
Guía del estudiante

CONSTRUCCIÓN SOCIAL DEL CONOCIMIENTO

Y TEORÍAS DE LA EDUCACIÓN


CONSTRUCCIÓN SOCIAL DEL CONOCIMIENTO

Y TEORÍAS DE LA EDUCACIÓN

LICENCIATURA EN EDUCACIÓN

UNIVERSIDAD PEDAGÓGICA NACIONAL

MÉXICO 2002


UNIVERSIDAD PEDAGÓGICA NACIONAL

Rectora: Marcela Santillán Nieto
Secretario Académico: Tenoch E. Cedillo Ávalos 
Secretario Administrativo: Arturo García Guerra 
Director de Planeación: Abraham Sánchez Contreras
Director de Servicios Jurídicos: Juan Acuña Guzmán
Directora de Docencia: Elsa Mendiola Sanz
Directora de Investigación: Aurora Elizondo Huerta
Director de Biblioteca y Apoyo Académico : Fernando Velázquez Merlo
Director de Unidades UPN: Adalberto Rangel Ruiz de la Peña
Director de Difusión y Extensión Universitaria : Javier Olmedo Badía
Subdirectora de Fomento Editorial: Anastasia Rodríguez Castro

Coordinadoras de la serie LE: Xóchitl Leticia Moreno Fernández
María Virginia Casas Santín

© Derechos reservados para esta edición por la Universidad Pedagógica Nacional
Esta edición es propiedad de la Universidad Pedagógica Nacional
Carretera al Ajusco núm. 24, Col. Héroes de Padierna,
Tlalpan, C. P. 14200, México, D. F.
www.upn.mx

Edición 2002

Queda totalmente prohibida la reproducción parcial o total de esta obra por cualquier medio
sin la autorización de la Universidad Pedagógica Nacional.

Portada y diseño: Ángel Valtierra Matus
Impreso y hecho en México
Ilustración de la portada: Óleo sobre tela de Alejandro Nava, Zacatecas, 1956.
Se reproduce en esta edición por cortesía del autor.

LC5309 C o n s t rucción social del conocimiento y teorías de la educación: guía del estudiante/Coord. Xóchitl
U59 Leticia Morena Fernández - - México: UPN, 2001.
C6001-3 59 p.
2001 Licenciatura en Educación
GE 1. CONOCIMIENTO, TEORÍADEL I. M o reno Fernández Xóchitl Leticia, coord .


ÍNDICE

I. PRESENTACIÓN

II. PROGRAMA INDICATIVO

A. INTRODUCCIÓN

B. JUSTIFICACIÓN

C. ESTRUCTURA

III.  DESARROLLO DE LA GUÍA

A. INTRODUCCIÓN

B. SUGERENCIAS PARA TRABAJAR

C. ESTRATEGIA PARA EVALUAR PROCESOS Y PRODUCTOS DEL APRENDIZAJE

D. EVALUACIÓN

UNIDAD I

CONSTRUCCIÓN DEL CONOCIMIENTO CIENTÍFICO

UNIDAD II

LA CONSTRUCCIÓN DEL CONOCIMIENTO DE LO SOCIAL

UNIDAD III

USO SOCIAL DEL CONOCIMIENTO

IV. BIBLIOGRAFÍA GENERAL

7

10

10

12

13

21

21

21

22

23

25

37

45

56


I. PRESENTACIÓN

7

1. UBICACIÓN DE LA LÍNEA EN EL PLAN DE ESTUDIOS

El plan de estudios de la Licenciatura en Educación está conformado por dos áreas de estudios: una

común y otra específica. El área común comprende todos los cursos que deberán tomar los profeso-

res-alumnos, sean de preescolar o primaria, en funciones de docencia frente a grupo, técnico-peda-

gógicas, directivas o administrativas. Constituye la base de la formación profesional de los maestros

para propiciar el análisis, la reflexión y la transformación de la práctica docente. En esta área están

contenidos los elementos teórico-metodológicos acerca de la educación y del proceso de enseñan-

z a - a p rendizaje en el contexto sociohistórico. Los contenidos de esta área común se encuentran dis-

tribuidos en cuatro grupos de cursos: un Eje Metodológico, la Línea Psicopedagógica, una Línea de

Ámbitos de la Práctica Docente y una Línea Socioeducativa.

2. SECUENCIA DE LOS CURSOS

El orden vertical de la Línea Psicopedagógica responde a la secuencia siguiente:

LÍNEA PSICOPEDAGÓGICA

El niño: desarrollo y proceso de construcción del conocimiento

Corrientes pedagógicas contemporáneas

Construcción social del conocimiento y teorías de la educación 

Análisis curricular

Planeación, evaluación y comunicación 

en el proceso de enseñanza-aprendizaje


La escuela es considerada como una instancia mediadora entre el niño y la sociedad. Es por ello que

se parte de la asignatura "El niño: desarrollo y proceso de construcción del conocimiento", se conti-

núa con "Corrientes pedagógicas contemporáneas", puesto que éstas cobran vida en la actualidad en

la escuela y se sigue con "Construcción social del conocimiento y teorías de la educación", porque el

conocimiento se construye socialmente.

Con los conocimientos adquiridos en estos tres cursos, el pro f e s o r-alumno poseerá algunas herra-

mientas teóricas para hacer el análisis de los planes y programas con los cuales trabaja, por ellos se

le apoya con un cuarto curso que se le denomina "Análisis curricular". Con éste se pretende además

que el pro f e s o r-alumno pueda entender y resignificar los recortes apropiados del conocimiento es-

colar para hacer una adecuada programación que le posibilite una mejor enseñanza en el aula, por

lo cual la línea concluye con el curso "Planeación, evaluación y comunicación en el proceso enseñan-

z a - a p re n d i z a j e " .

3. PROPÓSITO DE LA LÍNEA

El bagaje teórico de esta línea le permitirá al profesor-alumno analizar y criticar su quehacer profe-

sional y elaborar estrategias didácticas que posibiliten su enriquecimiento. De tal manera que, ya des-

de su proceso de formación, comience a transformar su práctica desde la teoría y hacer aportaciones

hacia la modificación de la teoría en la medida en que la práctica lo exija.

Al hacer el análisis comparativo de diversas teorías del desarrollo intelectual del niño, de las co-

rrientes pedagógicas y de las formas en que se construye individual y socialmente el conocimiento,

el pro f e s o r-alumno poseerá los re f e rentes teóricos para acceder al estudio de las teorías del análisis

curricular y examinar críticamente los planes y programas de preescolar y primaria desde una pers-

pectiva amplia. 

El tratamiento que se propone para la identificación y el análisis de los problemas educativos y la

solución que puede darle a éstos, está en estrecha relación con la concepción que se tiene acerca de

cómo se produce el conocimiento y con los principios lógicos en que se apoya.

4. DESCRIPCIÓN DE LA SECUENCIA DE CONTENIDOS

A través de la explicación de algunas teorías del desarrollo y la construcción del conocimiento en el

niño, se buscará que el profesor-alumno comprenda la dimensión de su práctica docente que se cen-

tra en el análisis del sujeto al que va dirigida. 

Para llevar a cabo esta labor, distintas corrientes pedagógicas han considerado desde diversas pers-

pectivas resolver el problema pedagógico y, dado que tienen importantes impactos en la vida diaria

del aula, el profesor-alumno las analizará para explicarse y reconsiderar su práctica escolar.


Estas perspectivas se derivan, a su vez, de las corrientes de pensamiento, de la concepción de la

realidad misma y de cómo se conoce esta realidad, que son más globales y que explican cómo el

h o m b re construye el conocimiento y para qué y cómo lo socializa.

Las concepciones generales están presentes también en el diseño curricular, por lo que serán referen-

tes para analizar bajo qué principios están elaborados los planes y programas de estudio que orien-

tan la labor pedagógica del profesor-alumno, qué direcciones fundamentales le dan a la organización

de los contenidos escolares y a las situaciones didácticas para la formación del niño.

De acuerdo con las perspectivas curriculares, se proveerá al profesor-alumno de elementos para ele-

gir las herramientas e instrumentos que le permitan desarrollar con mayor pertinencia el proceso de

enseñanza-aprendizaje.

5. UBICACIÓN DEL CURSO EN LA LÍNEA

Dada esta secuencia, corresponde al curso "Construcción social del conocimiento y teorías de la edu-

cación" presentar al profesor-alumno algunas corrientes de concepción de la realidad y de cómo se

conoce esta realidad, que son más globales y que explican cómo el hombre construye el conocimien-

to en sociedad, y para qué y cómo lo socializa entre sus integrantes.

9

GUÍA DEL ESTUDIANTE


10

A.  INTRODUCCIÓN

El plan de estudios de la Licenciatura en Educación está conformado por dos áreas de estudio: una

común y otra específica. El Área Común comprende todos los cursos que deberán tomar los pro f e-

s o res-alumnos, sean éstos de preescolar o primaria, en funciones frente a grupo o directivas; tiene

carácter nacional y constituye la base de la formación profesional de los docentes para propiciar el

análisis, la reflexión y la transformación de la práctica docente. En esta área están contenidos los

elementos teórico-metodológicos acerca de la educación y del proceso de enseñanza-apre n d i z a j e

en el contexto socio-histórico. El Área Específica comprende los cursos que posibilitan el análisis y

la reflexión de los contenidos particulares propios de los diferentes niveles (preescolar o primaria) o

de las funciones diversas (trabajo frente a grupo, dirección, supervisión, entre otras).

El Área Común se divide a su vez en dos apartados: un Eje Metodológico y un Bloque de Cursos.

Estos no están aislados sino fuertemente estructurados horizontal y verticalmente. La integración

horizontal tiene que ver con la relación de los contenidos derivados de tres dimensiones: los suje-

tos, los contenidos y los contextos. La dimensión sujetos se estructura en el Eje Metodológico que

se propone como guía y método para que el pro f e s o r-alumno reconozca, describa y analice su prác-

tica docente con el fin de innovarla. Las dimensiones contenidos y contextos se estructuran en el

Bloque de Cursos del Área Común para apoyar teóricamente la innovación de la práctica docente

que corre a través del Eje Metodológico. Este Bloque de Cursos se encuentra distribuido en tres lí-

neas: psicopedagógica, de ámbitos de la práctica docente y socioeducativa.

La línea psicopedagógica consta de cinco cursos: "El niño: desarrollo y proceso de construcción del

conocimiento", "Corrientes pedagógicas contemporáneas", "Construcción social del conocimiento y

teorías de la educación", "Análisis curricular", y "Planeación, evaluación y comunicación en el proce-

so enseñanza-aprendizaje".

La asignatura "Construcción social del conocimiento y teorías de la educación" se ubica en el tercer

nivel, apoya la formación teórica de los profesores-alumnos de la licenciatura al ofrecer una síntesis

II. PROGRAMA INDICATIVO


11

GUÍA DEL ESTUDIANTE

del conocimiento acerca de la construcción social del conocimiento y de las principales teorías de la

educación.

1. RELACIÓN CON LOS CURSOS DEL TERCER NIVEL

A su paso por la Línea Psicopedagógica el profesor-alumno irá adquiriendo las herramientas teóricas

que le posibiliten comprender globalmente su práctica docente. El curso "Construcción social del co-

nocimiento y teorías de la educación" apoya con conocimientos al curso "Investigación de la práctica

docente propia", proporciona enfoques teórico-sociológicos de la educación al curso "Escuela, comu-

nidad y cultura local en..." y sirve de marco teórico al primer curso del área específica que el profe-

sor-alumno elija. 

