
SOCIOLOGÍA DE LA EDUCACIÓN

TEMA 1: “La Sociología”

1. ¿Qué es la Sociología?

1.1. La explicación sociológica

2. ¿Qué es la interpretación sociológica?

2.1. El carácter científico de la Sociología

2.2. Retos de la investigación sociológica

3. ¿Cómo se trabaja en Sociología de la Educación?

3.1. El objeto de estudio de la Sociología de la Educación

1. ¿Qué es la Sociología?

La Sociología nace en un periodo de grandes cambios económicos, sociales y
tecnológicos que estimularon una atención prevalente a lo social.

Se pasa del homo economicus al homo sociologicus ya que la realidad social requiere
una explicación amplia, no meramente económica. Necesitamos abordar el estudio de
la realidad social del hombre desde enfoques amplios que tengan en cuenta toda la
complejidad concreta de lo social.

La sociología proporciona una explicación bastante amplia y precisa de nuestra
realidad social desde nuestros orígenes hasta nuestro devenir histórico.

1.1. La explicación sociológica

La utilidad de la Sociología se demuestra analizando los actuales elementos de
miseria social y de crisis en las comunidades.

¿Cómo aparece la Sociología? En
nuestro tiempo histórico en el
surgimiento de la sociedad
industrial.

¿Por qué aparece la Sociología? 
Porque se dieron dos
circunstancias: un surgimiento de
atención a lo social y unas
condiciones intelectuales
adecuadas.

¿Cómo surge la Sociología? 
Mediante un proceso secuencial de

especialización de saberes: Moral,
política y religión – Ciencia
Económica – Sociología.

¿Para qué surgió la Sociología?  Para
enfrentarse de manera científica con la
problemática social y para intentar
construir una ciencia especifica de la
sociedad.

¿Con qué orientación surgió la
Sociología?  Con una orientación
basada en el método científico.

1

2. ¿Qué es la interpretación sociológica?

La Sociología es una ciencia que pretende comprender las causas de los hechos y
fenómenos que existen y ocurren en la sociedad.

Es necesario distinguir lo social de lo sociológico:

Lo social: Aquello que surge en la sociedad o que está en ello.

Lo sociológico: Se trata del estudio derivado de tales fenómenos sociales realizados
desde la sociología.

2.1. EL carácter científico de la Sociología

La Sociología es ciencia que como tal aspira a la explicación racional de la
realidad, es decir, al saber. Posee cinco características:

∼ Es una disciplina empírica ya que proviene de hechos observables en la
realidad.

∼ Es una disciplina teórica porque proporciona un conjunto de
proposiciones generales logica y ordenadamente que pretenden explicar la
realidad (explica lo que ocurre).

∼ Es una disciplina abierta ya que no es dogmática.

∼ Es una disciplina moralmente neutra pero que necesita de la moralidad
de quienes la hacen.

∼ Es una disciplina crítica con la sociedad ya que analiza las miserias de
la misma.

2.2. Retos de la investigación sociológica

El estudio sociológico se plantea una serie de retos que pueden ser comunes
también a otras disciplinas.

Validez y fiabilidad

Se pretende que los estudios sociológicos sean útiles y legítimos. Que un estudio
sea válido no quiere decir que sea fiables y viceversa. Los Sociólogos están
especialmente interesados en demostrar causa y efecto entre dos variables y de
crear correlaciones entre variables aunque esto último no demuestre causa-efecto.

Teoría de investigación

Se pretenden crear teorías de los aspectos observables en la realidad. Esto se
consigue por medio de investigaciones sociológicas.

2

Cuestiones éticas

Los sociólogos deben proteger de forma ética a sus investigados para causarles
posibles daños.

3. ¿Cómo se trabaja en Sociología de la Educación?

3.1. El objeto de estudio de la Sociología de la Educación

Existe un tripe nivel a la hora de analizar el objeto de la Sociología de la
Educación: macrosociológico, intermedio y microsociológico.

a. Nivel macrosociológico

En este nivel, la Sociología de la Educación estudia las relaciones del sistema
educativo con la sociedad. Se trata de un análisis recíproco.

