TEMA 4 - FUNCIONES SOCIALES DE LA ESCUELA

Concepto de función:

1- Aquel que designa las responsabilidades de una persona que ocupa un puesto determinado de trabajo.

2- Sentido matemático: cuando inferimos relaciones de dependencia.

3- Sentido biológico: la función social es la contribución que aporta un elemento al conjunto del cual forma parte.

2 tipos de funciones dentro de la sociología:

a) Manifiestas: aquellas funciones que son conocidas e intencionadas por parte de los participantes de un grupo específico de actividad social. Ex. la función de profesor.

b) Latentes: consecuencias desconocidas por parte de los propios participantes de una determinada actividad. No interesa hacerlas visibles porque están al servicio de determinados sectores y sólo se nos presentan claras cuando hacemos un análisis de carácter histórico y social, es decir, político. Ex. escuela entendida como embudo por mantener el "status quo".

 La escuela es permeable a otras instituciones y se retroalimentan. Así la escuela presta un servicio al sistema socioeconómico, es decir, selecciona los que serán dirigentes de los que tienen que ser trabajadores.

 El sistema educativo se ve sometido a una dialéctica constante entre la necesidad de reproducción y la necesidad de cambio. El problema es que si la institución cambia demasiado se desfigura pero si no cambia se pierde.

Funciones sociales de la escuela (1 GUARDIA i CUSTODIA)

1 .- Guardia y custodia de la infancia:

a) sXV y XVI se crean los estados nacionales. Aparece el estado centralista y burócrata en lo social, en lo político, económico y cultural. Se crea también "el estado de derecho", (hombre ser libre, sujeto a derecho pero también de responsabilidades), sólo tendrá que responder de sus actos frente al estado (antes respondía ante el señor feudal y el obispo). El estado establece normas de comportamiento (juzgadas por sus representantes). Para lograrlo necesita tener bajo control a su población y para conseguirlo necesita tiempo y educación; educar a toda la población. A través y gracias a una serie de intelectuales se da cuenta de que tiene que aleccionar a la infancia, que es la mejor forma de crear ciudadanos que apoyen esta idea de estado.
Esta nueva educación estatal es control, es vigilancia y es asimilación. Los estados se ven obligados a imponer el modelo por la violencia física y luego impusieron la violencia simbólica, a través de la instrucción. [[[Ex. revoluciones y golpes de estado  franquismo  ayuda de la Iglesia Católica  sacando de los planes de estudio los autores catalanes  violencia simbólica.]]]

b) En el sXIX, el estado insistió en la universalización de la cultura porque había mucho analfabetismo y esto daba una serie de problemas al estado  los documentos escritos no se entendían, por eso el estado incitó a que se instaurasen al menos unos años de educación (aunque aún no era obligatoria era un primer avance).

c) Evolución: 1.- sXIX era de los 6 a los 9 años.

 2.- A partir de 1960 se amplía hasta los 12 y luego a los 14.

 3.- Hasta 1970 no se obliga a toda la población a estar escolarizada. La educación pasa a ser obligatoria y gratuita. (Esto implica la creación de más escuelas y la contratación de más profesores). Todas estas leyes están enmarcadas dentro de un contexto sociopolítico => girar el país para pasar de una dictadura una democracia.

 Antes de 1970 había diferente trato para las infancias. Estos distintos tratos estaban en función de las expectativas laborales que se tenían de los alumnos. Son 3:

1 Infancia noble o de clase alta: se les inculcaba sobretodo nobleza de comportamiento y nobleza corporal. Contenidos muy exquisitos y poco funcional.

2 Infancia de las clases bajas: recibían unos contenidos más de carácter funcional: basados en procedimientos muy manuales.

3 Clase media (hijos de la burguesía comerciante, industrial y urbana, gente que tenía buena posición económica debido al comercio y a la industria): Educación en manos de los jesuitas y la gran aportación es la nobleza de comportamiento interior en base al esfuerzo personal. Base de lo que se denomina meritocracia (ascender socialmente por tus propios méritos, ergo no se necesita ser noble ni tener dinero).