De igual manera, pro p o rciona a los cursos de los niveles anteriores y posteriores, marcos teóricos

para comprender los distintos tipos de análisis de la práctica docente y los recortes de conocimien-

to tomados como contenido escolar. 

2. LOS OBJETOS DE ESTUDIO

Las teorías epistemológicas (construcción del conocimiento) y de la educación constituyen puntales

teóricos importantes para todos los  maestros interesados en analizar e innovar su práctica cotidiana de

trabajo. El tratamiento especial que se hace de los problemas de la construcción del conocimiento y la

solución que a ellos se da, está en estrecha relación con la concepción que se tiene de la realidad y con

los principios lógicos en que se apoyan. 

Los pro f e s o res-alumnos han de constatar esta relación a partir de los contenidos teóricos que aquí se les

p roponen para su estudio. Conviene que antes de que se enfrenten a las particularidades y dificultades

de cada enfoque acerca de la construcción social del conocimiento y de cada teoría de la educación, re-

flexionen acerca de la especificidad de la construcción social del conocimiento y de las teorías de la edu-

cación para delimitar su campo propio y los problemas que se plantean y se proponen re s o l v e r :

• ¿Qué es el conocimiento?

• ¿El conocimiento se construye? ¿Quién lo construye? ¿Cómo lo construye? ¿Para qué lo

construye?

• ¿Por qué decimos que el conocimiento se construye socialmente?  ¿Cuáles son las condi-

ciones para que se construya?

• ¿Cuáles son los elementos presentes y actuantes en el proceso de conocer?

Estas cuestiones nos obligan a plantear preguntas más específicas. Si convenimos que los elementos

que intervienen en el proceso de conocimiento son el sujeto que conoce y el objeto susceptible de ser

conocido, esta respuesta nos lleva a plantearnos nuevos problemas como:


12

CONSTRUCCIÓN SOCIAL DEL CONOCIMIENTO

• ¿En qué consiste el proceso (si es un proceso) mediante el cual se conoce?

• ¿Es un proceso ejecutado por el sujeto sobre un objeto o es el objeto el que se le impone

al sujeto, sin que éste lleve a cabo ninguna actividad?

En cuanto al sujeto podemos asumir que es activo en el proceso, es decir, podemos afirmar que el co-

nocer es una actividad o resultado de una actividad del sujeto. Pero también, desde otro enfoque, se

puede sostener que el sujeto es pasivo; sin embargo, aun cuando se considere que no realiza ningu-

na actividad para conocer el objeto, de alguna manera se percata de él. Descubrir cuál es esta mane-

ra de comportamiento del sujeto, activa o no, nos lleva a otros problemas centrados en el sujeto, por

ejemplo:

• ¿Cómo se conoce?

• ¿De dónde procede el conocimiento: de la razón, de la experiencia o de la intuición?

• ¿Cómo se puede saber si el conocimiento es verdadero y cuál es su grado de verdad?

Una vez resueltas estas cuestiones generales estaríamos en posibilidad de explicarnos algunas teorías

de la educación. Para ello, se precisa de una reflexión y un análisis sistemáticos, pues las teorías de

la educación reclaman atención para sus propias cuestiones, tales como:

• ¿Qué es educación? ¿Qué papel tiene la educación en la sociedad? ¿Qué es una teoría de

la educación?

• ¿Cuáles son las principales teorías de la educación que posibilitan la confrontación con

la práctica educativa, su comprensión y su resignificación?

• ¿De qué manera estas teorías enriquecen la práctica docente? ¿Cómo utilizar alguna o al-

gunas teorías de la educación para innovar nuestro propio quehacer pedagógico?

B. JUSTIFICACIÓN

Tomando en cuenta que el plan de estudios de la licenciatura se propone el análisis de la práctica do-

cente con la finalidad de estar en condiciones de innovarla, se puede afirmar que esta asignatura es

un instrumento útil e indispensable para tal propósito.

En los contenidos se incorporan elementos teóricos que posibilitan el análisis y enriquecimiento de

la práctica, elementos que inciden en la formación de los profesores-alumnos para elevar su cultura

pedagógica y crear las condiciones para mejorar la calidad de la educación. Proporcionan a los pro-

fesores-alumnos elementos de cultura pedagógica que les ayudan a entender el valor de su propia

acción docente y a orientarla de una manera didáctica congruente con su circunstancia personal y con

su contexto espacial y temporal.


13

GUÍADEL ESTUDIANTE

UNIDAD II
LA CONSTRUCCIÓN DEL CONOCIMIENTO

DE LO SOCIAL

PROPÓSITO: El profesor-alumno examinará 
el proceso de construcción del conocimiento 

de lo social a partir de la confrontación 
de diversas perspectivas teóricas.

UNIDAD I
CONSTRUCCIÓN DEL

CONOCIMIENTO CIENTÍFICO

PROPÓSITO: El profesor-alumno 
analizará elementos que concurren 

en la construcción del conocimiento científico, 
a fin de que tome una posición crítica 

en cuanto a los alcances y las posibilidades 
de cientifización de la pedagogía.

PROPÓSITO GENERAL
El profesor-alumno adquirirá elementos teórico-metodológicos

relacionados con la construcción social del conocimiento,
y aplicará estos elementos en el análisis y explicación de 
diferentes teorías de la educación para la resignificación,

reflexión, análisis e innovación de su práctica docente.

UNIDAD III
USO SOCIAL DEL CONOCIMIENTO

PROPÓSITO: El profesor-alumno examinará
cómo algunas teorías de la educación explican
el uso que la sociedad hace del conocimiento.

C. ESTRUCTURA

1.  PROPÓSITO

El profesor-alumno adquirirá elementos teórico-metodológicos relacionados con la construcción so-

cial del conocimiento, y aplicará estos elementos en la explicación y reconceptualización de diversas

teorías educativas y en el análisis, reflexión e innovación de su práctica docente.

2.  ESTRUCTURA DEL CURSO


14

CONSTRUCCIÓN SOCIAL DEL CONOCIMIENTO

3.  UNIDADES

UNIDAD I

CONSTRUCCIÓN DEL CONOCIMIENTO CIENTÍFICO

PROPÓSITO

El pro f e s o r-alumno analizará elementos que concurren en la construcción del conocimiento científico

a fin de que tome una posición crítica en cuanto a los alcances y límites de la ciencia y las posibilida-

des de cientifización de la pedagogía.

TEMAS

1. Conocimiento cotidiano, pensamiento precientífico, 

obstáculo epistemológico y pensamiento científico

BIBLIOGRAFÍA BÁSICA

BACHELARD, Gastón. La formación del espíritu científico. México, Siglo XXI, 1988, pp. 15-285.

BIBLIOGRAFÍA COMPLEMENTARIA

HELLER, Agnes. "El marco estructural de la vida cotidiana" y "El saber cotidiano", en: So -

ciología de la vida cotidiana. Barcelona, Península, 1987, pp. 227-237 y 317-358.

2. Construcción social de la ciencia: paradigmas y rupturas

BIBLIOGRAFÍA BÁSICA

KUHN, Thomas S. "El camino hacia la ciencia normal" y "Naturaleza y necesidad de las

revoluciones científicas", en: La estructura de las revoluciones científicas. México, FCE,

1991, pp. 33-50, y 149-175. 

BIBLIOGRAFÍA COMPLEMENTARIA

RUSSELL, Bertrand. "Ejemplos del método científico" y "Características del método cientí-

fico", en: La perspectiva científica. México, Ariel, 1979, pp. 13-47 y 48-59.

KUHN, Thomas S. "Naturaleza de la ciencia normal", en: La estructura de las revoluciones

científicas. México, FCE, 1991, pp. 51-67.

3. El conocimiento científico y sus limitaciones

BIBLIOGRAFÍA BÁSICA

PO U RTO I S, Jean Pierre y Huguette Desmet. "Las dos tradiciones científicas", en: E p i s t e -

mología e instrumentación en ciencias humanas. B a rcelona, Herd e r, 1992, pp. 23-49.


15

GUÍA DEL ESTUDIANTE

BIBLIOGRAFÍA COMPLEMENTARIA

RUSSELL, Bertrand. "Limitaciones del método científico", en: La perspectiva científica. Méxi-

co, Ariel, 1979, pp. 60-70.

LAKATOS, Imre. "Ciencia y pseudociencia. La metodología de los programas de investiga-

ción científica", en: La metodología de los programas de investigación científica. Madrid,

Alianza Editorial, 1993, pp. 9-16.

POPPER, Karl R. "Panorama de algunos problemas fundamentales", en: La lógica de la in -

vestigación científica. Madrid, Tecnos, 1977, pp. 27-41.

4. Ciencia y pedagogía

BIBLIOGRAFÍA BÁSICA

POURTOIS, Jean Pierre y Huguette Desmet. "La legitimación de los conocimientos", en:

Epistemología e instrumentación en ciencias humanas. Barcelona, Ed. Herder, 1992, pp.

52-75.

BIBLIOGRAFÍA COMPLEMENTARIA

LARROSA BONDÍA, Jorge. "El discurso epistemológico en Pedagogía. Primera caracteriza-

ción", en: Trabajo epistemológico y pedagogía. Barcelona, Promociones y publicaciones

universitarias, 1990, pp. 19-52.

UNIDAD II

LA CONSTRUCCIÓN DEL CONOCIMIENTO DE LO SOCIAL

PROPÓSITO

El profesor-alumno examinará el proceso de construcción del conocimiento de lo social a partir de la

confrontación de diversas perspectivas teóricas.

TEMAS

1. La construcción empirista

BIBLIOGRAFÍA BÁSICA

DURKHEIM, Emile. "Reglas relativas a la observación de los hechos sociales", en: Las reglas

del método sociológico. México, Premiá, 1991, pp. 31-41.


16

CONSTRUCCIÓN SOCIAL DEL CONOCIMIENTO

BIBLIOGRAFÍA COMPLEMENTARIA

BRAVO, Víctor. "Introducción" y "I. Durkheim: La construcción empirista", en: Teoría y rea -

lidad en Marx, Durkheim y Weber. México, Juan Pablos, 1980, pp. 13-22.

2. La construcción relativista

BIBLIOGRAFÍA BÁSICA

WEBER, Max. "La ilusión positivista de una ciencia sin sujetos", en: Pierre Bourdieu et al.

El oficio de sociólogo. México, Siglo XXI, 1973, pp. 208-216.

——— . "Los tipos ideales y las leyes de la ciencia" (título dado por los antologadores),

en: Economía y sociedad. México, FCE, 1984, pp. 16-18.

BIBLIOGRAFÍA COMPLEMENTARIA

BRAVO, Víctor. "Weber: La construcción relativista", en: Víctor Bravo et.al. Teoría y realidad

en Marx, Durkheim y Weber. México, Juan Pablos, 1980, pp. 22-32.

3. Construcción y praxis

BIBLIOGRAFÍA BÁSICA

MARX, Carlos. "Tesis sobre Feuerbach", en: Marx, Carlos y Federico Engels. La ideología

alemana. México, Grijalbo, 1970, pp. 665-668.

SÁNCHEZ VÁZQUEZ, Adolfo. "Qué es la praxis" y "Unidad de la teoría y la praxis", en: Fi -

losofía de la praxis. México, Grijalbo, 1980, pp. 245-299.

BIBLIOGRAFÍA COMPLEMENTARIA

BRAVO, Víctor. "III. Construcción y praxis" y "Conclusión", en: Víctor Bravo et al. Teoría y

realidad en Marx, Durkheim y Weber. México, Juan Pablos, 1980, pp. 33-46.

