
SOCIOLOGIA DE LA EDUCACIÃ“

Nocions bÃ siques de sociologia•

− SocialitzaciÃ³: Promover las condiciones sociales que, independientemente de las relaciones con el Estado,
favorezcan en los seres humanos el desarrollo integral de su persona

Agents de socialitzaciÃ³: professors

han de tenir un coneixement social

OBJECTIUS:

Analitzar i planificar la tasca educativa en una societat canviant.•
SÂ´ensenyarÃ en contextos multiculturals i plurilingÃ¼es.•

Aplicar lÂ´ambit social al treball de professor.

Nucli de lÂ´objectiu del treball son els individus i aquests estan dintre dÂ´una societat. Aquest treball es
destinarÃ a un col.lectiu social especÃ-fic on els origens dels individus seran diferents. Per tant, la educaciÃ³
ha de treballar sobre la perspectiva social.

Com ja sabem, la sociologia es la ciencia que estudia la societat; especialmente les relacions que
sÂ´estableixen entre els diferents Ã mbits socials. Ens dona eÃ¯nes teÃ³riques i metodolÃ³giques per
analitzar i interpretar el conjunt de la societat, el processos i fenomens socials.

Quan parlem de processos estem parlant de la part dinamica, lligada al canvi, i quan parlem de fenÃ²mens
estem parlant de la part estructural.

Ens centrarem en els segÃ¼ent punts:

Estudi de la societat desde un punt de vista global (genÃ¨ric). Aquest estudi sÂ´efectuarÃ a un nivell
macro; que estudia grans sistemes com migracions, xarxes politiquees, xarxes econÃ³miquesetc.

•

Estudi dels col.lectius socials a un nivell mÃ©s micro. Entenent per col.lectiu lÂ´agrupaciÃ³ de persones
amb caracterÃ-stiques comuns; catalano−parlants, clase mitja..etc.

•

La relaciÃ³ dels individus en la societat a un nivell mÃ©s personal. Tractarem questions com quin paper
ocupen els individus en els col.lectius i en la societat?

•

Estudi dels problemas socials. Son exemples la falta de motivaciÃ³n de lÂ´estudiant, la violÃ¨ncia a les
aules, el fracas escolaretc.

•

CaracterÃ-stiques de les organitzacions o institucions socials i relacions entre elles. Sabem que aquestes
organitzacions es divideixen en formals i no formals:

•

Formals: les que estan institucionalitzades (ex. UB, ONCE, P.PolÃ-tic)

No formals: les que no es basen en reglaments organitzats i no consten com institucions.

Teoria, metodologia i terminologia•

La societat es podria definir com lÂ´entitat mÃ©s complexa que ha hagut i probablemente nÂ´hi haurÃ .

1

Anthony Gidden (Sociologo− Londres, Inglaterra 1938) defineix la societat com un sistema de relacions
socials estructurades que reuneix individus al voltant dÂ´una cultura compartida.

Quan diem cultura compartida no volem dir que es cohesiÃ³n tot i que es comparteixin totes les
caracterÃ-stiques en comÃº. Ex: quan diem cultura occidental ens referim a un ampli grup de persones que
compartiexen una serie de caracteristiques comuns perÃ² no totes.

Els principals elements de la societat son:

− Els individus

− Les relacions socials que sÂ´estableixen entre ells

Quan parlem de societat tenim que parlar de 3 conceptes principals:

− ESTRUCTURA

− PERMANENCIA

− CANVI

ESTRUCTURA: Gira al voltant de la idea de que les relacions socials no son aleatories (son condicionades)
sino estructurades (repetitives, regulars, estables). La estructura es el fonament de la societat (el pilar que la
sostÃ©)

Estructures de la societat:

SOCIETAT

POBLACIONAL
DEMOGRAFICA

ECONÃ“MICA POLÃ�TICA
CULTURAL
SIMBÃ“LICA

Estructura poblacional o demogrÃ¡fica: tot lo vinculat amb els individus i els seus moviments
demogrÃ fics; naixements, defuncions, migracions.

•

Estructura econÃ³mica: lo vinculat amb el sistema econÃ³mic i el que tÃ© que veure amb ell;
polÃ-tiques monetaries, desigualtats econÃ³miques..etc

•

Estructura polÃ-tica: lo vinculat al sistema polÃ-tic i el que tÃ© que veure amb ell; voluntariat,
sistema de partits polÃ-tics, organitzaciÃ³ de la polis, xarxes i associasions..etc.

