

FACULTAT DE CIÈNCIES POLÍTIQUES I DE SOCIOLOGIA

LLICENCIATURA: SOCIOLOGIA
ASSIGNATURA: 21093 SOCIOLOGIA DE L’EDUCACIÓ (6 crèdits)
DURADA: Primer semestre CURS: Tercer
CURS ACADÈMIC: 2005/2006

Professors: Jordi Planas i Xavier Bonal

Objectius:

- Conèixer els principals corrents teòriques sobre la relació entre educació i societat
- Analitzar les funcions del sistema d’ensenyança en relació a l’evolució i els canvis del sistema

econòmic i social
- Conèixer l’evolució de la disciplina, i els seus punts d’inflexió
- Examinar el sistema d’ensenyança i el paper dels agents educatius en la reproducció i el canvi

socials
- Introduir als estudiants a les practiques d’intervenció social relacionades amb la sociologia de

l’educació.

Continguts:

1. Introducció
1.1. Sociologia de l’educació i Sociologia.
1.2. Les aportacions dels clàssics
1.3. Eixos de diferenciació teòrica:
1.4. La institucionalització de la sociologia de l’educació

2. La evolució de les formes de transmissió cultural
2.1. Educació formal, no formal i informal. Terminologia i criteris de divisió conceptual.
2.2. La transmissió cultural a les societats pre industrials. El paper de l’església en la

transmissió cultural. El model educatiu de la societat feudal
2.3. El paper de l’educació formal a les societats industrials: la formació del sistema

d’ensenyança sota el capitalisme liberal. Coneixement i poder, del saber humanístic al
saber tècnic

2.4. La evolució de l’escola de masses: Del capitalisme monopolista d’Estat al capitalisme
informacional

2.5. Evolució socio- històrica del sistema d’ensenyança a Espanya i Catalunya

3. Les funcions econòmiques del sistema d’ensenyança
3.1. Funcionalisme tecno- econòmic i Teoria del capital Humà
3.2. Critiques al paradigma funcionalista de l’educació
3.3. Educació i reproducció econòmica: La teoria de la correspondència i la teoria de les xarxes

educatives
3.4. Itineraris formatius i itineraris d’inserció professional: Mobilitat i discriminació
3.5. Educació i treball en la societat informacional

4. Reproducció i canvi del sistema de desigualtats:
4.1 Educació i mobilitat social en les societats industrials. L’explosió educativa
4.2 Socialització i selecció a l’aula: L’aula com a sistema social
4.3 Funcionalisme reformista: educació e igualtat d’oportunitats
4.4 La crisi de l’educació i el debat sobre la igualtat d’oportunitats
4.5 Educació i reproducció de l’estructura de posicions socials: educació, cultura i poder. Els

conflictes entre grups d’estatus i l’accés a l’educació
4.6 Educació i reproducció cultural (I). La teoria de la reproducció
4.7 Desigualtats d’èxit davant l’educació: El fracàs i l’abandó escolar

4.8 Escola i reproducció dels gèneres
4.9 Escola i educació multicultural
4.10 Escola i Medi Rural

5. Les funcions culturals i ideològiques de l’Escola
5.1. L’educació com aparell ideològic de l’Estat.
5.2. Codis familiars i codis escolars: la teoria dels codis educatius
5.3. Ideologia i pràctiques: Currículum manifest i latent
5.4. Pedagogies Visibles i invisibles i classes socials
5.5. Escola, Llengua e identitat nacional

6. Els agents en el marc de la institució escolar
6.1. Els professionals de l’ensenyament
6.2. Canvis en la família i en el paper de l’alumnat
6.3. Les estratègies dels alumnes i les subcultures
6.4. Escola de masses i usos socials de la institució

7.- Globalització i educació

7.1 El capitalisme informacional i les seves conseqüències sobre l’educació i formació.
7.2 Globalització econòmica, estat, poder i educació
7.3 “Fonamentalisme neo-lliberal” i tendències d’evolució internacional dels sistemes educatius.
7.4 Mercats globalitzats i globalització de les competències: l’excepció cultural?
7.5 Governança, qualitat i avaluació
7.6 L’Espai Educatiu Europeu i el procés de Bologna

Metodologia
Les classes combinaran sessions magistrals amb seminaris específics que es realitzaran a partir
de les lectures obligatòries. Puntualment es realitzaran exercicis i dinàmiques pràctiques a
classe. s’utilitzaran audiovisuals per a presentar i debatre temes concrets.