KOSIK, Karel. "Praxis", en: Dialéctica de lo concreto. México, Grijalbo, 1983, pp. 235-246.

4. Génesis y construcción del conocimiento

BIBLIOGRAFÍA BÁSICA

PIAGET, Jean. "El método psicogenético y la epistemología genética", en: Naturaleza y mé -

todos de la epistemología. México, Paidós, 1989, pp. 106-117.

BIBLIOGRAFÍA COMPLEMENTARIA

PIAGET, Jean. "La explicación en sociología", en: Introducción a la epistemología genética. 3.

El pensamiento biológico, psicológico y sociológico. México, Paidós, 1987, pp. 161-190.


UNIDAD III

USO SOCIAL DEL CONOCIMIENTO

PROPÓSITO

El pro f e s o r-alumno examinará cómo algunas teorías de la educación, explican el uso social del co-

n o c i m i e n t o .

TEMAS

1. La función socializadora de la escuela

BIBLIOGRAFÍA BÁSICA

Durkheim, Emile. "Definición de educación...", en: Educación como socialización. Salaman-

ca, Sígueme, 1976, pp. 89-106.

BIBLIOGRAFÍA COMPLEMENTARIA

DELVAL, Juan. "Por qué es necesaria la escuela...", en: Crecer y pensar. La construcción del co -

nocimiento en la escuela. Barcelona, Laia, 1983, pp. 70-76.

2. La escuela y el progreso económico

BIBLIOGRAFÍA BÁSICA

SCHULTZ, Theodore. "Valor económico de la educación. Formación del capital humano,

inversión y desarrollo", en: María de Ibarrola. Las dimensiones sociales de la educa -

ción. México, SEP-El Caballito, 1985, pp. 69-76.

PARSONS, Talcott. "La familia y el grupo de iguales.", en: Alain Gras. Sociología de la educa -

ción. Textos fundamentales. Madrid, Narcea, 1971, pp. 53-60.

BIBLIOGRAFÍA COMPLEMENTARIA

BARKIN, David. "La educación ¿una barrera al desarrollo económico?" en: UPN. Problemas

de educación y sociedad en México II. México, UPN-SEP, 1983, pp. 270-284.

GUEVARA NIEBLA, Gilberto et al. "Cuadros estadísticos", en: La catástrofe silenciosa. México,

FCE, 1992. 

17

GUÍA DEL ESTUDIANTE


3. La reproducción social y cultural en la escuela

BIBLIOGRAFÍA BÁSICA

BOURDIEU, Pierre. "La escuela como fuerza conservadora: desigualdades escolares y cul-

turales", en: Patricia de Leonardo. La nueva sociología de la educación. México, El Ca-

ballito-SEP, 1986, pp. 103-129.

BIBLIOGRAFÍA COMPLEMENTARIA

BOURDIEU, Pierre. "Los tres estados del capital cultural", en: Sociológica. Año 2, núm. 5.

México, Universidad Autónoma Metropolitana, Otoño de 1987, pp. 11-17.

GIROUX, Henry. "Teorías de la reproducción cultural...", en: Teoría y resistencia en educación.

México, Siglo XXI, 1992, pp. 118-129.

4. Resistencia a la cultura dominante en la escuela 

BIBLIOGRAFÍA BÁSICA

GIROUX, Henry. "Enseñanza y teorías de la resistencia" (fragmento de "Teorías de la repro-

ducción y la resistencia en la nueva sociología de la educación: un análisis crítico"),

en: revista Cuadernos políticos. núm. 44, julio-diciembre de 1985, pp. 56-58.

——— .  "Hacia una teoría de la resistencia", en: Teoría y resistencia en educación. México,

Siglo XXI, 1992. pp. 143-149.

ROCKWELL, Elsie. "Reproducción y resistencia en el aula: la interpretación de la evidencia

sociolingüística" (fragmento de la ponencia presentada al Coloquio Mauricio Swa-

desh). México, Instituto de Investigaciones Antropológicas-UNAM, 1988, pp. 1-9. 

BIBLIOGRAFÍA COMPLEMENTARIA

WILLIS, Paul. "El significado de clases en la contra-cultura escolar", en: Peter Woods y M.

Hammersley. The process of schooling. London, The Open University Press, 1976. pp.

1-29 (trad. Ricardo Romero, DIE).

18

CONSTRUCCIÓN SOCIAL DEL CONOCIMIENTO


19

GUÍA DEL ESTUDIANTE

4.  EVALUACIÓN

La evaluación considerará el proceso y los productos. El proceso comprende el desempeño y creati-

vidad en las actividades individuales y grupales, previas, de desarrollo y finales. Toma en cuenta

también las actitudes del profesor-alumno hacia el conocimiento, hacia el desarrollo del proceso mis-

mo de enseñanza-aprendizaje y las aportaciones que hace desde su práctica para resignificar los con-

tenidos teóricos.

Los productos son los materiales y documentos que los profesores-alumnos elaboren: fichas de tra-

bajo, ensayos, artículos, propuestas, recursos didácticos, etcétera.


21

A. INTRODUCCIÓN 

Para el estudio de la asignatura "Construcción
social del conocimiento y teorías de la educa-
ción", el profesor-alumno cuenta con la Guía del
Estudiante, las fuentes bibliográficas sugeridas
y las teleconferencias de apoyo que emite el Pro-
grama Multimedia de la Licenciatura en Educa-
ción, plan 94.

El objetivo de la Guía del Estudiante es desarro-
llar los elementos fundamentales del programa
mediante orientaciones particulares para las ac-
tividades de aprendizaje del profesor-alumno en
cada unidad y temática propuesta.

El contenido se estructura de manera secuencia-
da y dosificada con relación con los propósitos,
al tipo de actividades y a la duración del curso.
Este documento es su material de trabajo fun-
damental. Pretende orientarlo, darle un hilo
conductor para que se guíe hacia el logro de los
p ropósitos formativos del curso.  

Este curso puede estudiarse en cualquiera de las
tres modalidades de estudio: a distancia, semi-
escolarizada o intensiva. En cualquiera de las
modalidades elegida por el profesor-alumno,
deberá seguir la normatividad que para cada ca-
so está establecida.

B. SUGERENCIAS PARA TRABAJAR 

A continuación, se presentan algunas recomen-
daciones particulares que le serán de utilidad

III. DESARROLLO DE LA GUÍA

para el trabajo individual y colectivo que reali-
zará durante el estudio de este curso.

1) Es recomendable, que de su material de estu-
dio enfatice, recalque y tenga presente de mane-
ra permanente, aquellas partes que le informan
de forma rápida, integral e inmediata de la es-
tructura y propósitos que llevan sus estudios.

Para ello es conveniente que elabore ensayos
breves y realice mapas o redes conceptuales, que
permanentemente podría llevar consigo para su
estudio o para auxiliarse con las mismas en los
debates de las sesiones grupales.

2) Para facilitar su aprendizaje, dentro de cual-
quiera de las modalidades, se hace necesario
que su estudio sea sistematizado y ordenado.
Para ello, se le sugiere que organice y planee
adecuadamente la distribución del tiempo (y
energía) que dedica a las distintas actividades. 

Con respecto a lo anterior, es pertinente consi-
derar que las distintas actividades intelectuales
utilizadas en el trabajo escolar no son todas de
la misma clase y nivel; unas son de tipo casi
mecánico, por ejemplo, el copiar en limpio un
borrador; algunas re q u i e ren de imaginación y
reflexión como el especificar y fundamentar las
posiciones propias al redactar un ensayo. Otras
más re q u i e ren de disposición y concentración,
v. gr. el efectuar una lectura de compre n s i ó n .
En ocasiones consisten solamente en algo re l a-
tivamente simple como consultar un dicciona-
rio para conocer el significado de una lista de
palabras, etcétera.


1 UPN. Licenciatura en Educación. México: UPN, Junio
de 1994.

22

CONSTRUCCIÓN SOCIAL DEL CONOCIMIENTO

En la organización y distribución de su tiem-
po, acorde a lo antes expuesto, se le sugiere
que reflexione sobre los distintos niveles de vi-
gor y energía intelectual requeridos para los
distintos grados de exigencia de su trabajo es-
colar y distribuya de manera congruente su
e n e rgía y disposición intelectual.

3) Con el mismo fin, se le sugiere que, dentro de
lo posible, trate de acondicionar un lugar espe-
cial para su trabajo intelectual, con buen clima,
suficiente luz, silencioso, ventilado, cómodo, sin
distractores, y dotado del material necesario y
suficiente para realizar su trabajo.

4) Para lograr un aprendizaje más significativo y
funcional, se sugiere al pro f e s o r-alumno de
t odas las modalidades no restringirse sólo al es-
tudio y lectura de los textos sugeridos, sino rea-
lizar sistemáticamente las actividades previas,
las de estudio y las finales propuestas en esta
Guía, así como aquéllas que perteneciendo a las
guías de otras materias puedan, sin embargo,
ser aplicables en este contexto.

La anterior es sólo una sugerencia, que tendrá
que ver con el nivel de compromiso personal que
cada profesor-alumno sienta y pueda afrontar
con respecto a su formación propia.

5) Para el trabajo grupal constructivo y produc-
tivo se le sugiere que como paso inicial realice
un auto-diagnóstico que le haga consciente de
su situación actual con respecto a la posibilidad
de participación efectiva y útil dentro de un gru-
po de aprendizaje.

La reflexión propia para este auto-diagnóstico
podría incluir el responder a cuestiones tales
c o m o :

1. ¿Cómo funciona y se organiza un grupo
de aprendizaje?

2. ¿Qué tipos de participación puedo desem-
peñar en un grupo de aprendizaje?

3 .¿Cómo se evaluará mi participación
d e n t ro de un grupo de apre n d i z a j e ?
¿Qué podría yo proponer en este sentido?

4. ¿Cómo puedo participar constru c t i v a-
mente dentro de un grupo de aprendiza-
je?; etcétera.

6) Para el trabajo individual, tanto el previo para
las sesiones grupales como el que se realiza por
los pro f e s o res-alumnos de la modalidad a dis-
tancia, se recomienda buscar interlocutores con
los que se puedan plantear los nuevos apre n d i-
zajes, las dudas o compartir las nuevas ideas que
vayan surgiendo durante el estudio. Pueden ser
los maestros de la misma escuela donde se labo-
ra, los de la zona o sector, o bien, los compañero s
estudiantes que acudan a la asesoría.

Es seguro que su reflexión y autodiagnóstico le
sugerirán modos y líneas de participación efica-
ces y constructivas al interior de las sesiones
grupales, tanto en la modalidad semiescolariza-
da como en la intensiva, así como en el momen-
to de organizar y realizar su trabajo individual
en la modalidad a distancia.

C. ESTRAT E G I A PA R A E VALUAR PROCESOS
Y PRODUCTOS DEL APRENDIZAJE

Los procesos y productos correspondientes a ca-
da unidad se evaluarán tomando como base el
"Modelo de evaluación para la Licenciatura en
Educación".1

Algunos de los componentes más relevantes de
este modelo que determinarán la estrategia y
proceso evaluativo para los procesos y produc-
tos correspondientes a cada unidad son los que
a continuación aparecen:

1) Se parte de una concepción constructivis-
ta del aprendizaje.

2) El aprendizaje está orientado hacia el aná-
lisis e innovación de la práctica docente.