 (Sociedad  Sistema Educativo)

b. Nivel intermedio

En este nivel se estudian las características de los diferentes componentes y
agentes que integran el sistema educativo y la relación existente entre ellos. Se
da una estratificación en tres niveles: género – clase – etnia o cultura.

c. Nivel microsociológico

En este nivel se estudia más concretamente los diferentes acontecimientos de
los centros, aulas, salas de profesores, patios, junta de evaluación, etc.

TEMA 2: “Introducción a la Sociología de la Educación”

1. Introducción a la Sociología de la Educación

1.1. Émile Durkheim

2. El estudio de la socialización, la personalidad y la cultura

2.1. El estudio de la socialización desde el enfoque sociológico

3. Socialización en la Escuela

3

1. Introducción a la Sociología de la Educación

1.1. Émile Durkheim

Émile Durkheim es considerado el fundador de la Sociología de la Educación.
Durkheim señala que la Sociología es el estudio de los hechos o instituciones
sociales. Durkheim constituyó una base fundamental para el posterior desarrollo
del estructuralismo-funcionalismo americano.

Durkheim proporciona una visión globalizadora de la sociedad, que no se para a
analizar el individuo aislado, sino la sociedad como un todo.

Entiende un paso de una sociedad en un estado de “solidaridad mecánica” a un
estado de “solidaridad orgánica”.

La “solidaridad mecánica” es predominante en sociedades atrasadas donde existe
una influencia importante de la religión. Se trata de una solidaridad basada en las
semejanzas ya que no ha aparecido la diferenciación interna en la sociedad.

La “solidaridad orgánica” esta basada en la interdependencia de sujetos diferentes
que realizan un trabajo especializado. Se trata de una sociedad con una moral más
secular y universal.

2. El estudio de la socialización, la personalidad y la cultura

2.1. El estudio de la socialización desde el enfoque sociológico

Aprender la cultura de una sociedad consiste en aprender el funcionamiento básico
de su estructura social.

Todos los grupos humanos poseen una estructura integrada por un conjunto de
posiciones (status) a través delos cuales se organiza y funciona. De hecho,
integrarnos en un grupo social consiste en ocupar un status en el entramado de
relaciones sociales.

A cada status se le asocia un conjunto de papeles (roles) que indican a la persona
que lo ocupa cómo deberá actuar en una determinada situación.

La socialización consistirá pues en el aprendizaje que cada individuo realiza del
conjunto de roles asociados a cada uno de los status que conforman la estructura
social.

3. Socialización en la Escuela

En la socialización actúan distintos mecanismos tales como:

4

∼ El curriculum (Las asignaturas seleccionadas e impuestas). Hay asignaturas
con un claro objeto de adoctrinamiento.

∼ La transmisión de la enseñanza de la cultura de una sociedad desempeñada
principalmente por la Historia.

∼ El profesorado (pueden introducir elementos adoctrinantes)

∼ Los modelos de autoridad

∼ Los ritos de la escuela

∼ La competitividad formal

5

TEMA 3: “Sociedad y Educación”

1. Introducción

1.1. El desafío de la Educación

1.2. Aprendiendo a aprender

2. Los fines y las funciones de la escuela

2.1. Fines diversos de la Educación

2.1.1. Integración escolar e inclusión educativa

2.1.2. Adaptación escolar

2.2. Funciones de la escuela

2.2.1. Función mistificadora

1. Introducción

1.1. El desafío de la Educación

El termino educación va mucho más allá de los sistemas escolares existentes. La
educación no es sólo una serie de procesos que moldean las cualificaciones
profesionales sino que también permite al individuo hacer realidad su potencialidad
absorbiendo y asimilando los factores culturales necesarios para la participación
inteligente en la sociedad.