 Desde 1970 (Ley General de Educación) sólo hay 1 infancia (presupone la uniformidad y que todos los alumnos parten en las mismas condiciones) y se da una educación homogénea y con poca atención a la diversidad (en sus inicios).

Más tarde descubrieron (LOGSE) que no todo el mundo empieza igual, se trata de solventar este error de principio potenciando los departamentos de orientación, logopedia, etc. Toda una serie de instrumentos para atender a la diversidad. I que todo sirva a la propia idea de estado, porque los niños tienen que ser fieles al estado. La función de guardia y custodia plenamente integrada dentro de la sociedad: obligación educativa hasta los 16 años, guarderías, etc. La sociedad civil delega sus funciones propias del estado.

Funciones sociales de la escuela (2 cohesión social e identidad nacional)

2 .- Función de cohesión social y construcción de identidad nacionales: pretende uniformizar como corresponde a todo grupo social que comparte unas normas de comportamiento, pero también necesita diversificar o especializar para dirigir al alumnado hacia las diferentes ocupaciones. Así consigue un máximo de cohesión y orden social. Para lograr esto el estado ha optado por dos vías:

 a) Educación primaria: educación que se imparte para uniformizar al máximo a la población (lengua estándar, contenidos y distintas materias matemáticas, historia,) y al mismo tiempo transmitir unos valores y unas pautas de comportamiento que no entren en conflicto con la idea de estado.

 b) Educación secundaria: tiene diferentes especialidades que aseguran la división del trabajo. Estas especialidades representan sólo un pequeño porcentaje de la estructura social. Obviamente orientado hacia las clases medias a pesar de que cada vez se van ampliando más.

 El proceso de homogeneización cultural, por una parte, y la diferenciación social por la otra, no afectan al consenso social (orden social). Actualmente se da el fenómeno de la globalización y de la interculturalidad (inmigración). Esto difumina las fronteras y las identidades y afecta a las bases del estado (etnocentrismo y los criterios particularistas). Los medios de comunicación dan una visión universalista de los hechos sociales y esto provoca dos tipos de reacciones: a) crea identidades supranacionales i b) potenciar identidades locales. La educación se debe mover entre estos dos polos: centralismo y localismo, aunque ahora se ha llegado a un consenso. ¿Cómo se construyen las identidades nacionales? Ex Mata de Jonc y San Cayetano.

Funciones sociales de la escuela (3 Formación para el trabajo)

3 .- Formación para el trabajo: antiguamente la formación para el trabajo se daba en los gremios (formaban o capacitaban a la gente para una determinada formación) o en las familias. A partir de la era industrial la familia deja de ser una unidad productiva (contratados por las fábricas). De esta forma el aprendizaje se desplaza a la escuela. Punto histórico (S-XIX) donde se separan educación y trabajo (con la revolución industrial el gremio pierde el conocimiento). El estado asume la capacitación de los trabajadores. (la función de la escuela  formación de los jóvenes para su incorporación al trabajo). Actualmente hay un consenso sobre el tronco común de la formación (conocimientos básicos y procesos cognitivos) que hay que potenciar. (la memoria, la atención, el razonamiento, la motivación, los procesos cognitivos fundamentales para el mundo laboral.). En los años 60 se tenían muchas expectativas en la educación y se veía como una vía segura para acceder al mundo laboral, (como el motor del desarrollo económico). Aquí en España, todas las clases sociales tienen un buen concepto de la educación, pero esto no quiere decir que luego se pase a la acción. Desde los 70 (LGE) la educación pasa a ser obligatoria y esto ha provocado un colapso del mundo laboral (se cuestiona la necesidad de la educación para tener un puesto de trabajo más educación no = a mayor productividad; más educación no = a más habilidades profesionales y más educación no = a mayores conocimientos). De esta teoría han salido dos posturas que cuestionan la buena intención de la preparación laboral que lleva a término el sistema educativo:

A) Postura marxista: los sistemas educativos se expanden para conseguir el control social y controlar los valores capitalistas (lo único que buscan es preservar los recursos de los que más tienen e imposibilitar que las clases más humildes accedan a los puestos de mando). Y todo esto lo consiguen inculcando valores no cognitivos como son: obediencia, disciplina, respeto a la autoridad y la atención no personalizada. En lugar de proporcionar realmente calificaciones integrales que permitan entender y hacer un trabajo concreto.