Els estudiants realitzaran un treball de definició d’una intervenció social lligada a l’àrea de
l’educació (2 pag.), aquest treball te caràcter d’introducció al Seminari de Practiques
Professionals que es desenvolupa al següent quatrimestre i es farà de en cooperació amb el
professorat de l’Àrea de Professionalització

Avaluació:
L’avaluació de curs es basarà en tres indicadors:
1. Definició d’una intervenció social en educació (10%)
2. La preparació de tres lectures obligatòries del curs individuals i la defensa i/o rèplica de

dues d’elles, que seran presentades pel grup responsable a la resta del grup classe. Les
lectures seran assignades en el seu moment. i es lliuraran posteriorment per escrit. (30%
de la nota final)

3. Un examen final (60% de la nota final), que cal aprovar per aprovar l’assignatura.

(*) L’alumnat podrà triar entre el mètode de treball participatiu descrit o bé optar per
presentar-se a l’examen final de l’assignatura, la qual cosa no eximeix de la preparació
individual de les lectures. Durant els primers dies de curs s’informarà al professor/a de l’opció
triada (per escrit).

BIBLIOGRAFIA BÀSICA:
Apple, M. W. (1987) Educación y poder. Madrid. Piados-MEC

Apple, M.W. (1987) Educación y Poder. Barcelona: Paidós/MEC.

Baudelot, C.&E., Roger (1987) La escuela capitalista en Francia. Madrid: Siglo XXI.

Béduwé C; Planas J (2003). Expansión educativa y mercado de trabajo. INCE. Ministerio de
Trabajo y Asuntos Sociales. Col. estudios

Bernstein, B. (1985 a) “Clases sociales, lenguaje y socialización” en Revista Colombiana de
Educación. Vol. 15.

Bernstein, B. (1985 b) “Clasificación y enmarcación del conocimiento educativo” en Revista
Colombiana de Educación. Vol. 15.

Bonal, X. (1998) Sociología de la educación. Una aproximación crítica a las corrientes
contemporáneas. Barcelona: Paidós.

Boudon, R. (1983) La desigualdad de oportunidades. Barcelona: Laia.

Bourdieu, P. & Passeron, J.C. (1977) La reproducción. Elementos para una teoría del sistema de
enseñanza. Barcelona: Laia.

Bowles, S. & Gintis, H (1985) La instrucción escolar en la América capitalista. Madrid: Siglo XXI.

Bowles, S.&G., Herbet (1983) “El problema de la teoría del capital humano: una crítca marxista”
en Educación y sociedad. Vol. (1)

Carabaña, J, (1993) “A favor del individualismo y contra las ideologías multiculturalistas2 a
Revista de Educación, vol 302, pp, 61-82.

Carbonell, J (1994). L’escola: entre la utopia i la realitat. Vic. Eumo

Carnoy M. (1999). “Globalización y reestructuración de la educación”. Revista de Educación
nº318 Enero-Avril 1999. pp 145-164.

Carnoy, M.&L. Henry M. (1985) Schooling and Work in the Democratic State. State. Standford,
CA: Standford University Press.

Casal, J; Masjuan J.M, Planas, J (1991) La inserción social y profesional de los jóvenes. Madrid,
CIDE.

Collins, R.(1989) La sociedad credencialista. Madrid: Akal.

Dale, R.et al. (1981) Education and the State. Vol. 1 y 2. Barcombe, Sussex: Falmer Press.

Durkheim, E. (1985) “La evolución pedagógica en Francia” en Gras, A. (ed) Sociología de la
Educación. Textos Fundamentales. Madrid: Narcea.

Fernández Enguita (comp..) Sociología de la educación. Textos fundamentales. Barcelona: Ariel

Fernández Enguita, M. (1990) La cara oculta de la escuela. Madrid: Siglo XXI.

Fernandez Palomares (Coord) (2003) Sociologia de la Educación, Ed. Pearson, Prentice Hall,
Madrid.

