www.monografias.com

El estudio sociológico de la educación
1. La Educación en el mundo actual
2. El Campo de la Sociología de la Educación
3. ¿Por qué estudiar Sociología de la Educación?
4. El sistema educativo como parte de la organización social global
5. La Dimensión Social de la Escuela
6. Sociología y práctica escolar
7. Conclusión
8. Bibliografía
La Educación en el mundo actual

La educación es una de las actividades más importantes en una sociedad, pues es la forma en que todo el conocimiento acumulada a través de varias generaciones pueda ser transmitido y de esta forma seguir creciendo como sociedad, es por ello que las naciones industrializadas gastan grandes cantidades de dinero en la educación de sus habitantes, prueba de ello son los avances tecnológicos que han alcanzado varios países, que al comercializarlos consiguen ingresos y de esa forma mejorar su economía y darle un mejor nivel de vida a sus habitantes. Se dice que una forma de crear una revolución aunque sea silenciosa pero que dé como resultado una sociedad más justa e igualitaria, es por medio de la educación.
El Campo de la Sociología de la Educación

Dentro del interés de la sociología educativa hay cuestiones de gran importancia para todos los actores involucrados en el medio educativo: profesores, alumnos, familias, etc. Entre ellas tenemos las siguientes:
a) La relación entre educación e igualdad social
La idea de expandir los sistemas educativos nace de la creencia que al hacerlo e impartir educación a las personas se crearían sociedades más justas e igualitarias; pero estudios comprueban que en las escuelas se da un fenómeno llamado reproducción que marca una relación entre el origen social y el rendimiento escolar, esto consiste en que las personas de las clases medias y altas triunfan en la escuela y fracasan los de clase baja.
b) Las relaciones entre educación y trabajo:
El mercado del trabajo se caracteriza por las exigencias cambiantes en cuanto a las capacidades de los empleados se refiere, existen estudios anteriores que hablaban sobre una dualidad que prácticamente el mercado de trabajo requiere dos tipos de personas, un pequeño grupo altamente calificado que realiza las innovaciones científicas y los demás que se limitan a hacer uso de ellas, un ejemplo del primer grupo sería el equipo que inventó el refrigerador, y del segundo grupo, las grandes cantidades de personas que se dedican a repararlo.
c) Escuela y formación de identidades:
La escuela configura los valores sociales de las personas que pasan por ella, cada sociedad se encarga de determinar el perfil de personas que necesita, aunque muchas veces eso lo determina la clase social dominante, que tiene influencia para que las escuelas preparen personas según las necesidades de ellos.
d) el papel de los actores o del sujeto:
Durante mucho tiempo la sociología de la educación presentaba al sistema educativo como algo que respondía de manera mecánica a las presiones estructurales de la sociedad de la economía de las clase dominante, etc. hoy pensamos que las dinámicas sociales son dialécticas es decir que todo poder acaba generando contrapoder y resistencias, y por tanto abiertas a la posibilidad de transformación y cambio.
e) hay cuestiones más concretas:
Habla sobre cuál es la diferencias de los sistemas educativos de las privadas y públicas porque existen, si existe valores universales en ambas para M.Subirants (1987) refiriéndose a la escuelas rurales catalana habla de que su función hoy es aportar a las personas que viven en ese medio los saberes modernos necesarios para que les sea posible organizar su vida propia de una manera digna en su medio. Si ambos sistemas educativos se rigen por el currículo básico. Ejemplos: ¿Por qué existe una doble red escolar, centros públicos y privados y qué diferencias hay? Como han de ser los profesores de las escuelas actual. Qué escuela necesita una sociedad como la nuestra dónde los cambios son tan profundos y tan rápidos, a nivel tecnológico, económico, social, etc.

¿Por qué estudiar Sociología de la Educación?

 La sociología, como la ciencia en general, se caracteriza porque nos aporta puntos de vista o conocimientos diferentes a los habituales, pero que son “científicos”, es decir empíricamente contrastados y argumentados lógicamente, aunque abiertos siempre al contraste con los resultados de nuevas investigaciones.

 La Sociología de la Educación aporta visiones diferentes de muchos aspectos de la dinámica escolar con lo que colaborara a su transformación y mejora, y a hacer de la práctica profesional de los profesores una opción personal más ética y responsable, con ella obtenemos una conciencia más rica de nuestras propias características individuales y de las de los demás, desarrollando la sensibilidad hacia el universo más amplio de la actividad social que nos envuelve.