B) Postura credencialista: esta postura nos dice que los títulos no sirven para adquirir conocimiento  sirven como moneda de cambio en el mercado laboral (mercado de las posiciones laborales). Los títulos son la credencial de la formación de un determinado carácter (psicológico) y unas determinadas disposiciones personales que están en consonancia con lo que demanda el empresario (capacidad de esfuerzo, de sacrificio, de disciplina, de sumisión a la jerarquía y sentido de la organización). Las capacidades cognitivas y la cualificación concreta se aprenden en el lugar de trabajo. Únicamente se seleccionará personal en función de la capacidad para ser formados (los títulos son la credencial objetiva que asegura que tú tienes esta capacidad esta credencial  billete de entrada a determinados espacios sociales que controlan el acceso los puestos de trabajo más privilegiados).

Funciones sociales de la escuela (4 Distribución de disposiciones sociales)

4 .- Distribución de disposiciones sociales: después de la IIGM en USA (1945) se fue imponiendo el estado del bienestar. Este modelo se basa en que  las posiciones no se distribuyan según la propiedad o según el patrimonio familiar, se elijen a través del sistema educativo partiendo de la igualdad y el filtro que se impone es el meritocrático: el “status adquirido” se impone al “status adscrito”:

 -status adquirido”: status que uno logra por sus propios medios. Mediante su esfuerzo.

 -“status adscrito”: te viene dado por tu nacimiento.

USA ha sido pionera en movilidad social (meritocracia) por esto, la educación formal es la vía principal para adquirir las cualificaciones de carácter meritocrático. También se presupone que estas capacidades individuales se distribuyen de manera azarosa dentro de cualquier grupo de población. (Esto no es del todo cierto no es así para todos los individuos  el concepto de inteligencia que el sistema educativo impone no todo el mundo tiene las mismas capacidades...)

Modelos disciplinarios “familia”- “educación” (1ª No tens els apunts)

Modelos disciplinarios “familia”- “educación” (3ª Modelo disciplinario - normalizador)

2 Familias con modelo disciplinario – normalizador: modelo propio de las clases medias (profesionales  padres con estudios universitarios) que viven del trabajo que realizan relacionado con los estudios que hicieron y que tienen la percepción de que los estudios son la única forma de progresar socialmente y conseguir un determinado estatus socio-económico. Creen que el sistema escolar es el único medio posible. Su objetivo  fomentar en sus hijos unas cualidades idóneas que les permitan acumular capital escolar. Se proponen los siguientes objetivos:

1 .- Formar un carácter fuerte capaz de autocontrol y de autodisciplina, sobretodo para que el niño sea capaz de posponer el placer para el futuro.

2 .- Quieren inculcar a los niños el deseo de bienes culturales. Por una parte instrucción escolar, pero también adecuan todo su comportamiento  hacia unos bienes culturales (valorados por el sistema educativo). También son sensibles a los bienes de salud  alimentación sana y deporte.

 El método que utilizan  es el disciplinario  se lleva a cabo mediante sanciones rígidas no negociables, pero reflexionadas. Normalizador  supone la idea de norma en el sentido de que el comportamiento correcto está dentro de unos límites muy marcados y sutiles que se tienen que corregir constantemente. Todo esto se logra con la vigilancia continua del niño, con un código de sanciones firme y no arbitrario y con un trabajo constante de inculcación de principios de conducta a través del diálogo y el razonamiento. Este comportamiento parental coincide con el comportamiento que desea el sistema escolar:

a) Una forma de dominación basada en  reglas impersonales (se aplican más allá del humor del profesor). Es una forma de dominación semejante al método legal-nacional.

b) Es un sistema de control continuo y de sanciones constantes  busca la autodisciplina y las metas a largo plazo, que permitan llevar a término con éxito la tarea escolar.

c) Es un sistema de jerarquización de los sujetos en función de su adquisición de bienes culturales, que les prepara para la competición y el sistema de premios.

