y considerando la educación en su
sentido mas amplio Aloys Fischer presenta
como objetivo la sociología de la educación
tres hechos fundamentales:

a) la relación pedagógica como relación social entre la generación adulta y

la generación nueva y, dentro de esas capas sociales entre educadores y

educandos, o entre individuos que ejercen y los que se sufren la acción

educativa, y esa relación pedagógica esta caracterizada por la intención,

los medios y los resultados de la acción educativa.

b) La derivación de la relación pedagógica de relaciones sociales no

pedagogicas,como son las relaciones sociales entre padres e hijos entre

viejos y mozos, entre personas cultas e incultas entre individuos de

clases diversas aun que no sean pedagógicas pueden tomar un carácter

educativo, bien sea por la intervención activa y consiente de una parte

sobre las maneras de pensar, de sentir y de actuar, bien sea mediante la

orientación pasiva del comportamiento por las pautas del grupo,

individuo o clase que se considere superior .

 c) La derivación de nuevas relaciones sociales de la relación

pedagogica,como el caso de agregados (clases) e instituciones (escuelas o

sistemas escolares) que resultan de las relaciones pedagógicamente

maestro y discípulo , profesor y alumno cuya finalidad y estructura y

actividad funcional reciben la dirección, el estilo y el ritmo de la idea

educativa.

 Pues por medio de esta relación pedagógica

pura o derivada sea mediante una acción

difusa y asistemática del medio (educación

informal) o por acción deliberada y

organizada (instituciones especiales como la

escuela), la educación es siempre un proceso

de transmisión cultural de una generación a

otra de las generaciones adultas a las

generaciones jóvenes.

 Por lo tanto Durkheim habla de transmisión y

Dewey de reconstrucción de la experiencia

social, transmisión y reconstrucción son dos

tiempos y dos aspectos del mismo fenómeno

de la educación que se realiza entre dos

generaciones una de las cuales la de los

adultos ejerce una acción para “trasmitir”

las formas de la experiencia social, y la otra

la de los jóvenes.

 En todas las sociedades primitivas o

civilizadas, sea cual fuere la complejidad de

su estructura o el grado de su civilización se

encentra un conjunto de ideas, de

sentimientos.

 Reconocer el carácter social que realmente

anima la educación pondera faunonnet

comentando el pensamiento de Durkheim

“no implica prejuzgar las fuerzas morales

que solicitan al educador en direcciones

diversas y a veces opuestas.

Hay civilizaciones que impulsan al educador

a colocar la patria por enzima de todo; tras

que llevan subordinar los fines nacionales a

los fines humanos, o mejor a armonizarlos.

 Además en el mundo contemporáneo, cada

nación tiene su cosmopolitismo, su

humanismo propios, en el fondo dé los cuales

se reconoce su propio espíritu.

 La educación como realidad social, varia en el tiempo
y adopta formas distintas en el espacio reflejando
siempre toda la escala de valo9res de la sociedad, de
modo que seria posible conocer su estructura
conociendo la educación

 Si cada pueblo tiene sus características especiales y
sus necesidades propias, si su organización social,
económica política y religiosa se transforma y, con
ella su cultura material y espiritual, la educación es
la transmisión de esa cultura, y que se realiza por
medio de determinado cuadro de instituciones, tiene
necesariamente que variar en sus ideales en su
estructura y en sus procesos ,con los diferentes
grados de evolución social y diferentes tipos de
civilización.

Medio que tiene la persona para su formación
y desarrollo. Tal es la finalidad de la
educación, por cuanto, como afirma Kant
(1983) «únicamente por la educación el
hombre puede llegar a ser hombre».

 La educación tiene la misión de contribuir a
que las personas desarrollen las capacidades
necesarias para desenvolverse como
ciudadanos que viven en una interacción de
culturas y en la que son participantes y
conscientes de su interdependencia.

 La educación intercultural se caracteriza por

el intercambio y la interacción y favorece el

desarrollo personal humano, para lo cual

debemos adquirir unas competencias y unas

habilidades interculturales.

 La educación intercultural está aún rodeada

por un halo semántico determinado por las

incertidumbres, las dudas, las resistencias y

las dificultades que supone imaginar una

educación en el marco de una sociedad

marcada por la pluralidad, pero también

anclada en una fuerte tradición educativa

fundamentalmente homogeneizadora

NORMAS

CONOCIMIENTOS

LENGUAS

PRINCIPIOS HABILIDADES

EN EL PROCESO DE TRANSMICION

NO SOLO ES NECESARIO ANALIZAR

QUE SE TRANSMITE , SINO TAMBIEN

COMO SE TRANSMITE Y EN QUE

FORMA SE TRANSMITE

¿Que es la educación?
Es un factor social que su
función es establecer
relaciones de continuidad y
contacto entre una
generación y otra.

