
TEORIA I HISTÒRIA DE LES INSTITUCIONS EDUCATIVES
Prof.; Mayka Lahoz
Curs: 2005-2006 (EM)
Departament: Pedagogia Sistemàtica i Social

 PROGRAMA

A. OBJECTIUS

Introduir l’alumne en el món de la pedagogia i, conseqüentment, en les qüestions
bàsiques sobre l’educació per, a partir d’aquí, passar a analitzar, mitjançant l’exercici
de la crítica i de la reflexió, l’evolució de les diferents teories i institucions educatives
des d’un context històric concret, el de la “contemporaneïtat”.

B. TEMARI

1. INTRODUCCIÓ EPISTEMOLÒGICA

 1.1. Concepte d’educació
 1.2. El fenomen educatiu i el seu fonament
 1.3. Nivells i dimensions de l’educació

2. CLASSIFICACIÓ D’ANTROPOLOGIES

 2.1. Les antropologies pedagògiques
 2.1.1. Dues classificacions
 2.2. Les teories pedagògiques
 2.3. La teleologia de l’educació

3. PEDAGOGIA TRADICIONAL

 3.1. Plató
 3.2. Pedagogia tradicional

4. TEORIES MARXISTES

 4.1. Karl Marx. Antropologia i alienació. Materialisme històric
 4.2. Algunes aportacions del marxisme pedagògic
 4.2.1. Antón Semiónovich Makarenko
 4.2.2. Pavel Petrovitch Blonskij
 4.2.3. Vasil Sujomlinski

5. TEORIES LLIBERTÀRIES

 5.1. L’anarquisme
 5.2. Escola llibertària
 5.2.1. León Tolstoi
 5.2.2. L’Escola Moderna de Francesc Ferrer i Guàrdia
 5.3. Supressió de l’escola
 5.3.1. Iván Illich

6. TEORIES ANTIAUTORITÀRIES

 6.1. Antropologia de Sigmund Freud
 6.2. Alexander Sutherland Neill
 6.3. Carl. R. Rogers

7. PEDAGOGIA ACTIVA

 7.1. Antropologia de l’Educació Nova
 7.2. Empirisme, liberalisme, naturalisme, positivisme i pragmatisme
 7.2.1. Jean-Jacques Rousseau
 7.2.2. Johann Heinrich Pestalozzi
 7.3. L’Escola Nova
 7.3.1. John Dewey
 7.3.2. Maria Montessori

8. TEORIES PERSONALISTES

 8.1. El personalisme
 8.1.1. Emmanuel Mounier
 8.1.2. Paulo Freire
 8.1.3. Lorenzo Milani. L’Escola de Barbiana

9. TEORIES POSTMODERNES

 9.1. La filosofia postmoderna
 9.1.1. Friedrich Nietzsche
 9.2. L’educació en la postmodernitat

10. ORIGEN I EVOLUCIÓ DE LES INSTITUCIONS EDUCATIVES ESPANYOLES
FINS LA LLEI GENERAL D’EDUCACIÓ

 10.1. Origen de les institucions escolars a Espanya
 10.2. De la Llei Moyano a la Segona República
 10.3. Les institucions escolars durant el franquisme
 10.4. Altres institucions educatives

11. L’ESCOLA ACTUAL

 11.1. Perspectiva legal i política de l’escola a Espanya
 11.2. La participació en el sistema educatiu
 11.3. La descentralització

12. LA FAMÍLIA. EVOLUCIÓ I ACTUALITAT

 12.1. Família i societat. La construcció històrica dels gèneres
 12.2. L’educació familiar

13. INSTITUCIONS EDUCATIVES DE CARÀCTER NO FORMAL

 13.1. Les pedagogies cíviques i l’educació no formal
 13.2. Institucions d’educació no formal

14. INSTITUCIONS DE LA UNIÓ EUROPEA

 14.1. Les institucions comunitàries a la Unió Europea
 14.2 L’educació a la Unió Europea

C. METODOLOGIA

Exposició i discussió a classe dels temes programats per part de la professora en
contínua interacció amb els alumnes.

D. AVALUACIÓ

S’avaluarà principalment una prova escrita de caràcter obert relacionada amb els
temes desenvolupats a classe i les lectures realitzades, que tindrà lloc a final de curs.