3) El modelo de evaluación es aplicable a to-
das las modalidades de estudio de la li-
cenciatura.

4) El modelo no busca establecer uniformi-
dad conceptual, sino proponer principios
de congruencia entre la diversidad de
prácticas evaluativas y el establecimiento
de criterios que las orienten.

5) Se concibe a la evaluación como medio de
apoyo al proceso enseñanza-apre n d i z a j e .


6) La evaluación incluye tanto a los sujetos
que intervienen en el proceso enseñanza-
a p rendizaje como a las condiciones insti-
tucionales en que ésta se desarro l l a .

7) La evaluación combina criterios de obliga-
toriedad y de flexibilidad.

8) La evaluación debe constituirse como un
p roceso participativo y formativo para
profesores-alumnos y asesores.

9) Constituye una experiencia de aprendiza-
je tanto para el profesor-alumno como pa-
ra el asesor.

10) Garantiza el dominio de los contenidos
educativos formalizados en el plan de es-
t u d i o s .

11)  Integra tanto aspectos cualitativos como
cuantitativos buscando lograr una evalua-
ción integral.

D. EVALUACIÓN

Todo proceso de aprendizaje lleva asociada
una evaluación y re t roalimentación. El Modelo
de Evaluación para la Licenciatura contiene los
criterios aplicables a todas las asignaturas y
modalidades. Dicho modelo prevé una evalua-
ción participativa. Su asesor, usted y el gru p o
al que pertenece tendrán que ponerse de
a c u e rdo sobre cómo aplicar los criterios bási-
cos establecidos, con base en la normatividad
i n s t i t u c i o n a l .

GUÍA DE AUTOEVALUACIÓN

Dentro de este proceso es importante que usted
se autoevalúe; para ello le sugerimos los si-
guientes indicadores como ejemplo:

1. Análisis de la información

A) Identificación de las ideas centrales.
• Con claridad
• Vagamente
• No las identifiqué

B) Comprensión y contrastación con la prác-
tica docente.

• Con claridad
• Vagamente
• No comprendí

2. Aportación al proceso grupal

A) Con relación al contenido.
• Mis aportaciones generaron conclu-

siones grupales.
• Mis aportaciones permitieron preci-

sar contenidos.
• Mis aportaciones fueron poco signi-

ficativas.
• No hice aportaciones.

B) Desde la recuperación de la práctica.
• Mis aportaciones generaron conclu-

siones grupales.
• Mis aportaciones permitieron gene-

rar nuevos temas.
• Mis aportaciones fueron poco signi-

ficativas.
• No hice aportaciones.

3. Actitud personal

A) Actitud hacia los contenidos.
• De interés porque los comprendí.
• De interés por su relación con mi

práctica docente.
• De desinterés porque no me fueron

significativos.
• Me vi forzado a leer.

B) Actitud en sesión grupal.
• De interés porque reafirmé y/o cla-

rifiqué conocimientos.
• De interés por la relación que tienen

contenidos y prácticas con mi traba-
jo cotidiano.

• De desinterés porque no me fue sig-
nificativa.

• Me sentí forzado a participar.

4. En general me sentí:
• Muy satisfecho
• Satisfecho
• Inconforme

23

GUÍADEL ESTUDIANTE


25

UNIDAD I
CONSTRUCCIÓN DEL CONOCIMIENTO CIENTÍFICO

PROPÓSITO: El profesor-alumno analizará elementos que concurren en la construcción del conoci-

miento científico, a fin de que tome una posición crítica en cuanto a los alcances y límites de la cien-

cia y las posibilidades de cientifización de la Pedagogía.

INTRODUCCIÓN

En esta parte de su Guía se le presentan en pri-
mer término los siguientes elementos:

1) una explicación de cómo se relacionan las
actividades de estudio que usted realice con
el proceso de evaluación corre s p o n d i e n t e ,

2) una descripción de los distintos tipos de
actividades de estudio que aquí se propo-
nen, y

3) distintas actividades de estudio para ayu-
darle en su proceso de aprendizaje y que
están relacionadas con el propósito de la
Unidad.

1) EL PROCESO DE EVALUACIÓN

Y LAS ACTIVIDADES DE ESTUDIO

En este punto es conveniente recalcar que todas y
cada una de las actividades de estudio aquí pro-
puestas generan algún producto y que asesores y
p ro f e s o res-alumnos en forma participativa, suje-
tos a la normatividad institucional provista por el
Modelo de Evaluación para la Licenciatura en
Educación, plan 1994, seleccionarán las activida-
des de estudio y productos que consideren más
adecuados, determinarán periodicidad y fechas,
y decidirán sobre el impacto o peso relativo de es-
tos productos al interior del proceso evaluativo.

2) TIPOS DE ACTIVIDADES DE ESTUDIO

Actividad previa

Consiste en un cuestionario (con sus respectivas
respuestas) que contiene una síntesis de los co-
nocimientos que actualmente posee sobre el te-
ma en cuestión y que son previos al estudio del
mismo.

Este trabajo tiene los siguientes propósitos:

• Es una reflexión que inicialmente le hará
consciente de su punto de partida y pos-
teriormente de los avances que vaya lo-
grando en el proceso de apropiación del
contenido propuesto en los pro g r a m a s .
Esta reflexión debe ser libre, individual y
sincera; pretende hacerle conocedor de
su propia realidad, no asignarle una cali-
f i c a c i ó n .

• Puede contribuir a que usted logre un
a p rendizaje más significativo y articula-
do ya que posibilita el mostrar cómo el co-
nocimiento que actualmente posee puede
constituir una base para aquél que inten-
ta conseguir o bien, puede indicarle pre-
cisamente la necesidad de adquirir un
conocimiento inicial.


26

CONSTRUCCIÓN SOCIAL DEL CONOCIMIENTO

Para sistematizar y uniformar esta evaluación se
le provee de un cuestionario que deberá ser res-
pondido de manera amplia y que constituye un
producto escrito que evidencia la existencia de
un proceso previo de reflexión por parte del pro-
fesor-alumno. Este producto pudiera serle re-
querido por su asesor como parte del proceso de
evaluación.

Lectura de estudio

En cada unidad temática se incluyen textos que
favorecerán el logro de los propósitos del curso.
Efectúe una lectura (estudio) de comprensión de
los textos correspondientes a cada tema. Deberá
asegurarse de conocer el significado de todas las
palabras que intervienen en la misma. 

Guía de lectura

Contiene una serie de cuestiones que se le su-
g i e re contestar después de efectuar la lectura
de comprensión; su finalidad es hacerle cons-
ciente de su nivel de apropiación de aspectos
fundamentales del tema en cuestión y hacerle
reflexionar sobre la relación del tema visto con
su práctica docente.

Red conceptual del tema

Otra actividad que posibilita el logro del propó-
sito del curso es la integración y articulación de
los contenidos de estudio. Para ello es conve-
niente que elabore una red conceptual para cada
tema objeto de su estudio.

Una red conceptual es una presentación gráfica
de la estructura y contenido de un tema donde
se destacan los conceptos principales, sus rela-
ciones y su orden. Constituye una especie de
mapa conceptual asociado a la lectura corres-
pondiente.

Una red conceptual puede ser elaborada de la
manera siguiente:

• A medida que avance en el estudio o lec-
tura del tema, identifique los conceptos
relevantes del mismo. En otra hoja, re-
p roduzca el nombre del concepto y encié-
r relo en un re c t á n g u l o .

• En la lectura, identifique la relación exis-

tente entre los conceptos (orden, equiva-
lencia, contención, ciclo, etc.) y represente
esta relación (en la otra hoja) por medio de
líneas que conecten a los conceptos rela-
cionados.

La elaboración de una red conceptual puede te-
ner tanta complejidad como se desee, aquí se ha
indicado una manera simple para confeccionar-
la. Una red conceptual tiene varias utilidades:

1. Presenta un panorama o visión global del
contenido del tema por estudiar.

2. Sirve para explicitar relaciones y significa-
dos implícitos en los contenidos.

3 .Constituye una especie de programa o
mapa de aprendizaje donde se muestra el
punto de partida, posiciones intermedias,
direcciones y punto de destino.

4. Facilita la preparación y redacción de tra-
bajos de síntesis o de paráfrasis.

5. Contribuye a un aprendizaje significativo.
6. Constituye un producto que puede contri-

buir a su proceso de evaluación.
7. La elaboración colectiva de una red con-

ceptual (con el debate y discusión que es-
to puede implicar) constituye también
una actividad de aprendizaje para las mo-
dalidades semiescolarizada e intensiva.

8. En estas mismas modalidades de estudio,
la elaboración de una red conceptual es
una actividad que puede desarrollarse al
interior de un equipo de trabajo y que una
vez terminada, puede servir para que este
mismo equipo exponga y discuta con el
resto del grupo de aprendizaje acerca del
contenido del tema correspondiente.

En el diagrama de la página siguiente se ejem-
plifica a continuación, una manera de construir
una red conceptual específica para el tema 1:

Se recalca que las redes conceptuales no tienen
por qué ser únicas, y que si el profesor-alumno
lo desea puede agregar otros conceptos que le
parezcan pertinentes.

Interpretación de una red conceptual

La interpretación de una red conceptual, consti-
tuye también una actividad de estudio. Por
ejemplo, una interpretación para la red concep-


RED CONCEPTUAL

Tema 1.
Saber cotidiano, pensamiento pre-científico, obstáculo epistemológico y conocimiento científico

SABER COTIDIANO PENSAMIENTO
PRE-CIENTÍFICO

Opinión   Experiencia   Conoci-   Conoci-         La           Imágenes    Conoci-   Principio      Conoci-
Básica miento    miento    substancia familiares     miento animista       miento 

general      útil    unitario c u a n t i t a t i v o

OBSTÁCULO EPISTEMOLÓGICO

CONOCIMIENTO CIENTÍFICO

27

GUÍA DEL ESTUDIANTE

tual del tema 1 es la que se expone a continua-
ción:

"El saber cotidiano configura un conocimiento de
tipo pre-científico. Este pensamiento está consti-
tuido por diversos elementos tales como: opinio-
nes de la personas, la experiencia básica que éstas
a d q u i e ren con respecto a diversos asuntos, el én-
fasis de las personas en procurar el conocimiento
útil y pragmático, el llamado "sentido común",
etc. Para Gastón Bachelard estos elementos del
conocimiento pre-científico constituyen obstácu-
los (epistemológicos) en el camino hacia la cons-
t rucción del conocimiento científico".

La interpretación que puede hacerse de una red
conceptual tampoco es única y constituye una
actividad cuyo producto pudiera servir para su
evaluación.

Elaboración de ensayo

Otra importante actividad de estudio que puede

desarrollar, consiste en elaborar un escrito que
recupere y haga énfasis en aquellos contenidos
de la lectura que muestran una relación más ex-
plícita y directa con los propósitos de la unidad,
con su práctica docente y con las posibilidades
de innovación de la misma.

Por ejemplo, para el tema que nos ocupa, el pro-
fesor-alumno podría rescatar, parafrasear, hacer
énfasis, comentar, analizar, criticar aquellos pá-
rrafos o contenidos de su lectura que permitan:

• explicar el papel del conocimiento cotidia-
no en la construcción del conocimiento
científico,

• explicar la noción de obstáculo epistemo-
lógico y su función como elemento concu-
rrente en la construcción del conocimiento
científico,

• referirse con este mismo propósito a algu-
nos ejemplos particulares de obstáculo
epistemológico,

• reflexionar sobre el hecho de que la inno-


vación de la práctica docente puede darse
(entre otras) a través, por ejemplo, de la
innovación de los contenidos escolares, y
que a su vez esta innovación es precisa-
mente un resultado de construcción de co-
nocimiento científico,

• elaborar conclusiones considerando que
la construcción del conocimiento en el
aula, puede ser análoga a la constru c c i ó n
histórica del conocimiento, por lo que el
p ro f e s o r-alumno debe reflexionar sobre
este hecho y derivar del mismo conclu-
siones relativas a la práctica docente y su
i n n o v a c i ó n .