El sistema educativo se ha convertido en presa de tres calamidades:

∼ Plétora de conocimientos: Aplicable a todos los niveles de edad. La
mera acumulación de conocimientos en todos los campos significa que ya
no sabemos seleccionar la información que es importante para el
estudiante.

∼ Anacronismo: Los conocimientos y la información se renueva y recicla
constantemente, sin embargo, la educación en las aulas de primaria y
secundaria nunca cambia. Los profesores no reciclan sus conocimientos,
enseñan lo que a ellos le enseñaron hace veinte años.

∼ Inadecuación: Hace que los alumnos lleguen a cierta confusión cuando
reciben la información porque no se relaciona adecuadamente con el
mundo al que han de enfrentarse.

Educación significa el proceso permanente de aprendizaje por parte de todo ser
humano en sociedad. Aprender el cambio se ha convertido en uno de los
principales desafíos de la educación hoy.

6

1.2. Aprendiendo a aprender

Desde siempre se ha entendido el aprendizaje como un “cambio en el
comportamiento”. Mediante nuevas concepciones se cree conveniente definir el
aprendizaje como “cambio en el significado de la experiencia”. Se basa en
estrategias que ayudan al alumno a construir nuevos conocimientos.

2. Los fines y las funciones de la escuela

2.1. Fines diversos de la Educación

2.1.1. Integración escolar e inclusión educativa

Integración escolar: Es el derecho que tienen los niños con discapacidades
para formar parte de una escolaridad reglada recibiendo el apoyo de quienes lo
necesiten. Se basa en el derecho de todos lo niños a educarse en un ambiente
normalizado.

Inclusión educativa: Modo en que debe dar respuesta la escuela a la
diversidad. Pretende la libre entrada de todos los alumnos a las escuelas sin
tener en cuenta las necesidades de cultura, religión, discapacidades, etc. Es la
escuela quien debe adaptarse al niño y no el niño a la escuela.

2.1.2. Adaptación escolar

Es el proceso que se refiere al ingreso de los niños en el colegio y su
aceptación al mismo. Se produce como fruto de la interacción de los siguientes
factores:

∼ Características personales

∼ Relaciones interpersonales

∼ Adaptación al colegio

Es una etapa especialmente difícil para los niños ya que consiste en
enfrentarse a un ambiente nuevo. A partir de aquí es cuando los niños
comienzan a vivir en sociedad. Es importante la imagen de tranquilidad que le
brinde el entorno escolar.

2.2. Funciones de la escuela

Las funciones sociales de la educación son: Conservadora, Motora, Política,
Económica, Selección y asignación social, Crítica y Mistificadora.

7

2.2.1. Función mistificadora

El sistema educativo aparenta conceder las mismas oportunidades a cada uno
de los niños, pero no es así. El sistema ofrece posibilidades diferenciadas en
relación con el origen social y con las condiciones de existencia diferenciada de
los alumnos.

Muchos de los alumnos se ven eliminados por las barreras discriminatorias
existentes en el sistema educativo (exámenes, pruebas lingüísticas, dificultades
económicas, geográficas, etc.). También existen diferencias entre clases
sociales, diferencias de sexo y tipo de centro.

8

TEMA 4: “Sociología del Profesorado”

1. Los cambios en la docencia: papel y tareas del docente, nuevas funciones
profesionales de la docencia

1.1. Competencias de la labor docente

1.2. Funciones de los docentes hoy

2. La socialización profesional

3. Feminización del sector

1. Los cambios en la docencia: papel y tareas del docente, nuevas funciones
profesionales de la docencia

1.1. Competencias de la labor docente

Las competencias necesarias para que una persona se dedique a la docencia
deben contemplar cuatro dimensiones:

∼ Conocimiento de la materia (y competencia cultural)

∼ Competencias pedagógicas (habilidades didácticas)

∼ Habilidades instrumentales y conocimiento de nuevos lenguajes

∼ Características personales (entusiasmo por el trabajo)

1.2. Funciones de los docentes hoy

Las principales funciones de los docentes hoy son:

1. Diagnóstico de necesidades

2. Preparar las clases

3. Buscar y preparar materiales para los alumnos aprovechando todos los
lenguajes

4. Motivar al alumno

5. Docencia centrada en el estudiante, considerando la diversidad

6. Ofrecer tutoría y ejemplo

7. Investigar en el aula con los estudiantes, desarrollo profesional
continuado

9

8. Colaboración en la gestión del centro

2. La socialización profesional

Trabajar sobre la realidad educativa conlleva una integración y adaptación al medio
donde se desarrolla el proceso educativo.