Organización de la

sociedad

De acuerdo a su hegemonía

Costumbres

Conducta

Características

de su población

Sistema político

Cultura

Filosofía social

Conocimiento

Tradiciones

Las escuelas forman a los

individuos para:

۞ Funcionen dentro de los

valores acordes y

legitimadores al contexto

que se encuentre.

۞ Formar y seleccionar para

el trabajo partiendo de las

relaciones de producción,

características de su

población y del modelo

económico.

Ámbito cognitivo: favorecer
y estimular la organización
consiente y racional de la
información con la que
encuentra en la realidad
natural y social del cual se
rodea cada persona.

Su función es preservar,
estabilizar y controlar la
situación social permitiendo
promover los patrones de
conducta, las ideas y valores
socialmente aceptados, para
crear una nueva generación.

El objeto del proceso educativo:
Actitud proactiva

Sociedad convierta su educación.
oAgente de cambio
oFactor de desarrollo

Impulsar :
 Valores.

 Normas

 patrones de comportamiento

 innovar estructuras sociales (instituciones,
economía, políticas).

http://www.google.com.mx/url?sa=i&rct=j&q=articulo+3+dela+constitucion+mexicana&source=images&cd=&cad=rja&docid=CoGsssNCFI9w_M&tbnid=7ryYPfTo_gx9ZM:&ved=0CAUQjRw&url=http://comunidadnormalsuperiormexico.blogspot.com/2010/08/violan-el-articulo-3-constitucional.html&ei=L115UfL2J9KE2QWcnYHACw&bvm=bv.45645796,d.b2I&psig=AFQjCNFbabc4ryBslH9DQfhh4IRymLPrtg&ust=1366994300636584

Retos de la educación actual:

 Formar personas criticas.

 Entrenamiento con técnicas de
discusión y debates.

 Capaces de criticar sus modelos
sociales y proponer modelos
superiores.

¿Qué es cambio social?
Es la transformación de las
condiciones de vida de los
grupos humanos de sus
estructura y de sus sistema de
valores.

Las sociedades tienden a:

 Mantener el equilibrio

Orden social

Desarrollar sistemas de relaciones

para lograr una cohesión y

satisfacer las necesidades y

problemas sociales de acuerdo

con sus cauces y normas sociales.

Factores de la

transformación:

♣ Demográficos

♣ Tecnológico

Tipos de cambio social

Dependiendo de la velocidad con

que se efectúen se dividen en:

♦ Derivada

♦ Evolución

♦ Revolución

Funciones sociales de la educación:

1) Función reproductora del orden

social existente y su carácter es

conservador.

2) Función innovadora, garantía de

cambio y de progreso individual

y social.

Características de la sociedad
capitalista:

 Institucionalización del cambio
 Incorporación de la innovación.
Consecuencias de la expansión
capitalista:
• Universalización de la acción

pedagógica escolar.
• Asociaron la Educación con cambio

social.
La acción pedagógica escolar cumplía
la función de homogeneización cultural
básica.

La expansión de la educación formal

implicaba universalizar la acción pedagógica

con fuertes connotaciones innovadoras frente

a la socialización extra-escolar brindada por

la familia o por la iglesia.

En América Latina, los representantes

fueron: Domingo Faustino Sarmiento y

José Pedro Varela.

Después de las guerras mundiales y

la crisis del desarrollo capitalista la

función social poniendo sus efectos

directos en los beneficios

individuales y sociales, medidos

ahora en términos económicos a

nivel social.

.

Fascismo, nazismo y la poca

intervención de la educación en lo

social y económico surge la

formulación teórica del papel

reproductor de la educación con un

carácter más sistemático y preciso

formando un sistema educativo con

dos factores:

Todos los individuos tienen iguales

oportunidades de acceso y

desarrollo.

La educación garantiza el acceso

y desarrollo y el éxito en la

educación garantiza el acceso a

posiciones sociales elevadas.

La escuela es considerada una
agencia de imposición cultural
donde predomina los valores del
orden social: obediencia, respeto y
autoritarismo.

Basándose así el rol ideológico de
la acción escolar estableciéndose
el proceso de aprendizaje.