•

Estructura cultural o simbÃ³lica: Normes, valors, lleis, llengÃ¼es, vagatge i conexement de la
societat, sistema educatiu.

•

El sistema educatiu es trasmiteix per uns anomenats procesos de reproducciÃ³ social on el professor fa de
reproductor social.

La SOCIOLOGIA pot estudiar o bÃ© les estructures per separat, o bÃ© fer un estudi transversal (que es el
mÃ©s freqÃ¼ent). Quan diem estudi transversal ens referim a lÂ´estudi de les relacions que sÂ´estableixen
entre les diferents estructures socials.

Aquestes estructures es poden aplicar en qualsevol Ã mbit. Per exemple, una organitzaciÃ³ social :

2

TÃ© empleats ESTRUCTURA POBLACIONAL•
TÃ© presupostos ESTRUCTURA ECONÃ“MICA•
TÃ© un ordre jerÃ rquic ESTRUCTURA POLÃ�TICA•
TÃ© una cultura de lÂ´organitzaciÃ³ ESTRUCTURA CULTURAL O SIMBÃ“LICA•

PERMANENCIA I CANVI:

En una societat preval la permanencia al canvi ja que la societat canvia poc i progressivament; normalment
perpetuem el que ja existeix. La gent pot adaptarse a un canvi progressiu perÃ² seria molt difÃ-cil la
adaptaciÃ³ a un canvi radical. Per tant, definim canvi social com la transformaciÃ³ al llarg del temps de les
estructures socials.

El canvi existeix en totes les societats, el que varia es el ritme en que es produeix. Hi ha dos tipus de canvis:

Intencional: com per exemple lÂ´aprobaciÃ³ dels matrimonis homosexuals o un cop dÂ´estat.•
No intencionat: com per exemple els canvis que sÂ´han produit en la comunicacio com a resultat de
les noves tecnologies.

•

A mÃ©s segons la magnitud del canvi es generen mÃ©s o menys conflictes o es mÃ©s fÃ¡cil adaptar−se a
ells.

EXEMPLE ; CANVIS SOCIALS DE LA SOCIETAT TRADICIONAL A LA SOCIETAT MODERNA.

SOCIETAT ANTIGUA SOCIETAT MODERNA PROCESSOS

Treball al camp Treball ala industria i serveis IndustriaitzaciÃ³

Habitat rural Habitat urbÃ UrbanitzaciÃ³

Monarquies absolutes DemocrÃ cies liberals DemocratitzaciÃ³

Normes basades en la tradiciÃ³ Normes basades en la llei RacionalitzaciÃ³

Pensament social dictat per lÂ´esglesia Pensament social cientÃ-fic i laic SecolaritzaciÃ³

Relacions socials en comunitat Relacions socials en associacions IndividualitzaciÃ³

28/09/09

Definicions Sociologia:

−CiÃ¨ncia que tÃ© per objecte l'estudi de la societat i els seus components:

−Estudi cientÃ-fic dels fenÃ²mens que es produeixen en les relacions de grup entre els Ã©ssers humans.

−Estudi de la vida social humana, dels seus grups i les seves societats.

− CiÃ¨ncia que analitza el comportament humÃ aixÃ- com les relacions, les institucions, les organitzacions,
estructures i processos socials que es generen.

− CiÃ¨ncia empÃ-rica que estudia la forma, l'estructura i la dinÃ mica que adopten les relacions entre els
Ã©ssers humans.

Dintre de la sociologia hi ha 6 nivells:

Macro. CaracterÃ-stiques socials, punt de vista global.•

3

Per entendre el nostre mon en un sentit ampli.

Micro. ColÂ·lectius socials•

Per entendre el nostre lloc o posiciÃ³ en el mon o en quin punt de les estructures socials estem.

Nosaltres tenim un context social perÃ² quines forces socials ens condicionen?

Forces socials. Desigualtats que ens condicionen:•

− Desigualtats per raÃ³ d'edat.

− Desigualtats per raÃ³ de gÃ¨nere.

− Desigualtats per raÃ³ de classe.