 Las creencias familiares que están por debajo de este medio educativo son:

1 .- Enfatizar los aspectos psicológicos de las situaciones. Todo tiene una importancia en el psiquismo del niño.

2 .- Ver diferencias interindividuales con criterios ambientalistas: lo que conforma al niño es el ambiente.

3 .- Tienen unas altas expectativas de influir en el desarrollo del niño estimulan intelectualmente al niño.

4 .- Pocas ideas estereotipadas => reflexiones

5 .- Dan ayudas o asistencia contingente (o inmediata)

NOTA: Los hijos de estas familias suelen dar menos problemas, ya que todo es razonado. El niño no lo percibe como arbitrario en función del humor de los padres.

Modelos disciplinarios “familia”- “educación” (4ª Modelo disciplinario – Familias en transición)

3 Familias en transición: los modelos anteriores no se dan fácilmente. Las familias, en función de sus posibilidades y estilo de vida se acercan más a un modelo o a otro. Las familias quieren huir del modelo tradicional: convencidos de que la educación es una forma de promoción social pero en la práctica no conciben la infancia como una etapa “moldeadora” y no quieren sacrificar el placer propio de la infancia ante la presión escolar. También hay muchos padres que tienen un título universitario pero que no han logrado encontrar un buen puesto de trabajo, pueden llegar a subestimar el valor de la educación como promoción social. Por otra parte, muchos padres de clases medias profesionales, lo que no tienen es tiempo para llevar a cabo de una forma eficaz los objetivos del modelo disciplinario – normalizador.

 A *** Estilos parentales relacionados con la socialización: hasta ahora hablábamos de modelos de educación. Ahora trataremos del estilo o repertorio de comportamientos que tienen los padres con sus hijos en un nivel de interacción directa, principalmente emocional. Los estilos parentales no están directamente relacionados con la educación pero sí que la afectan de forma directa. La primera persona que lo estudió fue Baumrind (años 70). Según ella hay 3 estilos de estilo parental

1- Autoritario: predomina el rol autoridad/sumisión. No consideran las peticiones de sus hijos y combinan estas actuaciones con muy poco afecto y un alto grado de control, como pueda ser la coacción o violencia verbal o física y los castigos continuados.Esta postura unidi-reccional se demuestra con una cierta indiferencia hacia las iniciativas o actuaciones del niño. Por otra parte, tienen bajas expectativas acerca de las capacidades madurativas, intelectuales y morales del niño. El comportamiento infantil que correlaciona con este tipo de padres es un perfil de niño: sumiso, tímido, malhumorado o irritable, poco sociable y con objetivos muy difusos. Suelen ser niños altamente reactivos en la adolescencia.
2-Democráticos: padres que responden a las demandas y necesidades de los niños, mostrando siempre atención e interés. Muestran un alto grado de control sobre el niño pero usando el razonamiento y la alabanza (en base a refuerzos positivos y no a castigos) Tienen un estilo comunicativo afectivo, dan pocas órdenes, suben poco el tono de voz, existe una comunicación comprensiva y bidireccional y analizan siempre las explicaciones de sus hijos.
3-Permisivos: son padres con un control parental muy laxo. La característica es la permisividad con la conducta del niño. Con este escaso control le hacen pocas demandas madurativas, se implican muy poco en la crianza, tienen un estilo comunicativo unidirec-cional, no consideran las iniciativas o argumen-taciones del niño y no los consideran los ignoran.