 La Sociología de la Educación estudia la institución escolar en su estructura y como dinámica en sí misma y relacionada con otras instituciones, como la familia, el Estado, los clubes y demás situaciones y hechos. La escuela es un reflejo de lo que se vive afuera de ella, los niños traen a la escuela los conflictos familiares, los problemas económicos, los mensajes violentos que observan en la calle, en su propio hogar o que les transmiten los medios masivos de comunicación o los videos juegos.

 El proceso educativo no se desarrolla aisladamente, es un fenómeno social que involucra a educadores y educandos, dentro de un contexto histórico y socio cultural determinado.

 Todos estamos influidos por nuestro contexto social, nuestro comportamiento no está del todo condicionado por él, tenemos nuestra propia individualidad y la creamos. La labor de la sociología es investigar la conexión que existe entre lo que la sociedad hace de nosotros y lo que hacemos de nosotros mismo.

[image: image2.jpg]

PRIMERA FICHA
 ¿Por qué estudiar Sociología de la Educación?
SEGUNDA
 LA SOCIOLOGIA TIENE LA CAPACIDAD DE CAMBIAR NUESTRA VISION Y NUESTRA CONCIENCIA SOBRE LA REALIDAD SOCIAL Y EDUCATIVA Y POR TANTO DE NOSOTROS MISMOS.
TERCERA
 LA SOCIOLOGIA DE LA EDUCACIÓN PONE EN CUESTIÓN Y NIEGA LA EXISTENCIA DE “DONES” Y VINCULA EL ÉXITO Y FRACASO ESCOLARES CON LA POSESIÓN DE DETERMINADAS CAPACIDADES QUE TIENEN QUE VER CON DINÁMICAS CULTURALES SOCIALES Y FAMILIARES.
CUARTA
 LA LABOR DE LA SOCIOLOGÍA ES INVESTIGAR LA CONEXIÓN QUE EXISTE ENTRE LO QUE LA SOCIEDAD HACE DE NOSOTROS Y LO QUE HACEMOS DE NOSOTROS MISMOS.

El sistema educativo como parte de la organización social global

 No es exactamente igual <<sistema de educación>> y <<sistema de enseñanza>>, el sistema de enseñanza vendría hacer parte del sistema de educación, que es más amplio y abarca todo lo que en una sociedad tiene que ver con los procesos de socialización.

 El sistema de enseñanza es un mecanismo de socialización con funciones educativas no solamente instructivas para integrar individuos a la sociedad.

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.

 La sociología de la educación estudia al sistema educativo como definido por las interrelaciones que se establecen con el resto de subsistemas sociales (economía, política, cultura) y con la totalidad social. Por otra parte, las practicas escolares (socialización, currículo, métodos de trabajo pedagógico, definición interna de la relaciones sociales...) que configuran (estructuran, definen, dan contenido a...) las personas que habitan la institución escolar, son también algo que ha de explicarse por esas relaciones sociales totales, y que ha de gestionarse y construirse a partir de ellas.

 La pertenencia a un sistema mayor: Cada centro de enseñanza es un nudo en una red organizada llamada Sistema Educativo. Ordenada con otras instituciones horizontal y verticalmente. Esto da lugar a operaciones de competencia, paralelismo, subordinación, consulta, complementariedad, etc. Las regulaciones provienen en gran parte desde afuera del sistema: Decretos, reglamentos, circulares, inspecciones son los dispositivos.

La escuela no funciona en forma aislada sino en forma armónica con una cierta conflictividad.

En el sistema social global históricamente ha habido una lucha de clases sociales por la hegemonía política de los cuales han surgido distintas formas de estado produciendo consecuentemente sistemas educativos acordes a sus necesidades, estas son las funciones sociales de la educación que va evolucionando de acuerdo a las demandas que surjan.

 Las desigualdades y las relaciones entre clases sociales como motor de la dinámica social, de la económica, de la política y de la cultura. Impulsando tanto dinámica de reproducción de la desigualdad, como transformación hacia una mayor igualdad social.

Por último, las relaciones con la economía y el mercado de trabajo, el sistema educativo ha de adecuarse a la formación y difusión del conocimiento para la inserción laboral de las personas.

La Dimensión Social de la Escuela

 La mentalidad dominante en la enseñanza es parcelada y reduccionista. Funciona sin las necesarias conexiones entre sus especialistas, ni enfoques interdisciplinarios: a) Teóricos-Prácticos; b) Matemáticos-Ciencias; c) Sociales- Arte.
 La dimensión común entre ellos es la de ser profesores del mismo grupo y compartir responsabilidades de educar al alumno. Este es el resultado de una práctica históricamente muy consolidada y que tiene su base en cómo se ha organizado la formación profesorado.

Dimensión Didáctica: Métodos de enseñanza y transmisión de los contenidos que dan lugar a aprendizajes eficaces.