Un escrito denominado "Propósitos de la uni-
dad, innovación y práctica docente" con las ca-
racterísticas antes señaladas podría constituir un
instrumento utilizado por el asesor con miras a
su evaluación.

La Primera Unidad consta de varios temas con
los que se pretende que el profesor-alumno ana-
lice cómo se dan los procesos mediante los que
la ciencia se construye, los distintos tipos de co-
nocimiento mediante los cuales el hombre se
apropia de la realidad, lo que se reconoce  como
conocimiento legitimado y cómo se da el proce-
so de cientifización de la pedagogía. 

Como parte del trabajo con estas temáticas el
profesor-alumno establecerá cómo las diversas
dimensiones y relaciones de los problemas que
en esta unidad se revisan están presentes en la

práctica docente de educación preescolar y pri-
maria.

ACTIVIDADES DE ESTUDIO

Actividad previa

Conteste en forma escrita las cuestiones o refle-
xiones que a continuación se presentan.

• ¿En qué consiste el saber cotidiano?
• Proporcione ejemplos de clases de conoci-

miento cotidiano.
• Reflexione: ¿cree usted que el conoci-

miento cotidiano del estudiante favore c e
o perjudica su proceso de apre n d i z a j e ?
E x p l i q u e .

• ¿Cree usted que el conocimiento cotidiano
sirve o estorba al conocimiento científico?
Explique.

• Caracterice con sus propias palabras lo
que entienda por conocimiento científico.

• ¿Cómo cree usted que se construye la cien-
cia?

• ¿Cree usted que los hechos provenientes
de la observación y de la experimentación
puedan ser examinados de manera neutra
y objetiva por el investigador?

• ¿Cree usted que los métodos de las cien-
cias exactas sean aplicables a las ciencias
humanas (sociología, psicología, etc.)?

• Reflexione: ¿en qué cree usted que se dife-
rencia un conocimiento científico de uno
filosófico?

28

CONSTRUCCIÓN SOCIAL DEL CONOCIMIENTO


RED CONCEPTUAL

UNIDAD I 
CONSTRUCCIÓN DEL CONOCIMIENTO CIENTÍFICO

paradigma positivista dialéctico fenomenológico

competencia de
paradigmas nomotético ampliación investigación hermenéutica

evaluación p a r t i c i p a t i v a
escolar

paradigma universal- cualitativo
mente aceptado cuantitativo

verosimilitud praxeologismo método
ciencia normal método K.Popper J. Habermas clínico

experimental

anomalía criticismo al
criticismo al método cientificidad de procedimiento

experimental las investigaciones cualitativo

revolución
científica

triangulación      validez de     juicio crítico
significancia 

ciencia madura
interpretación de las ciencias humanas

objetivista dialéctica subjetivista

29

GUÍA DEL ESTUDIANTE

SABER COTIDIANO PENSAMIENTO
-PRECIENTÍFICO

Opinión   Experiencia   Conoci-   Conoci-         La           Imágenes    Conoci-   Principio      Conoci-
Básica miento    miento    substancia familiares     miento animista       miento 

general      útil    unitario c u a n t i t a t i v o

OBSTÁCULO EPISTEMOLÓGICO

CONOCIMIENTO CIENTÍFICO


Tema 1. 
Conocimiento cotidiano, 
conocimiento pre-científico, obstáculo
epistemológico y conocimiento científico

Este tema es abordado a través de un extracto de
la obra La formación del espíritu científico de Gas-
tón Bachelard (México, Siglo XXI, 1988). De ma-
nera muy breve se puede afirmar que la tesis
sostenida en este libro es que en el avance hacia
la construcción del conocimiento científico, cier-
tos componentes del conocimiento cotidiano se
constituyen en obstáculos epistemológicos que
dificultan la consecución de este tipo de conoci-
miento. El conocimiento científico se construye
en contra del conocimiento cotidiano. 

Se le sugieren a continuación un conjunto de ac-
tividades de estudio que pueden contribuir a
que obtenga un aprendizaje más significativo y
articulado de los contenidos de este tema 1.

Actividades de desarrollo

1. Realice una lectura de estudio o de compren-
sión del texto correspondiente al tema 1.

2. Después de reflexionar sobre los distintos
planteamientos del autor, resuelva las cuestio-
nes que se le presentan en la siguiente guía de
lectura:

• ¿Existe relación entre el conocimiento coti-
diano y el conocimiento científico?

• ¿En qué consiste esta relación? (sólo si su
respuesta fue afirmativa).

• ¿Qué se entiende por obstáculo epistemo-
lógico?

• ¿Cuáles son las clases de obstáculos epis-
temológicos considerados por Bachelard?

• ¿Cuáles son las características principales
del conocimiento científico?

• ¿Qué es la Epistemología?
• ¿Existe relación entre su práctica docente y

los contenidos sugeridos por las pregun-
tas de este cuestionario?

• En caso afirmativo ¿cuál o cuáles son estas
relaciones?

• Describa en qué consiste cada uno de los
obstáculos epistemológicos considerados
por G. Bachelard.

3. Elabore una red conceptual del tema. Como
apoyo se le sugiere consultar el apartado donde
se describe como confeccionarla en la introduc-
ción de esta unidad.

4. Redacte una interpretación de la red concep-
tual que elaboró.

5. Escriba un ensayo denominado "Propósitos
de la unidad, innovación y práctica docente en
el tema 1".

Tema 2.  
Construcción social de la ciencia: 
paradigmas y rupturas

En el contenido correspondiente a este tema T. S.
Kuhn, utilizando ejemplos tomados de la histo-
ria de la ciencia y estableciendo una conceptuali-
zación propia (que se ha popularizado), describe
y analiza el proceso social de construcción, evo-
lución y transformación de la ciencia.

Las lecturas para este tema han sido tomadas
del libro La estructura de la revoluciones científicas
de Thomas S. Kuhn (México, FCE, 1991, pp. 33-
50 y 149-175).

Actividades de desarrollo

1. Efectúe una lectura de estudio o de compren-
sión de los  textos sugeridos para el tema 2 en el
programa indicativo del curso.

2.  Reflexione y responda a las cuestiones que a
continuación se presentan:

• ¿Cuál es el concepto de paradigma para
Kuhn?

• ¿Qué significa construcción social de la
ciencia?

• ¿Existe armonía y ausencia de conflictos
en la construcción de la ciencia? Explique
y ejemplifique.

• ¿Existe competencia al interior de la cien-
cia? ¿Quién compite? ¿En qué consiste
triunfar?

• ¿Qué significa "competencia de paradig-
mas"?

• ¿Qué significa "paradigma universalmen-
te aceptado"?

30

CONSTRUCCIÓN SOCIAL DEL CONOCIMIENTO


• ¿Cómo avanza la ciencia, acumulando co-
nocimientos o destruyendo conocimientos
anteriores?

• ¿A qué llama Kuhn "ciencia normal"?
• ¿Qué es una anomalía?
• ¿Qué sucede con una teoría científica

cuando en su dominio de aplicación se
presenta un hecho que no puede explicar?

• ¿A qué llama Kuhn "anomalía"?
• ¿Existen revoluciones al interior de la cien-

cia? De ser así, ¿en qué consisten?
• ¿Cómo describe Kuhn el proceso social de

construcción, evolución y transformación
de la ciencia?

• ¿Existe relación entre los contenidos suge-
ridos por las preguntas anteriores y la in-
novación de su práctica docente?

• De ser así ¿cuál es esta relación o re l a c i o-
n e s ?

3. Elabore una red conceptual para el tema 2.
Puede tomar como base para ello las instruccio-
nes y el ejemplo proporcionados en la introduc-
ción de la unidad.

Al final de estas propuestas de actividades se pre-
senta una red conceptual para este tema, que us-
ted puede comparar con la que haya elaborado. 

Se le recuerda que no es  la única manera de ela-
borar una red conceptual y que es importante
como actividad de aprendizaje, el que usted ela-
bore sus propias redes conceptuales.

4. Confeccione una interpretación escrita de la
red conceptual que antes elaboró. Vea el ejemplo
en la introducción a la unidad.

5. Elabore un reporte escrito denominado "Pro-
pósitos de la unidad, innovación y práctica do-
cente en el tema 2".

Actividades complementarias

E l a b o re una red conceptual completa que in-
cluya las lecturas sugeridas en el pro g r a m a
i ndicativo del curso, tanto las básicas como las
c o m p l e m e n t a r i a s .

ASESORÍA

Si su autoevaluación final no le satisface, consul-

te la bibliografía complementaria propuesta, o
bien, acuda con su asesor.

Tema 3. 
El conocimiento científico y sus limitaciones

La lectura correspondiente a este tema, toma-
da del libro Epistemología e instrumentación en
ciencias humanas de J. Pourtois y H. Desmet
( B a rcelona, Herd e r, 1992, pp. 23-49), pre s e n t a
u n p anorama general, amplio, del conocimien-
to científico y sus limitaciones. Toma como base
para ello la descripción de las corrientes positi-
vista y fenomenológica del conocimiento, y al-
gunos debates entre las mismas. 

Actividades de desarrollo

1. Efectúe una lectura de comprensión o de es-
tudio del texto básico sugerido en el pro g r a m a
indicativo del curso para este tema. 

2. Para el análisis del texto, resuelva (de prefe-
rencia en una segunda lectura) las siguientes
cuestiones:

• Los hechos provenientes de la observación
y de la experimentación ¿pueden ser exa-
minados de manera neutra y objetiva por
el investigador?

• ¿Cuál es la posición de las ciencias positi-
vas con respecto a la pregunta anterior?

• ¿Cuál es la postura de la corriente fenome-
nológica para la misma pregunta?

• ¿Cuál es la posición dialéctica con re s p e c t o
a la relación sujeto-objeto de conocimien-
t o ?

• Cree usted que los métodos de las ciencias
exactas sean aplicables a las llamadas "cien-
cias humanas"? (sociología, psicología, etc.).

• ¿Cuál es la posición de las investigaciones
nomotéticas con respecto a la pregunta
anterior?

• ¿Cuál es la postura del procedimiento her-
menéutico para la misma interrogante?

• ¿Cuáles son las características más impor-
tantes del método experimental?

• ¿Cuáles las del método clínico?
• Describa la oposición cuantitativo-cualita-

tivo.
• Describa la oposición objetivo-subjetivo.

31

GUÍA DEL ESTUDIANTE


• ¿Cree usted que lo cuantitativo y lo cuali-
tativo, lo objetivo y lo subjetivo puedan ser
integrados en un mismo pro c e d i m i e n t o
metodológico? Explique y/o ejemplifique
su re s p u e s t a .

• ¿En qué consiste la ampliación de la eva-
luación escolar?

• ¿En qué consiste (brevemente) la investi-
gación participativa?

• Caracterice brevemente al paradigma de
los hechos sociales de Durkheim.

• Caracterice brevemente al paradigma de
la acción social de Weber.

• ¿Qué relación o relaciones encuentra usted
entre los contenidos sugeridos por las pre-
guntas anteriores y su práctica docente y
su innovación?