Durante los periodos de prácticas los futuros profesores pasan por un proceso de
socialización profesional dominada por el ajuste situacional (tendencias según la cual
la gente tiende a adoptar las ideas y conductas normativas exigidas por la situación en
la que participan).

10

3. Feminización del sector

La feminización del sector docente se debe a cuatro causas fundamentales: (1) la
visión patriarcal que contempla la labor docente como la preparación maternal, (2) los
bajos salarios han ahuyentado a los varones los cuales prefieren actividades con
mayor remuneración ya que la labor profesional de las mujeres se ha considerado
tradicionalmente inestable y anómala, (3) se ha pretendido acentuar en la enseñanza
una visión tradicional y conservadora de distintos ámbitos de la vida, visión que
tradicionalmente se ha visto más acentuada en las mujeres y (4) la escuela pública ha
sido uno de los pocos sectores donde las mujeres han recibido un salario igual que el
hombre, por lo tanto, las mujeres prefieren este sector antes que uno donde se haga
patente la discriminación salarial.

Consecuencias de la feminización docente: (1) contribuye a realización de una escuela
menos sexista, (2) las maestras tienen más posibilidades de provenir de familias de
clase media y (3) se produce una disminución del salario.

TEMA 5: “Sociología de la Organización Escolar”

1. Organizaciones educativas y eficacia (Sizer)

2. La cultura organizacional de los Centros Educativos

2.1. Cuatro diferencias entre Escuela y Organizaciones

2.2. Cultura organizacional según Morgan

1. Organizaciones educativas y eficacia (Sizer)

Para conocer la eficacia de las organizaciones educativas se necesita estudiar muchas
variables. Muchos son los autores que tratan este tema tales como Good, Weinstein,
Edmons, Purkey, Smith, Cohen y Sizer. Este último (Sizer) señala como
características importantes para que una organización educativa sea eficaz las
siguientes: (1) permitir a estudiante y profesores enseñar y aprender a partir de sus
propios estilos y formas, (2) insistir en la importancia de que los estudiantes ejerciten
sus habilidades, destrezas y competencias, (3) utilizar incentivos apropiados para
profesores y alumnos, (4) insistir en que los estudiantes se ejerciten en pensar y
resolver problemas y (5) evitar una burocratización excesiva (mantener una estructura
social simple y flexible).

2. La cultura organizacional de los Centros Educativos

• Entorno demográfico: Parece producirse un descenso en cuanto a la demografía

11

• Entorno social de la educación: La sociedad (sus clientes) demandan calidad
escolar.

• Entorno económico de la educación: Genera economía (muchos puestos de
trabajo).

• Entorno global: La educación se enfrenta a numerosos desafíos.

2.1. Cuatro diferencias entre Escuela y Organizaciones

a. La escuela tiene objetivos organizacionales difíciles de identificar

b. Las escuelas forman parte de una estructura más amplia

c. Las escuelas olvidan toda idea de dinamismo y justifican su pasividad por
medio de las demandas complejas que reciben

d. El trato individualizado de los profesionales (profesores) con los clientes
(alumnos)

2.2. Cultura organizacional según Morgan

La cultura organizacional considera a las organizaciones como fenómenos
culturales en cuanto consisten en un sistema de conocimientos, creencias, valores
y pautas. Es decir, es un proceso de construcción social que dota a sus miembros
de capacidad para ver y entender los sucesos.