− Desigualtats per raÃ³ d'etnia.

Llenguatge i socialitzaciÃ³.•

Condiciona nostra forma de veure les coses.

Grups i interacciÃ³.•

Contacte amb els grups i forma de relacionar−nos amb ells.

Institucions socials•

Cultura .•

InfluÃ¯m en ella i ens fa a nosaltres.

*Societat com a resultat d'una barreja de tots aquest condicionants. L'individu pot transformar els
condicionants o forces, que determina la persona.

Personal− RelaciÃ³ individu−societat.•

EntendreÂ´ns a nosaltres mateixos. La manera com pensem, actuem i sentim tambÃ© estÃ condicionada. Per
exemple: Fenomen de suÃ¯cidi; hi ha poques coses en la vida mÃ©s personals que treure's la vida perÃ² la
persona que se la treu o es suÃ¯cida estÃ condicionat socialment?

En el S. XIX la persona que es suÃ¯cidava es considerava un boig i el suÃ¯cidi estava estudiat com un
problema clÃ-nic. La primera persona en estudiar el suÃ¯cidi com a fenomen social va ser Emile Durkheim
(1858 − 1917) i va treure les segÃ¼ents conclusions:

PERSONES + PROPENSES PERSONES − PROPENSES

Homes Dones

Protestants CatÃ²lics, jueus

Persones amb rendes altes Persones amb rendes baixes.

4

Persones solteres Persones casades

El que determina la propensiÃ³ al suÃ¯cidi es el grau d'integraciÃ³ social. El homes tenien mÃ©s llibertat,
per tant, menys vincles socials i una integraciÃ³ social menor. Les persones de rendes altes gaudien tambÃ©
de mÃ©s llibertat i autonomia, de la qual igualment es derivava una menor integraciÃ³ social i un nombre de
vincles inferior....i axÃ- successivament, Durheim demostra que el suÃ¯cidi es determina per el grau
d'integraciÃ³ social.

PERSPECTIVA SOCIOLÃ’GICA

La sociologia implica una determinada manera de veure el mon.

PETER BERGER: Capacitat de veure el que es general en el que es individual. Veure quines son les pautes
socials en la vida dels individus.

La perspectiva sociolÃ²gica determina les experiÃ¨ncies socials per categories socials, de les que formem
part.

Ex. La universitat dintre d'una perspectiva social.

La universitat tÃ© la seva prÃ²pia estructura social, que no es la mateixa que ens trobem fora al carrer, per
tant la universitat vista des de una perspectiva social no reflecteix les caracterÃ-stiques de la societat de fora.

PERSPECTIVA GLOBAL.

TÃ© en compte el context global mundial.

Molts fenÃ²mens socials no s'entenen si no s'aplica una perspectiva global.

Ex. G−20: No s'entendria si no hi haguÃ©s globalitzaciÃ³ o crisi i aquest dos factors formen part d'una
perspectiva global.

Els nens desnodrits; no s'entendria si no fos sota una perspectiva global.

A mÃ©s les societats estan cada cop mÃ©s interconnectades per tant els problemes cada cops son mÃ©s
Ãºnics d'una societat. I els problemes de la nostra societat tambÃ© els hi ha en altres: xenofÃ²bia, desigualtat
per sexe...etc. Per tant, es tracta de flexibilitzar postures i pensar que, apart de la nostra forma de pensar n'hi
ha altres procedents d'altres cultures.

Es Ãºtil aplicar una perspectiva social o una perspectiva global a l'educaciÃ³?

P. social: es necessÃ ria. A l'aula s'ha de tenir en compte el estatus polÃ-tic, cultural...etc de cada persona.

P. Global: s'aplicarÃ perÃ² d'una manera mÃ©s abstracta. Per exemple es podrien agafar coses d'altres
educacions o serveis educatius d'altres societats tenint en compte el context social global.

SOCIOLOGIA COM A CIÃˆNCIA

Quan neix i per quÃ¨?

La sociologia es un estudi sistemÃ tic i cientÃ-fic de la societat que a finals del S. XVIII, (segle de la
RevoluciÃ³ Francesa i industrial) en 1789. Per tant neix en un perÃ-ode de molts grans canvis estructurals,

5

que creen la necessitat de veure que estÃ passant a nivell cientÃ-fic amb l'objectiu de buscar−li una lÃ²gica.
Es tracta de fer un estudi que permeti predir que passarÃ i actuar en conseqÃ¼Ã¨ncia.