Dimensión Psicológica: El conocimiento de la psicología del alumno inteligencia, memoria, las aptitudes, el pensamiento abstracto, la amplitud verbal, madurez emocional que se da en el niño. La escuela ha hecho a un lado la dimensión social; sin embargo en ella ocurren muchas más cosas que corresponden a esta dimensión que lo que es considerado. Las influencias profundas que tiene la experiencia escolar en los sujetos y en la función social que cumple de crear un determinado tipo de hombre para un determinado tipo de sociedad. “Socialización”.

Dimensión Social: Se refiere a una transmisión cultural compleja, la vida de la ciudadanía, la política, la construcción de una sociedad solidaria y la socialización de los individuos, la realidad social y la práctica de los valores y las leyes. La dimensión social es básica y de ella proceden los planteamientos que se adopten en los niveles psicológicos y didácticos.
Sociología y práctica escolar
 Desde el tiempo de los griegos se elaboraron conceptos que tratan de aclarar la naturaleza de la práctica. El filósofo griego Aristóteles enuncia que la práctica la componen dos formas de acción humana, la praxis que es una forma de acción que pretende producir un bien moralmente valioso o humanamente deseable; la poiesis que es una forma de acción que pretende hacer realidad algún producto o artefacto específico. Establece también que debido a que la poiesis crea un objeto esta tiene que conocerlo, a este conocimiento le llamó techne que es lo que conocemos como conocimiento técnico; y que la praxis se construye en la práctica misma en una acción impregnada de valores y compromisos que son siempre cambiantes, llama a la buena deliberación de los valores y compromisos phronesis que es lo que se conoce como sabiduría práctica. La phronesis es indispensable para la praxis por ser la virtud del comportamiento práctico. Cualquier práctica humana es una actividad racional que tiene componentes teóricos por lo tanto no hay teoría sin práctica, ni práctica sin teoría. Esto es válido en todas las prácticas humanas y mucho más en las prácticas humanas y sociales complejas como es la escolar. Lo que llamamos teoría puede cambiar la forma de cómo entendemos la práctica llevándonos a otros planteamientos, posibilidades e incluso considerar la utopía. Por esto es útil y práctico reflexionar ya que al hacerlo se hace una aportación de la Sociología a la práctica.

 En el concepto de práctica que manejamos en la educación hoy en día predomina la poiesis gobernada por la techne y casi inexistente la praxis que se apoya en el compromiso y la reflexión personal. Existen muchos tipos de prácticas pero como mínimo hay prácticas anquilosadas (detienen su progreso) que no resuelven los problemas y las prácticas transformadoras que son creativas y buscan innovar para responder mejor a las necesidades sociales y del alumnado. La actividad de la escuela es más que la transmisión de contenidos, es una institución social y parte de la dinámica social global.

 La Sociología al igual que la psicología y la didáctica hace aportaciones concretas a la práctica profesional del profesorado y por esto la necesidad de que esté presente en la formación inicial y permanente del mismo. En la práctica escolar se tienen opciones éticas y políticas, es una práctica de progreso y comprometida con los más débiles y es una práctica crítica, orientada hacia la construcción de una sociedad democrática y el desarrollo de sus valores.

 La Sociología de la educación aporta a la práctica escolar la reflexión que permite conocer mejor el escenario social. La Sociología de la educación concibe a la escuela como una vasta red de relaciones que ocurren entre los participantes y permite agruparlos en colectividades, en clases, en agencias sociales y atendiendo las múltiples variables que intervienen.

Conclusión

 Las escuelas no se limitan simplemente a transmitir de manera objetiva un conjunto común de valores y conocimientos. Además de esto, son lugares que representan formas de conocimiento, usos lingüísticos, relaciones sociales, selecciones y exclusiones particulares a partir de la cultura general, todo para producir y legitimar formas particulares de vida social.

Bibliografía

Fernandez, F. (2003). Sociologia de la Educacion. Madrid, España: Pearson Education.

Llavador, J. B. (s.f.). Grupo 7 Sociologia y Practica Escolar. Recuperado el viernes 14 de septiembre de 2012, de https://docs.google.com/viewer?a=v&q=cache:WiBrm1aRmJcJ:www.uv.es/~jbeltran/ase/.../grupo7.pdf

Palomares, F. F. (2003). Sociología de la Educación. (J. L. Posadas, Ed.) Madrid, España: Pearson Prentice Hall.
Autor:

Nestor Lenin Espinoza Fernandez
nestlef@yahoo.com
[image: image1.png]UNIVERSIDAD NACIONALAUTONOMA DE HONDURAS
o ENEL VALLE DE SULA %

CARRERA DE PEDAGOGIA

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