TEMA 6: “El alumnado como grupo social”

1. La escuela como microsociedad

Lecturas:
– ¿Qué ocurre dentro de las aulas?

– La violencia en las escuelas

12

TEMA 7: “Análisis de la desigualdad en Educación”

1. Clases sociales y movilidad en Educación

1.1. Causas de desigualdades en el aprendizaje

1.2. Lo que se puede hacer contra la desigualdad en el aprendizaje

1.3. ¿Actuar sobre los individuos o actuar sobre los colectivos?

Lecturas:
– Género y educación

∼ Educación y sexismo (coeducación)

∼ Medidas de Acción Positiva

– Etnia y educación

∼ Cuando las culturas se ponen en contacto

∼ Educación y diversidad cultural

1. Clases sociales y movilidad en Educación

1.1. Causas de desigualdades en el aprendizaje

Las causas de las desigualdades en el aprendizaje puede venir dado por varias
causas: causas económicas, de motivación, factores demográficos, aptitudes
escolares, interiorización de la cultura, expectativa de los profesores sobre sus
alumnos.

1.2. Lo que se puede hacer contra la desigualdad en el aprendizaje

Se pueden tomar medidas en un tripe nivel de actuación: sistema educativo,
organización escolar y aula. No son excluyentes sino complementarios.

1.3. ¿Actuar sobre los individuos o actuar sobre los colectivos?

Generalmente, actuar sobre los individuos es más eficaz y da menos problemas
que actuar sobre los colectivos. De esta forma no existe posibilidad de efecto
perverso (contrario a lo que se quiere conseguir).

13

VOCABULARIO

Sociología: Aplicación, en un contexto histórico determinado, de los procedimientos
de conocimientos propios del método científico al estudio de los fenómenos que
acontecen en la esfera de lo social (relaciones sociales y procesos de interacción que
se producen en el ámbito de las estructuras sociales).

Socialización: Proceso por cuyo medio la persona humana aprende e interioriza los
elementos socioculturales de su medio ambiente para adaptarse al entorno social
donde debe vivir.

Coeducar: Proceso intencionado que se propone en el desarrollo de los seres
humanos y partiendo de realidades sexuales busca el desarrollo personal y una
construcción social común, no enfrentada por cuestiones de sexo y género. En suma,
respetar las diferencias sexuales.

Modelo androcéntrico: Modelo que considera como positivo todo aquello que se
identifica con el modelo históricamente atribuido al varón y por tanto lo considera el
centro del Universo.

Modelo científico: Forma particular de interpretar el mundo atendiendo a lo que
algunas personas conocen a través de planteamientos de hipótesis y contrastación de
datos, dependo tanto de los niveles de desarrollo de ciertos estudios, como del
hincapié ideológico que en esta época se haga de esos estudios.

Sexismo: Conjunto de formas y modos, empleados en la sociedad, para mantener en
situación de inferioridad, subordinación y explotación a un grupo sexual abarcando
todos los ámbitos de la vida y las relaciones humanas.

Currículum: Conjunto de intenciones, teorías, modelos, estrategias, modos y formas,
que persiguen que el alumnado en interacción con su propio medio y con la sociedad,
sea capaz de poseer habilidades, destrezas y conceptos útiles para la vida presente y
futura. Es una herramienta para el profesorado tanto a nivel teórico como práctico.

Actitud: Predisposición que poseen las personas para responder, actuar, y decidir en
una dirección u otra.

Prejuicio: Juicio previo utilizado para determinados contextos formado sin base real y
que no es reversible.

Estereotipo: Creencia socialmente compartida por la mayoría de un grupo social,
basada en aspectos no relevantes, pero que se han ido repitiendo a lo largo de la
historia.

Sistema Educativo: Microsistema que forma parte del microsistema social para el
cual trabaja y del cual depende. El sistema educativo debe responder a las
necesidades y demandas que la sociedad en materia de preparación de la vida adulta
le plantea, es por esto que un sistema educativo debe adaptarse a las particularidades
reales e ideales de la sociedad en la que está inmerso.

14