3. Elabore una red conceptual para el tema 3. Al
final de las actividades de aprendizaje de esta
unidad se le presenta una red conceptual para el
tema 3 que podrá comparar con la que usted ha-
ya elaborado.

4. Escriba una interpretación escrita de la red
conceptual que haya elaborado.

5. Elabore el reporte escrito que contenga los
propósitos de la unidad, innovación y práctica
docente en el tema 3.

Actividades complementarias

Elabore una red conceptual completa que inclu-
ya las lecturas correspondientes a la bibliografía
complementaria sugerida en el programa indi-
cativo del curso.

ASESORÍA

Si su autoevaluación final no le satisface, consul-
te los textos complementarios; en cualquier caso
siempre podrá acudir con su asesor.

Tema 4. 
Ciencia y pedagogía

Diversas controversias entre la ciencia y la filo-
sofía (véase "Panorama de algunos pro b l e m a s
fundamentales" de Karl Popper) así como tam-
bién las críticas que mutuamente se han aplica-

do la aproximación positivista y la fenomenoló-
gica, además de revelar limitantes del conoci-
miento científico, han evidenciado la necesidad
de establecer criterios de cientificidad de una
a c t i v i d a d .

La lectura para este tema se titula "La legitima-
ción de los conocimientos". En este escrito, que
proveniente del libro Epistemología e investigación
en ciencias humanas de J. P. Pourtois y H. Desmet
(Barcelona, Herder, 1992, pp. 52-75), los autores
sostienen que una articulación entre el positivis-
mo y el fenomenologismo puede conducir a una
mayor cientificidad de las investigaciones en
ciencias humanas. 

En este punto es necesario agregar que la articu-
lación entre este saber científico y el saber pe-
dagógico, que considera asimismo su vertiente
de proceso social de construcción de conoci-
miento es abordada en la lectura "El discurso
epistemológico en Pedagogía. Primera caracte-
rización" de Jorge Larrosa (Barcelona, Pro m o-
ciones y publicaciones universitarias, 1990, pp.
1 9 - 5 2 ) .

Actividades de desarrollo

1. Efectúe una lectura de comprensión o de estu-
dio del texto sugerido para el tema 4.

2. Para el análisis del texto, oriéntese con la si-
guiente guía de lectura, anote sus respuestas.

• ¿En qué se diferencia un conocimiento
científico de uno filosófico?

• ¿Cómo se sabe que un conocimiento cien-
tífico es "verdadero"?

• ¿Cuál es la respuesta de Karl R. Popper a
la pregunta anterior?

• ¿Cuál la de J. Habermas a la misma inte-
rrogante?

• ¿Qué críticas puede usted hacer al empleo
del método experimental de las ciencias
positivas al interior de las ciencias huma-
nas?

• ¿Qué críticas pueden aplicarse hacia los
procedimientos cualitativos utilizados en
ciencias humanas?

• ¿Cree usted que en una investigación se
pueden reducir los defectos del método
experimental? Explique su respuesta.

32

CONSTRUCCIÓN SOCIAL DEL CONOCIMIENTO


• ¿Cree usted que se pueden disminuir las
deficiencias de los procedimientos cualita-
tivos? Explique.

• ¿Cuál es la posición del autor respecto a la
posibilidad de "cientifizar las investiga-
ciones".

• ¿En qué consiste la triangulación aplicada
en una investigación?

• ¿En qué consiste la validez de significan-
cia asociada a los datos de una investiga-
ción?

• ¿En qué consiste el juicio crítico de la
información para una investigación?

• ¿ C ree usted que exista algún criterio
científico que guíe la interpretación del
material asociado a una investigación en
ciencias humanas? O, en otras palabras,
¿ c ree usted que la interpretación (de la
información obtenida) se relaciona con el
grado de cientificidad de una investiga-
c i ó n ?

• ¿Qué criterio guía la interpretación que
hace un investigador positivista?

• ¿Qué relación guarda la interpretación po-
sitivista con el conocimiento cotidiano de
sentido común?

• ¿Qué criterio guía la interpretación que
hace un investigador subjetivista (feno-
menólogo)?

• ¿Qué relación tiene esta interpretación con
el conocimiento cotidiano?

• ¿Cuál es la postura del autor con respecto
al problema de la interpretación en cien-
cias humanas?

• ¿Cuál es la relación o relaciones de los
contenidos sugeridos por las pre g u n t a s
a n t e r i o res con su práctica docente y la
posibilidad de su innovación?

3. Elabore su propia red conceptual para el te-
ma 4. Compárela con la provista al final de las
actividades de apre n d i z a j e .

4. Escriba una interpretación escrita para la red
conceptual que haya elaborado.

5. Elabore un reporte escrito que explicite los
propósitos de la unidad y lo referente a la inno-
vación de su práctica docente, todo lo anterior
con respecto al tema 4.

6. Si le es necesario, acuda a asesoría.

Actividades complementarias

E l a b o re una red conceptual completa, que in-
cluya el texto complementario sugerido en el
p rograma indicativo para este tema

ASESORÍA

Si su autoevaluación final no le satisface puede
acudir con su asesor y también puede consultar
su Antología Complementaria.

ACTIVIDAD FINAL DE LA UNIDAD

Tomando como contenido-objeto de trabajo a los
temas abordados en la Unidad, elabore un traba-
jo escrito (ensayo, síntesis o paráfrasis) que tenga
una extensión de 5 o 6 cuartillas y que articule
los temas vistos en la unidad.

Este trabajo tendrá mayor calidad si incorpora al
mismo:

• Profundizaciones o enriquecimiento del
contenido derivado de la incorporación
de información proveniente de la biblio-
grafía recomendada.

• Aportaciones provenientes de las obras
de la bibliografía general (respetando por
supuesto las convenciones existentes re-
lativas a citas textuales, créditos a auto-
res, citas indirectas, etc.)

• Puntos de vista personales con su respec-
tiva argumentación fundamentadora.

• Explicación de relaciones de la lectura con
su práctica docente.

• Posibilidades de innovación de su práctica
educativa (sugeridas por el estudio del te-
ma abordado).

Este escrito puede constituir un instrumento pa-
ra su evaluación.

ASESORÍA

Si su autoevaluación no le parece satisfactoria,
amplíe su perspectiva con las lecturas comple-
mentarias sugeridas o visite a su asesor.

33

GUÍA DEL ESTUDIANTE


RED CONCEPTUAL

Tema 2.
Construcción social de la ciencia: paradigmas y rupturas

CONOCIMIENTO
CIENTÍFICO 

PARADIGMA

COMPETENCIA
DE

PARADIGMAS 

PARADIGMA
UNIVERSALMENTE

ACEPTADO

CIENCIA
NORMAL

ANOMALÍA

REVOLUCION
CIENTÍFICA

CIENCIA
MADURA

34

CONSTRUCCIÓN SOCIAL DEL CONOCIMIENTO


RED CONCEPTUAL

Tema 3.
El conocimiento científico y sus limitaciones

CONOCIMIENTO CIENTÍFICO   

POSICIÓN POSICIÓN POSICIÓN    
POSITIVISTA DIALÉCTICA FENOMENOLÓGICA

NOMOTETISMO   

CUANTITATIVO HERMENÉUTICA

MÉTODO PROCEDIMIENTO
EXPERIMENTAL METODOLÓGICO CUALI-

ACTUAL TATIVO
MÉTODO
CLÍNICO

OBJETIVO SUBJE-
TIVO

PARADIGMA AMPLIACIÓN INVESTIGACIÓN PARADIGMA DE 
DE LOS HECHOS LA EVALUACIÓN PARTICIPATIVA LAACCIÓN 

SOCIALES ESCOLAR SOCIAL
DURKHEIM WEBER

35

GUÍA DEL ESTUDIANTE


RED CONCEPTUAL

Tema 4.
Ciencia y pedagogía

CONOCIMIENTO CIENTÍFICO

POSICIÓN POSITIVISTA POSICIÓN FENOMENOLÓGICA

VEROSIMILITUD PRAXEOLOGISMO
K.  Popper J. Habermas

CRITICISMO AL CIENTIFICIDAD CRITICISMO DEL
MÉTODO DE LAS PROCEDIMIENTO

EXPERIMENTAL INVESTIGACIONES CUALITATIVO

Triangulación          Validez de                  Juicio
significación               crítico 

Interpretación en ciencias humanas

OBJETIVISTA DIALÉCTICA SUBJETIVISTA

36

CONSTRUCCIÓN SOCIAL DEL CONOCIMIENTO


37

UNIDAD II
LA CONSTRUCCIÓN DEL CONOCIMIENTO

DE LO SOCIAL

INTRODUCCIÓN

En la unidad anterior se analizó la posibilidad de
acceder al conocimiento científico. Se examinaro n
las condiciones en que se produce el conocimien-
to, los obstáculos o barreras que se le oponen, los
criterios de cientificidad: objetividad, n e u t r a l i-
dad valorativa, etc., y la cientificidad de la edu-
cación. 

En esta unidad se examinará el proceso de cons-
trucción del conocimiento de lo social. ¿Qué es
lo social? Puede adelantarse una respuesta ini-
cial: lo social es el campo de estudio de las cien-
cias sociales.

A las llamadas ciencias sociales, desde algunas
posiciones epistemológicas, se les ha negado el
estatuto de ciencias. Al  respecto se ha entablado
una polémica que no ha sido resuelta.

No obstante, no podemos negar que tales disci-
plinas, por ser un cuerpo de conocimientos,
constituyen un campo epistémico. Es decir, si las
disciplinas sociales son un conjunto de conoci-
mientos de lo social, entonces, conforman un
campo epistémico, que puede y debe ser objeto
de estudio.

La educación se nutre de un conjunto de conoci-
mientos del campo de lo social. Por ello, la peda-
gogía es una disciplina social, una ciencia social,

un campo epistémico o una ciencia en construc-
ción del ámbito de lo social.

Sea una ciencia, una ciencia en construcción o
un campo epistémico, la pedagogía se construye
como objeto de estudio.

Al analizar en esta unidad, desde diversas postu-
ras teóricas, cómo se construye el conocimiento
de lo social y cómo se elabora el objeto de estu-
dio de lo social, se estará en posibilidad de con-
siderar a la educación como un objeto de estudio
y como un cuerpo de conocimientos que se cons-
truyen socialmente.

Estas cuatro posiciones sobre la construcción del
conocimiento de lo social, vistas desde cuatro
a u t o res re p resentativos: Durkheim, We b e r,
Marx y Piaget, responden a principios ontológi-
co-epistemológicos y a condiciones valorativas,
políticas, sociales, económicas e históricas de las
cuales se parte.

En el proceso en que se construye el conocimien-
to intervienen el sujeto que conoce y el objeto a
conocer. La relación sujeto-objeto es una relación
interior-exterior (lo interior=el sujeto cognos-
cente y lo exterior= el mundo como totalidad de
los objetos a conocer).

Al hacer el examen del proceso del conocimien-
to, algunos estudiosos han puesto el énfasis en el

PROPÓSITO: El profesor-alumno examinará el proceso de construcción del conocimiento de lo social

a partir de la confrontación de diversas perspectivas teóricas.


38

CONSTRUCCIÓN SOCIAL DEL CONOCIMIENTO

sujeto (lo interior), otros en el objeto (lo exterior)
otros más, en el proceso como totalidad.