Forquin, J.C. (1985) “EL enfoque sociológica del éxito y el fracaso escolares: desigualdades de
éxito escolar y origen social” en Educación y Sociedad. Vol. (3).

García de León, M Antonia y otros (1993) Sociología de la educación. Barcelona, Barcanova.

Giroux H 81984) “La educación publica y el discurso de la crisis, el poder y el futuro” a revista
de Educación, vol 274, pp. 5-24.

Giroux, H.A. (1990) Los profesores como intelectuales. Hacia una pedagogía crítica del
aprendizaje. Barcelona: Paidós-MEC, Caps. 9 y 12.

Jerez Mir, Rafael 81990) Sociología de la educación. Guía didáctica y textos fundamentales.
Madrid, Consejo de Universidades.

Lerena, C (1976) Escuela, ideología y Clases sociales en España. Barcelona, Ariel.

Ortega, F et al. (1989) Manual de Sociología de la Educación. Madrid: Visor.

Parsons, T. (1990) “El aula como sistema social: Algunas de sus funciones en la sociedad
americana” en Educación y Sociedad vol. (6).

Planas, J. (2003) La escuela y su inserción en las nuevas áreas supranacionales: exigencias y
potencialidades de la Unión Europea. In Planas J. Subirats, J.; Riba, C.; Bonal, X. La escuela y la
nueva ordenación del territorio, p. 13-39. Octaedro, Barcelona (España) -

Rist, R.G. (1990) “Sobre la comprensión del proceso de escolarización. Aportaciones de la teoría
del etiquetaje” en Educación y sociedad, vol. 9.

Sarup, M. (1984) “Las perspectivas interaccionista y marxista en la sociología de la educación:
una introducción” en Revista de educación nº 275.

Schultz, T.W. (1983) “La investigación en capital humano” en Educación y Sociedad. Vol. (1).

Subirats, M. (1985) “Niños y niñas en la escuela: una exploración de los códigos de género
actuales” en Educación y sociedad vol. (4).

Subirats, M. (1987) “Escuela y medio rural: una relación problemática” en
Lerena, C. (ed.) Educación y sociología en España. Madrid: Akal.

Thurow, L. (1983) “Educación e igualdad económica” en Educación y Sociedad. Vol.(2).

Willis, P. (1986) “Producción cultural y teorías de la reproducción” en Educación y sociedad, vol.
5.Willis, P. (1988) Aprendiendo a trabajar. Madrid: Akal.

BIBLIOGRAFÍA COMPLEMENTARIA:

Acker, S. (1994) Género y educación. Reflexiones sociológias sobre mujeres, enseñanza y
feminismo. Madrid: Narcea. Parte 2.

Apple, M.W. (1985) “El marxismo y el estudio reciente de la educación” en Educación y
Sociedad. Vol. (4).

Apple, M.W. (1986) Ideología y curriculum. Madrid: Akal.

Argelaguet, J. (1998) “Modelos de política lingüítica”, en Gomà, R. i Subirats, J. (eds.) Políticas
públicas en España. Barcelona: Ariel.

Ball, S.J. (1989) La micropolítica de la escuela. Hacia una teoría de la organización escolar.
Barcelona: Paidós-MEC.

Bendix, R & Lipset, S.M.(1985) “La movilidad social en la sociedad industrial” en Gras, A. (ed.)
Sociología de la educación. Textos fundamentales. Madrid: Narcea.

Blaug, M. (1982) Introducción a la economía de la educación. México: Aguilar. Caps. 2 y 3.

Bonal, X. (1994) El professorat com agent de canvi. Una avaluació sociológica a partir d’una
experiència de recerca-acció en coeducació. Tesis Doctoral, Depr. De Sociologia, UAB. Cap. 2.

Bowen, W.G.(1972) “Valoración de la contribución económica de la educación” en Blaug, M.
(ed.) Economía de la educación. Madrid: Tecnos.

Carabaña, J. (1983) Educación, ocupación e ingresos en la España del siglo XX. Madrid: MEC.

Collins, R. (1986) “Teorías funcionalista y conflictual de la estratificación educativa” en
Educación y Sociedad. Vol. (5).

Durkheim, E. (1982) Historia de la educación y las doctrinas pedagógicas. Madrid: La Piqueta.