Es un temps en el que el ciutadÃ tÃ© mÃ©s control, dirigeix mÃ©s, que fins ara i en el que es va donar un
ordre polÃ-tic (Estado Ideal) i econÃ²mic (Capitalisme), el que dona lloc als Estats lliberals d'Europa. Aquest
canvis donen lloc a nous conceptes com burgÃ¨s, assalariat...

PerÃ² no es fins al 1824 quan la sociologia es constitueix com a tal. Es Auguste Comte (1798−1857) es qui
inventa el terme de sociologia i els seus precursors seran Emile Durkheim (1858 − 1917), Karl Marx
(1818−1883) i Max Weber (1864−1920)

Per quÃ¨ es pot considerar la Sociologia com una ciÃ¨ncia?

La sociologia es pot considerar com una ciÃ¨ncia perquÃ¨ es un coneixement estructurat i cientÃ-fic que tÃ©
una metodologia i del qual s'extreuen unes conclusions, a diferÃ¨ncia del coneixement derivat del sentit
comÃº que es espontani; per tant no segueix cap metodologia a travÃ©s de les quals s'arribi a unes
conclusions.

MÃˆTODE (meta= cap a / odos= camÃ-)

CamÃ- que s'ha de seguir mitjanÃ§ant una sÃ¨rie d'operacions, regles i procediments prefixats voluntÃ ria i
reflexivament, per aconseguir un determinat fi material i conceptual.

El mÃ¨tode es la mateixa investigaciÃ³ no a nivell de contingut sinÃ³ a nivell estructural.

30/09/09

DOBLE PERSPECTIVA

PERSPECTIVA POSITIVISTA•

Seguint el mateix mÃ¨tode cientÃ-fic per la sociologia:

CaracterÃ-stiques:

− MÃ¨tode fÃ tic: es basa en els fets, realitzant proves i experiments.

− MÃ¨tode autocorrectiu i progressiu: actualitzant dades, progressiÃ³. Obert a incorporar noves tÃ¨cniques.
Qualsevol informaciÃ³ es posa en dubte i es verifica.

− MÃ¨tode generalista: pretÃ©n anar mÃ©s enllÃ (ex. DiscriminaciÃ³ racial en estudi tÃ© que donar
conclusions per poder aplicar−lo a la societat). Busca lleis socials.

− Ãˆticament neutre: ni jutja ni opina sobre els fets.

− Objectiu: s'allunya dels valors i opinions prÃ²pies.

− Metodologia: utilitza regles metodolÃ²giques.

(* Tots aquests motius ens confirmen que es una ciÃ¨ncia, perÃ² aixÃ² continua sent un tema de debat)

Els problemes que plantegen aquestes regles o caracterÃ-stiques de la perspectiva positivista portades a la

6

realitat son:

− Es molt difÃ-cil ser objectiu, perquÃ¨ la persona que estudia la societat forma part del colÂ·lectiu que
estudia. El subjectivisme s'utilitza inevitablement en moltes situacions, un exemple seria per explicar la
desesperaciÃ³ en una guerra. Malgrat que el subjectivisme pot conduir a la confusiÃ³, avui dia aquest estÃ
contemplat i acceptat.

− Les lleis i pautes socials canvien constantment en els temps i l'espai.

− La conducta humana es molt complexa. Es molt difÃ-cil preveure els comportaments humans.

− La presÃ¨ncia de l'investigador condiciona: si sabem que ens observem canviem d'actitud (ex. Una
enquesta).

PERSPECTIVA HUMANISTA (nova perspectiva)•

Es la perspectiva d'alguna manera oposada a l'anterior (positivista).

P. POSITIVISTA P. HUMANISTA

Enfocament

General.

Centrat en els estructures socials.
DimensiÃ³ externa; objectivitat, fets.

Particular.

Centrat en l'experiÃ¨ncia humana.

DimensiÃ³ interna; subjectivitat, sentiments

Objectiu Explicar, mesurar. Interpretar, entendre.

Estil SistemÃ tic, validesa. Imaginatiu, realitat.

Teoria Abstracta, operar, racionalitzar.
EnllaÃ§at am la realitat.