Dependiendo de dónde se ponga la mayor aten-
ción: en el sujeto, en el objeto o en el proceso
mismo, se ha calificado a los autores de idealis-
tas, empiristas o dialécticos.

Platón y Descartes, por ejemplo, pusieron el én-
fasis en lo interior; es decir, en el sujeto, es por
eso que se les denomina idealistas o racionalis-
tas. Por el contrario, John Locke puso el énfasis
en lo exterior, es decir, en los objetos que hay que
conocer, por ello se le califica de empirista.

Para los idealistas o racionalistas, como Descar-
tes, son las ideas innatas el origen y la fuente del
conocimiento, ellos afirman que las operaciones
que la conciencia realiza para conocer se centran
en el pensar del sujeto, en las ideas que posee. 

Para Locke, son los objetos externos el origen y
fuente del conocimiento, por lo que las operacio-
nes que la conciencia realiza para conocer se
centran en las sensaciones, es decir, en las impre-
siones que los sentidos reciben de los objetos ex-
ternos.

El sujeto
Descartes SUJETO -objeto       es activo

Locke sujeto -OBJETO        El sujeto
es pasivo

Kant hace una crítica a la razón pura en el sentido
de poder determinar si la pura razón (lo inte-
rior), sin las impresiones del mundo (lo exterior),
es capaz del conocimiento. Quería saber hasta
qué punto la razón prescindiendo de toda expe-
riencia, de todo contacto con la realidad y del uso
de los sentidos, puede afirmar algo como conoci-
miento definitivo y concluyente. La razón pura
en Kant es precisamente, el pensamiento que
p retende en su puro movimiento en su dinámica,
sin contacto con el mundo, poder resolver las
contradicciones del conocimiento de los objetos
s u p remos; la inmortalidad, Dios, la libertad. 

En su intento descubrió que es imposible dicho
conocimiento. El conocimiento al cual podemos

acceder es el conocimiento de la apariencia de
las cosas, que Kant llama fenómenos. El sujeto
conoce las cosas, los fenómenos de ellas en con-
tacto con ellas. Aquí hay una relación sujeto-ob-
jeto. Según Kant el sujeto le imprime a las cosas
las categorías (particularidad, universalidad,
etc.) y, a partir de esta acción del sujeto, pode-
mos afirmar el saber del objeto. 

La razón por sí misma es incapaz de afirmar o
negar el conocimiento de los objetos supremos
(Dios, la inmortalidad). Solamente podemos
emitir juicios de lo sensible, del mundo exterior
que se nos da por la intuición sensible, es decir,
por los sentidos, por la experiencia. 

Pero sólo podemos decir que algo existe o no
existe y tener el conocimiento de sus dimensio-
nes, su consistencia, etc., si nos ponemos en con-
tacto con ese algo como sujetos y le aplicamos
nuestras intuiciones de espacialidad y tempora-
lidad y nuestros conceptos de universalidad,
particularidad, etc. Podemos organizar el cono-
cimiento del objeto sólo si desde el sujeto cons-
truimos previamente una estructura conceptual
que imponerle: las nociones de espacio, tiempo,
universalidad, individualidad, etc.

En Hegel, la relación sujeto-objeto es una rela-
ción dialéctica. El sujeto y el objeto están forza-
dos a desarrollarse en contradicciones. El sujeto
en su movimiento hacia el saber experimenta
transformaciones y cambios que se dan en su en-
frentamiento con el objeto. El objeto a su vez, en
cada momento del despliegue deviene otro, es
decir, se transforma. El saber es lo que (en la uni-
dad dialéctica sujeto-objeto) se sintetiza en cada
momento del proceso. 

No obstante, tal unidad se rompe por efecto de
la contradicción generada por la conciencia, la
cual aspira al saber absoluto y va hacia él. La
relación de los elementos que intervienen en
este movimiento es una relación dialéctica, por-
que el movimiento mismo es generado por la
contradicción y la lucha que se da entre la cer-
teza del saber inmediato y la necesidad de la
conciencia de ir al saber absoluto.

En esta unidad se examinará cómo es que el co-
nocimiento se construye socialmente. En el
i ntento se comprobará que existe un hilo de con-


tinuidad entre lo que afirman los clásicos: Pla-
tón, Descartes, Locke, Kant, Hegel y lo que pos-
tulan los autores que aquí se estudiarán. Por
ejemplo, se verá cómo el empirismo de Locke
permanece (aunque con sus propios matices) en
la posición de Durkheim, puesto que ambos in-
sisten en poner el énfasis en el objeto, en las co-
sas. Pero también nos daremos cuenta de sus
d if e rencias, de ciertas características que son pro-
pias de cada enfoque considerado en el tiempo.

En el tema 1 se analizará cómo Emile Durk-
heim pone la atención en los hechos sociales
considerados como cosas para construir el co-
nocimiento de lo social y por qué los pre j u i c i o s ,
las prenociones, las ideologías y los valores son
considerados como obstáculos que impiden el
c o n o c i m i e n t o .

En el tema 2 se examinará la construcción relati-
vista del conocimiento que hace Max Weber al
entrar en polémica con Durkheim. 

En el tema 3 se comprobará que el marxismo ex-
plica la construcción del conocimiento como
praxis, como actividad que se ejerce entre el su-
jeto y el objeto en una relación dialéctica.

En el tema 4 se examinará cómo Jean Piaget ex-
plica la génesis y construcción del conocimiento.

ACTIVIDADES DE ESTUDIO

Actividad previa

Algunos autores consideran que, en nuestro ca-
mino hacia el conocimiento, partimos de lo que
sabemos en el momento de arranque. ¿Qué tan-
to sabemos de los temas anunciados?  

Reflexione:

• ¿Qué le sugieren los nombres de: Emile
Durkheim, Max Weber, Carlos Marx, Jean
Piaget, Jûrgen Habermas? 

• ¿Qué sabe usted acerca del problema de la
objetividad del conocimiento y de la neu-
tralidad valorativa?

• ¿Cómo se construye el conocimiento de lo
social?

• Defina usted los términos:

. positivo . idea

. empírico . crítica

. relativo . idealismo

. relativismo . psicogénesis

. materialismo . histórico-crítico

. praxis . sincronía

. génesis . sincrónico

. tipo ideal . discordia

. prenociones . diacrónico

. dialéctica . estructura

• ¿Cómo se explica la génesis del conoci-
miento? 

39

GUÍA DEL ESTUDIANTE


RED CONCEPTUAL

UNIDAD II. 
LA CONSTRUCCIÓN DEL CONOCIMIENTO

DE LO SOCIAL

I
CONSTRUCCIÓN  EMPIRISTA

sujeto objeto

pasivo activo

prenociones, valores, cosas,
sentido común, positivo,

empírico

III IV
CONSTRUCCIÓN Y PRAXIS CONSTRUCCIÓN Y GÉNESIS

sujeto objeto sujeto objeto

relación dialéctica génesis del sujeto

trabajo, dialéctica, idea, estructura,
praxis, crítico, materialismo diacronía, sincronía, génesis

II
CONSTRUCCIÓN RELATIVISTA

sujeto objeto

relación relativista

prenociones, ideas, valores,
relativo, tipo ideal

40

CONSTRUCCIÓN SOCIAL DEL CONOCIMIENTO


Tema 1.  
La construcción empirista

La construcción social del conocimiento en
Durkheim se caracteriza, principalmente, por
la insistencia en considerar los hechos sociales
como cosas. Estudiar los hechos sociales como
cosas significa, para Durkheim, despojarlos de
toda valoración que el sujeto pudiera hacer so-
b re ellos. Se trata de analizar los hechos y las
cosas mismas desde el exterior, despojados de
toda ideología y de todo supuesto previo del
sujeto que estudia.

Durkheim habla de prenociones de sentido co-
mún, de ideologías y de valores que los sujetos
imprimen en el objeto de estudio. Tales prenocio -
nes, ideologías y valores son para Durkheim ver-
daderos obstáculos epistemológicos o barreras
que impiden el acceso al conocimiento rigurosa-
mente científico.

Para resolver este problema, Durkheim propone
que los objetos de estudio sean tratados como
cosas definidas por sus características externas.
Pero además, es necesario que el sujeto llegue a
las cosas despojado de toda ideología, de toda
valoración previa y de toda prenoción.

Para Durkheim toda p renoción es previa al co-
nocimiento científico, es de sentido común y
por ello es calificada como imprecisa. Lejos de
ayudar a la construcción científica del conoci-
miento, las p renociones se oponen como barre-
ras u obstáculos que lo impiden.

Como se ve, Durkheim pone el énfasis en las co-
sas, es decir, en el objeto de estudio, en lo externo
al sujeto. Descalifica a la ideología, a los valores a
las p renociones que son internos en el sujeto. Incli-
na siempre el mayor interés hacia el objeto, es
por ello que se le califica de empirista.

1. Haga una lectura crítica del texto "Reglas rela-
tivas a la observación de los hechos sociales" en:
Emile Durkheim. Las reglas del método sociológico.
México, Premiá, 1991, pp. 31-41.

1.1 Examine la construcción del conocimien-
to rigurosamente científico a partir de la
ruptura con el conocimiento de sentido co-
mún, con las ideologías y con los valore s .

1.2 Analice el tratamiento que hace Durk-
heim de los hechos sociales y de los obje-
tos de estudio al considerarlos como cosas
definidas por sus características externas.

2. Otros autores, al contrario de Durkheim,
consideran que el verd a d e ro obstáculo episte-
mológico consiste en no tomar en cuenta el co-
nocimiento de sentido común, las p re n o c i o n e s ,
v a l o res e ideologías como punto de arranque
del cual siempre parte el sujeto hacia el conoci-
miento científico. ¿Qué opina usted?

3. Reflexione:

3.1 ¿Por qué podemos clasificar la postura
epistemológica de Durkheim como empi-
rista?

3.2 ¿Con qué postura epistemológica de las
estudiadas en la unidad anterior se identi-
fica más la postura durkheimiana?

4. Elabore un breve ensayo con sus conclusiones.
Socialícelo en un debate con sus compañeros

5. Si tiene problemas para resolver las cuestiones
que se le plantearon o para elaborar su ensayo,
acuda con su asesor, el le ayudará.

Tema 2. 
La construcción relativista

Weber concebía la realidad como infinita, inago-
table, e inconmensurable. De tal manera que el
hombre no puede dar cuenta de todo lo que ocu-
rre en ella. Cualquier teoría o cualquier enfoque
epistemológico que pretende conocer la reali-
dad, da cuenta de ella solamente desde un pun-
to de vista. Siempre se analiza sólo un aspecto
de la realidad, desde un lugar y en un tiempo
determinados.  Siempre se examina sólo un as-
pecto, una parte o parcela de la realidad. La elec-
ción de esa parcela la hace el sujeto atendiendo
a sus intenciones, intereses, ideologías y valora-
ciones. El sujeto construye el conocimiento que
requiere y puede construir. El conocimiento, por
lo tanto, responde a las intenciones del sujeto y
se manifiesta como el producto de un diálogo
entre el sujeto y la realidad o parcela de la reali-
dad que se toma como objeto de estudio.

41

GUÍADEL ESTUDIANTE


El estudioso elige la parte de la realidad que de-
sea someter al proceso del conocimiento, desde
la gran cantidad de marcos referenciales que po-
see como sujeto social y, además, tomando en
cuenta que la realidad es infinita e inagotable. S e
a b ren así un sinnúmero de posibilidades que
responden a uno u otro marco re f e rencial del
s ujeto y a uno u otro aspecto o parcela de la rea-
lidad. Se da entonces, como producto, un cono-
cimiento mosaical o relativo, de ahí, que se hable
de la construcción relativista de Weber.