Durkheim, E. (1990) Educación y sociología. Barcelona: Península.

Fdez. Enguita, M. (1989) “El rechazo escolar: ¿alternativa o trampa escolar?” en Ortega, F. et
al. (Ed.) Manual de sociología de la educación. Madrid: Visor.

Fernández Enguita, M. (1985) “¿Es tan fiero el león como lo pintan? Reproducción,
contradicción,, estructura y actividad humana en la educación” en Educación y Sociedad. Vol.
(4).

Freire, P. (1990) La naturaleza política de la educación. Cultura, poder y liberación. Barcelona:
Paidós-MEC.

Garcia Gracia, Maribel (2003) El sistema de enseñanza como construcción histórica y social a.
Fernández Palomares (Coord) Sociología de la educación, Ed. Pearson, Prentice Hall, Madrid.

García, M. Troiano, H. & Zaldívar, M. (1993) El sexismo en los libros de texto: análisis y
propuesta de un sistema de indicadores. Madrid: Instituto de la Mujer.

Giroux, H.A. (1983) Theory and Resistance in Education. A Pedagogy for the Opposition. New
York: Bergin & Garvey.

Giroux, H.A. (1990) Los profesores como intelectuales. Hacia una pedagogía crítica del
aprendizaje. Barcelona: Paidós-MEC, Caps. 9 y 12.

Hammersley, M. & Woods, P.(ed.) (1995) Género, cultura y etnia en la escuela. Informes
etnográficos. Barcelona: Paidós-MEC.

Hargreaves, A. (1982) “Resistance and Relative Autonomy Theories: Problems of Distortion and
Incoherence in Recent marxist Analyses of Education” en British Journal of Sociology of
Education. Vol. 3 (2).

Jencks, C. et al. (1972) Inequality. A Reassessment of the Effect of Family and Schooling in
America. New York: Basic Books.

Lawn, M. & Ozga, J. (1988) “¿Trabajador de la enseñanza? Nueva valoración de los
profesores” en Revista de educación, vol.
(285).

Lerena, C. (1981) “Acerca del desarrollo teórico de la sociología de la educación” en Revista
Internacional de Sociología vol.(39).

Lerena, C. (1983) Reprimir y liberar. Crítica sociológica de la educación y de la cultura
contemporáneas. Madrid: Akal.

Moncada, A. (1987) “ Cien años de educación en España” en Lerena, C. (ed.) Educación y
Sociología en España. Madrid: Akal.

Monés, J. (1981) La llengua a l’escola (1714-1939) Barcelona: Barcanova.

Ramírez, F & Boli, J. (1987) “The Political Construction of Mass Scholing: European Origins and
Worldwide Institutionalization” en Sociology of Education vol. 60.

Rosenthal, R. & Jacoboson, L.F.(1985) “Pigmalion en clase” en Gras, A. (ed.) Sociología de la
educación. Textos fundamentales. Madrid: Narcea.

Sarup, M. (1984) Marxism and Education. London: Routledge and Kegan Paul.

Shaffer, H.G.(1972) “Una crítica al concepto de capital humano” en Blaug, M. (ed.) Economía
de la educación. Madrid: Tecnos.

Sharp, R. & Green, A. (1975) Education and Social Control. London: Routledge and Kegan Paul.

Sharp, R.(1988) Conocimiento, ideología y política educativa. Madrid: Akal.

Subirats, M. & Brullet, C. (1988) Rosa y azul. La transmisión de los géneros en la escuela mixta.
Madrid: Ministerio de Cultura. Instituto de la Mujer.

Subirats, M. (1980) “La crisis escolar en Occidente: una historia en cuatro tiempos” en
Cuadernos de Pedagogía. Vol. (65).

Subirats, M. (1983) L’escola rural a Catalunya. Barcelona: Edicions 62.
Walker, S. & Barton, L. (1983) (Eds.) Gender, Class and Education. Lewes: Falmer Press.

Woods, P. (1986) La escuela por dentro. La etnografía en la investigación educativa. Barcelona:
Paidós-MEC, Cap.1.

Young, M.F.D. (1971) knowledge and Control. New Directions for the Sociology of Education.
London: Collier MacMillan.