Narrar fets i experiÃ¨ncies.

Valors Neutral Ã¨tica i polÃ-ticament
Compromesa Ã¨tica i polÃ-ticament
(igualativisme)

Segons aquesta darrera perspectiva (humanista) podrien dir que la sociologia es una ciÃ¨ncia perÃ²

no utlitza la metodologia de la ciÃ¨ncia convencional, sinÃ³ mÃ¨todes humanÃ-stics (objectivitat +
subjectivitat= opiniÃ³, valoraciÃ³)

Test de Charles Wight Mills. Per quÃ¨ es Ãºtil l'imagitivisme en la sociologia?

1. Objectiu de la imaginaciÃ³ sociolÃ²gica.

Que l'individu posseeixi una visiÃ³ social. PretÃ©n millorar la vida de les persones. MitjanÃ§ant una teoria
determinista pot fer entendre que els problemes que creiem que nomÃ©s ens passen a nosaltres son, en
realitat, compartits amb mÃ©s gent.

2. RelaciÃ³ amb perspectiva amb perspectiva sociolÃ²gica i perspectiva global.

El que estÃ fent es extrapolar, es a dir, buscant lo general en lo particular.

3. Problemes socials / quÃ¨ son?

7

El que sembla un problema individual, si ho analitzem a sota una perspectiva social veurem que en realitat es
un problema social.

** Giddens

Hi ha que tenir sensibilitat histÃ²rica i antropolÃ²gica per saber on estem i poder estar compromesos amb la
realitat, tenir valoracions prÃ²pies; ser crÃ-tics.

05/10/09

FASES DE LA RECERCA SOCIOLÃ’GICA

Bunge 60Â´s − Ander−Egg 80Â´s

ObservaciÃ³ del fenomen i plantejament de la problemÃ tica:•

1− Descomposar−lo.

PerquÃ¨ ja es prou concret.

2− Delimitar−lo.

Si parlem d'un tema en concret especificar a quin ens referim. Per exemple, si parlem del absentisme escolar
tindrem que dir a on; si es a Catalunya, o Barcelona o a nivell mundial i quan; en el segle XX, en els anys
70..etc.

3− Definir−lo.

Es defineix quan ho descomponem i delimitem i es tracta de relacionar−lo fent preguntes concretes i no
genÃ¨riques del tema.

ConfecciÃ³ d'un marc teÃ²ric:•

Es tracta de concretar que s'ha dit, qui a treballat en el tema, quines conclusions ha extret.

FormulaciÃ³ de la hipÃ²tesi.•

A patir d'idees preconcebudes del que nosaltres creiem que passa. Si no tenim una hipÃ²tesi no sabrÃ-em per
on comenÃ§ar. Ex. L'absentisme escolar es veu disminuÃ¯t a mesura que augmenta el nivell d'instrucciÃ³
dels pares.

ObtenciÃ³ de dades a travÃ©s del treball de camp.•

El treball de camp es la feina que es fa per obtenir les dades. La tÃ¨cnica mÃ©s utilitzada es el pluralisme
metodolÃ²gic; es tenen en compte mÃ©s d'un tipus de metodologia:

1− TÃ¨cniques quantitatives (perspectiva positivista).

Dades, estadÃ-stiques, xifres a patir de fonts oficials, qÃ¼estionaris, enquestes...etc.

2− TÃ¨cniques qualitatives (perspectiva humanista).

8

InformaciÃ³ a travÃ©s de grups de debat; rondes, conferÃ¨ncies, discursos per agafar idees − Delphi= grup
d'experts en el tema o entrevistes; que poden ser:

− Molt estructurades

− Mig estructurades: segons vagi la conversa.

SubmissiÃ³ de les hipÃ²tesis a verificaciÃ³.•

MitjanÃ§ant l'anÃ lisi de dades.

ExtracciÃ³ de conclusions.•

Com a finalitat de l'estudi.

TEMÃ€TIQUES DE QUÃˆ S'OCUPA LA SOCIOLOGIA EN L'EDUCACIÃ“.

Hi ha tres esferes dintre del mon educatiu:

DIDÃ€CTICA

PSICOLOGIA SOCIOLOGIA

Hi ha una estreta relaciÃ³ entre la educaciÃ³

9