E. BIBLIOGRAFIA

AA.VV. (1991). Filosofía de la educación hoy. Conceptos. Autores. Temas. Madrid,
Dykinson.
ALUMNOS DE LA ESCUELA DE BARBIANA (1970). Carta a una maestra. Barcelona,
Nova Terra.
ALUMNOS DE LA ESCUELA DE BARBIANA (1973). Contraescuela. Bilbao, Zero.
ANELE (1994). La Unión Europea y la educación. España. Madrid, Ministerio de
Educación y Ciencia, Ministerio de Cultura.
AUGÉ, M. (1998). Los “no lugares”, espacios del anonimato. Una antropología de la
sobremodernidad. Barcelona, Gedisa.
AVANZINI, G. (1981). La pedagogía desde el siglo XVII hasta nuestros días. México,
Fondo de Cultura Económica.
BÁRCENA, F.; MÈLICH, J.-C. (2000). La educación como acontecimiento ético.
Natalidad, narración y hospitalidad. Barcelona, Paidós.
BASSIS, H. (1999). Maestros ¿Formar o transformar? Barcelona, Gedisa.
BAUMAN, Z. (2005). Amor líquido. Madrid, Fondo de Cultura Económica.
BELENGUER, E.; GONZÁLEZ, M.L.C. (1998). Breve atlas del pensamiento
pedagógico occidental. La Laguna, Servicio de Publicaciones de la Universidad de La
Laguna.
BLANCO, R. (1993). La pedagogía de Paulo Freire. Madrid, Endymion.
BOSCH FONT, F. (1987). Los fines y la gestión del sistema educativo español. Madrid,
Instituto de Estudios Económicos.

BOWEN, J. (1985). Història de l’Educació Occidental. Barcelona, Herder.
CAMPS, V. (2000). Los valores de la educación. Madrid, Anaya.
CAPITÁN DÍAZ, A. (1986). Historia del pensamiento pedagógico en Europa. Madrid,
Dykinson.
COLOM, A.J.; MÈLICH, J.-C. (1994). Después de la modernidad. Nuevas filosofías de
la educación. Barcelona, Paidós.
COLOM, A.J. (coord.). (2000). Teoría e instituciones contemporáneas de la educación.
Barcelona, Ariel.
COMUNIDAD DE MADRID (1993). La participación en la renovación de la escuela.
Madrid, Gobierno Autónomo de la Comunidad de Madrid, Consejería de Educación y
Cultura, Dirección General de la Educación.
COUSINET, R. (1972). La Escuela Nueva. Barcelona, Miracle.
DE PUELLES, M. (1980). Educación e ideología en la España contemporánea.
Barcelona, Labor.
DE PUELLES, M. (1987). Política y Administración educativas. Madrid, Servicio de
Publicaciones de la UNED.
DEWEY, J. (1989). Cómo pensamos. Barcelona, Paidós.
DEWEY, J. (1995). Democracia y educación. Madrid, Morata.
DILTHEY, W. (1968). Historia de la Pedagogía. Buenos Aires, Losada.
DOMMANGET, M. (1972). Los grandes socialistas y la educación: de Platón a Lenin.
Madrid, Fragua.
DUCH, Ll. (1997). La educación y la crisis de la modernidad. Barcelona, Paidós.
DUCH, Ll.; MÈLICH, J.-C. (2004). Ambigüitats de l’amor. Antropologia de la vida
quotidiana, 2.2. Barcelona, Publicacions de l’Abadia de Montserrat.
ESTEBAN MATEO, L.; LÓPEZ MARTÍN, R. (1994). Historia de la enseñanza y de la
escuela. Valencia, Tirant lo Blanch.
FAURE, E. (1973). Aprender a ser. Madrid, Alianza / Unesco.
FERRER, S. (1980). Vida y obra de Francisco Ferrer. Barcelona, Caralt.
FERRER GUARDIA, F. (1976). La Escuela Moderna. Barcelona, Tusquets.
FOSTER, H.; HABERMAS, J. (1985). La posmodernidad. Barcelona, Kairós.
FREIRE, P. (1973). ¿Extensión o comunicación? La concientización en el medio rural.
Buenos Aires, Siglo XXI.
FREIRE, P. (1980). La pedagogía del oprimido. México, Siglo XXI.
FREIRE, P. (1987). L’educació com a pràctica de la llibertat i altres escrits. Vic, Eumo.
FREUD, A. (1990). Psicoanàlisi per a pedagogs. Vic, Eumo.
FULLAT, O.; MÈLICH, J.-C. (1989). El atardecer del Bien. Una pedagogía
freudoexistencialista. Barcelona, Servei de Publicacions de la Universitat Autònoma de
Barcelona.
FULLAT, O. (1992). Filosofías de la educación. Paideia. Barcelona, Ceac.
FULLAT, O. (1995). El pasmo de ser hombre. Barcelona, Ariel.
FULLAT, O. (1997). Antropología filosófica de la educación. Barcelona, Ariel.
FULLAT, O. et al. (2001). Cap a una llei europea d’educació. Barcelona, Servei de
Publicacions de la Universitat Autònoma de Barcelona.
FULLAT, O. (2002). Pedagogía existencialista y postmoderna. Madrid, Síntesis.
GARCÍA CARRASCO, J. (1984). Teoría de la educación. Madrid, Anaya.
GARCÍA SUÁREZ, J.A. (1991). Política educativa comunitaria. Barcelona, Boixareu
Universitaria.
GIL VILLA, F. (1995). La participación democrática en los centros de enseñanza no
universitarios. Madrid, MEC-CIDE.
GÓMEZ RODRÍGUEZ DE CASTRO et al. (1989). Génesis de los sistemas educativos
nacionales. Madrid, Servicio de Publicaciones de la UNED.
HOUSSAYE, J. (1995). Quinze pedagogs: la seva influència, avui. Barcelona,
Universitat Oberta de Catalunya.