NOTA: Hay acuerdo en considerar que el estilo democrático es el más adecuado para el crecimiento del niño y para que el niño tenga un correcto desarrollo académico, moral, etc. Así, el afecto paterno, la disciplina razonada, las prácticas no punitivas y la consistencia en la educación del niño están relacionadas positivamente, consiguiendo así más competencia académica, un mejor desarrollo social y un incremento de la autoestima. En definitiva la mejor paternidad se expresa con la trilogía:

afecto + control + razonamiento.

B *** Agente socializador LA ESCUELA: es una institución socializadora. (Institución  conjunto de posiciones fijadas socialmente en relación a cualquier aspecto fundamental de la vida). Si decimos que tiene función socializadora parece que ponemos en segundo término la función básica (mundo de las palabras y de la transmisión de contenidos). La escuela hace eso, pero no lo hace de manera demasiado eficaz. Actualmente parece que vamos disponiendo de instrumentos cada vez más eficaces para acceder al conocimiento, como por ejemplo internet. Una hipótesis es que además de la transmisión de contenidos se pretende a) Potenciar el correlato cognitivo que implica tratar con determinados contenidos, sean cuales sean estos contenidos => la esencia es potenciar las capacidades cognitivas que estás por debajo de ellas. b) Ser un ámbito de experiencias y de prácticas vitales concretas (curriculum ocultode las relaciones sociales, trabajo o evaluaciones). La socialización escolar es la adquisición de valores básicos impuestos por la dinámica social y la aceptación de una ubicación particular del individuo dentro de la división social del trabajola escuela tiene una función clasificadora/seleccionadora. Esta función ya entra en pleno funcionamiento el primer año de primaria. La experiencia escolar es la primera vivencia del estatus o jerarquización social, esta experiencia no la ha tenido en la socialización primaria (familia). Es una diferencia no por criterios biológicos, sino por criterios meritocráticos. La escuela es la primera institución de carácter burocrático a la que acceden los individuos y se les entrena para la sociedad organizada según el patrón escolar, totalmente diferente al funcionamiento de la familia.

¿Cómo socializa la escuela?

1 Profesor único por clase: facilita la transferencia de la identificación familiar con el adulto (padres) con otro adulto que ya es el profesor, el cual representa a la sociedad. Un profesor facilita una convivencia más profunda y afectiva. De la misma manera el niño percibe más coherencia. En la secundaria, esta relación ya no es tan afectiva y ya se parece más a la sociedad formal.
2 Sistema de Status: la socialización secundaria es la primera experiencia que tiene el niño de clasificación por status  por encima y por debajo de los demás. El sistema educativo tiene que presentar esta clasificación como criterio legítimo, moralmente aceptable ¿Cómo lo hace?

a Compitiendo dentro de un grupo homogéneo, sobretodo en cuestiones de edad.

b Todos sometidos a las mismas tareas académicas, aporta carácter competitivo pero apoyado por la meritocracia.

c Dos polos bien marcados: autoridad - subordinación. Profesor - alumnos. El niño tiene que interiorizar la importancia intrínseca de la opinión del adulto.

d Reglas de evaluación. Se aplican unas reglas generales sin consideraciones particulares. Aprenden a ser tratados como a seres genéricos, y a ser clasificados. Los resultados les parecerán naturales e inevitables.

 En resumen, el rendimiento exige una doble actuación, por una parte cognitiva (producción de resultados) y por la otra moral (aceptación de normas). El rendimiento es el instrumento de selección de RRHH destinados a la sociedad adulta. Al mismo tiempo reestructura profundamente la personalidad del niño.

C ****Fuerza de trabajo: las características más importantes de la estructura escolar que te socializan como fuerza de trabajo son las siguientes:

a .Obsesión del sistema escolar por el orden y la autoridad. Esto encaja con el trabajo asalariado.

b .Se asumen categorías. Asumen que son partes de un mundo burocratizado e impersonal.

c .El niño aprende a renunciar al control del contenido de su trabajo. El contenido lo elijen los demás y hay que aprender a renunciar al control del proceso. Es decir, no controlar la metodología: todo eso tiene su correlato con el trabajo asalariado.