ILLICH, I. (1976). La sociedad desescolarizada. Barcelona, Barral.
JOUVENET, L. (1989). Rousseau. Pedagogía y política. México, Trillas.
KANT, I. (1991). Sobre pedagogía. Vic, Eumo.
LEY ORGÁNICA 8/1985, de 3 de julio, reguladora del derecho a la educación (BOE 4
de julio de 1985).
LEY ORGÁNICA 1/1990, de 3 de octubre, de Ordenación General del Sistema
Educativo (BOE 4 de octubre de 1990).
LEY ORGÁNICA 9/1995, de 20 de noviembre, de la participación, la evaluación y el
gobierno de los centros escolares (BOE 21 de noviembre de 1995).
LYOTARD, J.F. (1984). La condición posmoderna. Madrid, Cátedra.
MAKARENKO, A. (1970). Banderas en las torres. Barcelona, Planeta.
MAKARENKO, A. (1977). Poema pedagógico. Barcelona, Planeta.
MAKARENKO, A. (1978). La educación infantil. Madrid, Nuestra Cultura.
MANACORDA, M.A. (1968). Marx y la pedagogía moderna. Barcelona, Oikos-Tau.
MARX, K.; ENGELS, F. (1978). Textos sobre educación y enseñanza. Madrid,
Comunicación.
MEC (1994). Centros educativos y calidad de la enseñanza. Propuesta de actuación.
Madrid, MEC, Secretaría de Estado de Educación.
MÈLICH, J.-C. (2002). Filosofía de la finitud. Barcelona, Herder.
MONTESSORI, M. (1987). La descoberta de l’infant. Vic, Eumo.
MOUNIER, E. (1965). Manifiesto al servicio del personalismo. Madrid, Taurus.
NEILL, A.S. (1988). Summerhill. Vic, Eumo.
NEU, J. (1996). Guía de Freud. Cambridge, Cambridge University Press.
NOGUEIRA, R. (1988). Principios constitucionales del sistema educativo español.
Madrid, Ministerio de Educación y Ciencia.
OCDE (1996). Panorama educativo. Análisis 1996. París, OCDE.
PALACIOS, J. (1979). La cuestión escolar. Críticas y alternativas. Barcelona, Laia.
PESTALOZZI, J. (1986). Com Gertrudis educa els fills. Vic, Eumo.
PLATÓ (1988). Paideia: Protàgores, de la República, de les Lleis. Vic, Eumo.
ROGERS, C.R. (1980). Libertad y creatividad en la educación. Barcelona, Paidós.
ROUSSEAU, J.J. (1990). L’Emili o de l’educació. Vic, Eumo.
RUÍZ BERRIO, J. (dir.) (1997). La educación en los tiempos modernos. Textos y
documentos. Madrid, Actas.
SAFRANSKI, R. (2001). Nietzsche. Biografía de su pensamiento. Barcelona, Círculo
de Lectores.
SARRAMONA, J. (1989). Fundamentos de educación. Barcelona, Ceac.
SARRAMONA, J. (ed) (1992). La educación no formal. Barcelona, Ceac.
SARRAMONA, J. (1993). Idees i propostes d’acció per a una pedagogia actual.
Barcelona, Generalitat de Catalunya, Departament d’Ensenyament.
SARRAMONA, J. (2000). Teoría de la educación. Reflexiones y normativa pedagógica.
Barcelona, Ariel.
SUJOMLINSKI, V. (1975). Pensamiento pedagógico. Moscú, Progreso.
TEIXIDÓ, M. (1997). Supervisión del sistema educativo. Barcelona, Ariel.
TOLSTOI, L. (1990). Qui ha d’ensenyar a qui. Vic, Eumo.
TORRS, C.A. (1980). Paolo Freire. Educación y concientización. Salamanca,
Sígueme.
Tratado de la Unión Europea y Tratados Constitutivos de las Comunidades Europeas.
Madrid, Tecnos, 1994.
TRILLA, J. (1993). La educación fuera de la escuela. Ámbitos no formales y educación
social. Barcelona, Ariel.
TRILLA, J. (1993). Otras educaciones. Barcelona, Anthropos.
VATTIMO, G. (1986). El fin de la modernidad. Barcelona, Gedisa.
VEGA GIL, L. (1995). Moderantismo y educación en España. Estudios en torno a la

Ley Moyano. Zamora, Publicaciones del Instituto Florián de Ocampo.
VILARIÑO PINTOS, E. (1996). La construcción de la Unión Europea. Madrid, Arco
Libros.

	TEORIA I HISTÒRIA DE LES INSTITUCIONS EDUCATIVES
	Departament: Pedagogia Sistemàtica i Social
	A. OBJECTIUS
	B. TEMARI
	C. METODOLOGIA
	D. AVALUACIÓ
	E. BIBLIOGRAFIA