d .Contraposición entre trabajo y tiempo libre. Ya en la educación infantil, se dan cuenta de que el trabajo es más importante que el tiempo libre y que es la actividad que tienen que hacer siguiendo las órdenes del profesor, en cuestiones de materiales, de contenidos y de temporalización.

e .Aprender que tanto el tiempo como el espacio no les pertenecen. Y tampoco los medios que la escuela les pone a su disposición. La percepción que se tiene del tiempo es como un recurso para organizar la actividad escolar. Parece que la escuela impone la noción capitalista del tiempo. Es la medida de todas las cosas y que tiene un valor productivovalor en la medida que produce (productividad)

f .Da soporte a la estratificación del mundo laboral: en general suele tener 3 estamentos: dirección, mandos intermedios y fuerza laboral. Y parece que el sistema educativo lo que hace es preparar a los alumnos para la ocupación de un determinado estrato laboral.

 El sistema educativo lo que hace es diferenciar horizontal y verticalmente.

***Socializar de forma vertical es diferenciar a través de los diferentes niveles educativos (ESO, FP, Bachillerato, Universidad, Masters, Doctorados, etc)

***Socializar de forma horizontal significa socializar de diferentes maneras dentro de un mismo nivel (Efecto Pigmalión y curriculum oculto. (((dif. Entre escuela pública y privada, p.ex)))

 Parece que la escuela quiere crear un individuo aislado. Creando competencia entre ellos a través de las calificaciones. Por otra parte, los sistemas de evaluación, la función de la cual es conocer la situación académica en un momento puntual, anula toda la información del proceso cuando lo único que vale es una nota cuantificada y globalperfecta jerarquización entre alumnos. La nota es más una clasificación, cuando lo que tendría que ser es un diagnóstico .

D****Agente socializador RELACIÓN ESCUELA-FAMILIA: actualmente la escuela representa una cierta forma de comunidad que se vincula a otras comunidades del territorio, formando una red. Desde esta perspectiva Joan Subirats construye una tipología de diferentes modelos de escuela en función de: 1 Grado de implantación en el territorio. 2 Aceptación de la diversidad de este territorio y 3 Grado de identificación de los componentes (de la escuela con el territorio). De aquí extrae 4 modelos de escuela:

1 Escuela-barrio: son centros con una buena identificación territorial pero con bajo nivel de identificación de sus componentes con el proyecto educativo. Estos centros asumen todo tipo de alumnos de la zona pero no disponen de un proyecto educativo bien definido que sirva para identificar al centro y al conjunto de la comunidad educativa con él mismo.
2 Escuela utilitaria: son centros con un bajo nivel de implicación con el territorio y también con un bajo nivel de implicación de todos sus componentes con el proyecto educativo. (Tanto centros públicos como centros privados) y son centros que se eligen por proximidad, porque son gratuitos o bien porque no lo son. En cualquier caso es una escuela recurso, mantiene a los niños ocupados y cuantos menos problemas plantee al alumnado o a los padres mejor.

3 Escuela identitaria: son centros con una fuerte identidad pero que no se plantean una vinculación con el entorno territorial y social en el cual se ubican. Su capacidad de atracción es la buena definición de su proyecto educativo y en muchos casos la garantía de una homogeneidad social de alumnos y padres. El proyecto educativo se consigue con un equipo directivo con fuertes convicciones y con un equipo docente cohesionado. Estos centros atraen a personas que pueden vivir lejos, precisamente por su fuerte identidad y también porque garantizan la segmentación social.
4 Escuela comunidad:son centros muy implantados en el territorio, con una fuerte aceptación de su diversidad social y con una fuerte identificación de todos sus componentes con el proyecto de centro. Quieren servir a la comunidad donde se integran y proyectan actividades relacionadas con el territorio. Fácilmente este tipo de escuela acaba siendo un punto de referencia para toda la comunidad.

 Según Subirats las escuelas barrio son las más frecuentes, pero lo ideal seria ir hacia un modelo de escuela comunidad y eso es difícil porque las escuelas de tipo identitario dificultan este proceso.