Actividades de desarrollo

1.  Lea usted los textos  "La ilusión positivista de
una ciencia sin sujetos" en: Pierre Bordieu et al .
El oficio del sociólogo. México, Siglo XXI, 1973, pp.
208-216 y "Los tipos ideales y las leyes de la cien-
cia" (título dado por los antologadores) en: Max
Weber. Economía y sociedad. México, FCE, 1984,
pp. 16-18.

• Examine la relación entre conocimiento
científico y sentido común.

• Analice la función de la ideología y de los
valores en la construcción del conocimien-
to.

• Descubra la importancia de los tipos idea-
les como objetos de estudio que posibili-
tan la construcción del conocimiento.

2.  Reflexione:

• ¿Qué relación se da entre realidad y teoría
en el proceso de construcción del conoci-
miento?

• ¿Por qué se califica la posición weberiana
en torno a la construcción social del cono-
cimiento de  relativista? Exprese amplia-
mente sus razones.

3. En un ensayo de tres a cinco cuartillas, expre-
se su conocimiento acerca de los puntos exami-
nados de la teoría weberiana.

4. Visite a su asesor, muéstrele su ensayo y co-
méntelo con él.

5. Si tiene posibilidad de asistir a la re u n i ó n
g rupal, mediante la técnica de lluvia de ideas,
c o n f ronte sus conclusiones con las de sus com-
p a ñ e ro s .

Tema 3. 
Construcción y praxis

Para el marxismo, el conocimiento es una forma
de apropiación de la realidad, el cual es com-
prensible sólo a través del trabajo del hombre.
Solamente partiendo del trabajo autocreador del
hombre puede concebirse el conocimiento.

El marxismo hace severas críticas al empirismo
y al racionalismo, como podrá comprobarlo al
hacer sus lecturas; pero al mismo tiempo, se con-
vierte en objeto de debates posteriores. Entre
muchos otros, Weber y Durkheim polemizan
con el marxismo.

La categoría de praxis tiene una gran importan-
cia en la teoría marxista del conocimiento.

Actividades de desarrollo

1. Lea las "Tesis sobre Feuerbach" (en: Carlos
Marx y Federico Engels. La ideología alemana.
México, Grijalbo, 1970, pp. 665-668) y "Qué es
la praxis" y "Unidad de la teoría y la praxis"
(en: Adolfo Sánchez Vázquez. Filosofía de la pra -
x i s. México, Grijalbo, 1980, pp. 245-299) y exa-
m i n e :

• El del concepto de praxis.
• La praxis como premisa para acceder al co-

nocimiento.
• La relación teoría-práctica.
• El papel activo del sujeto en esta relación.
• El contexto político-social en que se desa-

rrolla la praxis.
• La praxis como origen y fundamento del

conocimiento.
• El carácter revolucionario de la filosofía de

la praxis.
• El conocimiento como praxis de apropia-

ción y transformación de la realidad.
• El carácter eminentemente social de la

construcción del conocimiento.

2. Elabore sus conclusiones en un breve ensayo
tomando en cuenta el razonamiento categorial y
las herramientas de la razón (aproximadamente
cinco cuartillas). Exponga su ensayo al asesor y
coméntelo con él. Si tiene posibilidad de organi-
zar una sesión grupal con sus compañeros, há-
galo y socialice su conocimiento.

42

CONSTRUCCIÓN SOCIAL DEL CONOCIMIENTO


Tema 4.  
Génesis y construcción del conocimiento

Piaget en su libro Naturaleza y métodos de la epis -
temología (México, Paidós, 1989) clasifica a los
métodos epistemológicos en cuatro:

Método de análisis directo.
Método de análisis formalizante.
Método histórico-crítico.
Método psicogenético.

Llama métodos de análisis directo a los métodos de
la epistemología que consisten en tratar de des-
lindar por simple análisis reflexivo, las condicio-
nes de conocimiento.

Llama métodos de análisis formalizante a aquellos
que, como los del empirismo lógico, añaden al
análisis directo de los procesos de conocimiento
un examen de las condiciones de su formaliza-
ción y de la coordinación entre la formalización
y la experiencia.

En cuanto a los métodos histórico-crítico y psicoge -
nético, afirma Piaget que los dos son genéticos y
ambos procuran "restaurar el espíritu dialéctico,
en el doble sentido de una dialéctica de la es-
tructura y la génesis y de una dialéctica del suje-
to y el objeto" (op. cit. 80).

Según Piaget todos los métodos se coordinan y
complementan y es necesario conocerlos y usar-
los en la solución de ciertos problemas del cono-
cimiento; no obstante, a dos de ellos, les observa
algunas limitaciones. Al método de análisis directo,
le critica su falta de formalización y de verifica-
ción genética. Al método de análisis formalizante, lo
caracteriza como tributario del empirismo y le
señala como errores su sincronía y el olvido del
sujeto. 

Por ello Piaget propone completar el análisis for-
malizante con los análisis genético e histórico-
crítico, puesto que en estos últimos el sujeto
recupera su importancia.  

En estos últimos métodos (genético e histórico-
crítico) el análisis recobra la génesis mediante la
acción del sujeto. El proceso, en su devenir, deja
de ser sincrónico (léase sin tiempo) y se convier-
te en diacrónico (a través del tiempo).

Piaget asume que para que haya percepción tie-
ne que haber una acción del sujeto "la percep-
ción es inseparable de la acción", pero además,
la acción física del sujeto ejercida sobre un ob-
jeto "supone una general coordinación de las
acciones, una coordinación que por sí sola
constituye la fuente de las estructuras lógico-
matemáticas". (Op. cit. p. 80).

El positivismo lógico aporta un método: el análi -
sis formalizante, pero por sí solo no basta, se re-
quiere sobre todo del análisis genético. Piaget
concluye que es necesario sustituir los métodos
estáticos formalizantes del empirismo lógico por
los dialécticos.

Actividades de desarrollo

1. Lea el texto que le proponemos (Jean Piaget.
"El método psicogenético y la epistemología
genética" en: Naturaleza y métodos de la epistemo -
l o g í a . México, Paidós, 1989, pp. 106-117) y re-
s u e l v a :

• ¿Cuál es el objeto de la epistemología se-
gún Piaget?

• ¿En qué consiste la epistemología genéti-
ca?

• ¿Cómo se explica la importancia del suje-
to en la relación sujeto-objeto en el proce-
so de construcción del conocimiento de
acuerdo con el análisis genético.

• ¿Cuáles son las características de la episte-
mología genética?

• ¿Cómo concibe Piaget a la epistemología
genética?

• ¿Cuál es la razón por la cual el método de
análisis genético necesita a los otros mo-
delos de análisis?

• ¿En qué consiste la importancia del uso de
la historia y de la génesis para la validez
de las estructuras del conocimiento?

2.  Elabore un ensayo de 3 a 5 cuartillas y presén-
telo al asesor, comente con él sus dudas y sus
aprendizajes.

Si no tiene oportunidad de acudir con su asesor,
socialice sus conocimientos adquiridos en este
tema al compartirlos con sus compañeros.

43

GUÍA DEL ESTUDIANTE


44

CONSTRUCCIÓN SOCIAL DEL CONOCIMIENTO

ACTIVIDAD FINAL DE LA UNIDAD

Esta actividad le permitirá una autoevaluación y
una re t roalimentación, al mismo tiempo que le
posibilitará articular los contenidos estudiados en
esta unidad, con los aprendizajes adquiridos en la
unidad anterior, en otras asignaturas y con su
práctica educativa.

1. Con base en sus conocimientos adquiridos en
esta unidad de estudio vuelva a escribir los con-
ceptos que definió en la actividad preliminar:
empírico, positivo, relativo, etcétera.

2. Reflexione:

• ¿Qué tan diferentes son sus concepciones
actuales sobre la construcción social del
conocimiento en relación con las que ex-
presó en la actividad preliminar?

• ¿Qué utilidad puede darle a los conoci-
mientos que adquirió durante el desarro l l o
de la presente unidad, para la re d e f i n i c i ó n

de conceptos y aprendizajes en otras asig-
naturas del Plan de Estudios?

• ¿Cómo puede utilizar los conocimientos
adquiridos en el análisis e investigación
de su práctica educativa?

• ¿Qué relación encuentra entre los concep-
tos y categorías, tales como: sujeto, objeto,
empirismo, idealismo, y otras más que de-
finió, con los conceptos y categorías de
otras asignaturas: "Corrientes pedagógi-
cas contemporáneas", "El niño: desarrollo
y procesos de construcción del conoci-
miento", "Investigación de la práctica do-
cente", etc.?

3.  Organicen un debate en sesión grupal.

• Nombren un moderador y uno o dos rela-
tores.

• Debatan, con base en las preguntas ante-
r i o res, acerca de la importancia del estu-
dio de esta unidad para su formación
p rofesional. Sistematicen la relatoría y re-
p rodúzcanla por escrito para todos. 


45

UNIDAD III
USO SOCIAL DEL CONOCIMIENTO

PROPÓSITO:  El profesor-alumno examinará cómo algunas teorías de la educación explican el uso

social del conocimiento.

INTRODUCCIÓN

El conocimiento elaborado por la ciencia llega a
la sociedad en general, mediante tres principales
formas: en tecnología, en saberes circulantes y
en conocimiento escolar. Esto es, el conocimien-
to científico llega al hombre común mediante
los nuevos aparatos de uso doméstico o en ma-
quinaria para la industria, mediante nuevos
conocimientos que en forma de nuevos mensa-
jes de la ciencia comienzan a circular en la vi-
d a cotidiana para aprovechar mejor el medio y
conservar la salud, y mediante recortes del co-
nocimiento científico introducidos a la escuela
como el contenido de los planes de estudios.

Tradicionalmente se ha pensado que la escuela
tiene como finalidad imbuir en las nuevas ge-
neraciones los valores y conocimientos que la
sociedad posee y que lega a sus hijos para que
vivan mejor y para que perpetúen la especie,
tanto biológica como culturalmente.

En la escuela se han depositado diversas funcio-
nes: se ha considerado que es el lugar donde las
diferencias de clase social se dirimen, ya que los
niños son educados hacia los mismos valores,
con los mismos planes de estudio y en un am-
biente de igualdad social entre ellos; realiza un
ideal de progreso humano y social, igual para
todos.  Por lo tanto, la escuela también se ha con-

siderado como un medio para el ascenso social,
puesto que proporciona a los niños de origen so-
cial menos favorecido los elementos culturales
para progresar.

También, la escuela es depositaria de esos idea-
les de progreso humano y social en el sentido de
que se piensa que si la población está bien edu-
cada, pueden ser erradicados todos los males de
la sociedad tales como la delincuencia, la droga-
dicción, las enfermedades contagiosas, la conta-
minación, la pobreza, la mala alimentación, el
desempleo, las difíciles relaciones humanas en-
tre padres e hijos, etc.

P e ro, por otro lado, estudiosos críticos de diversas
disciplinas y latitudes han advertido que la edu-
cación está cumpliendo en las sociedades efectos
no muy claros ni cristalinos para toda la pobla-
ción. Algunos de ellos afirman que la educación
sirve a los intereses de las clases dominantes d e
una sociedad para re p roducir las relaciones so-
ciales y de trabajo que perpetúan el dominio
de un grupo social sobre otros, y que por tan-
to, la educación que se ofrece no es tan igual
para todos como se pre g o n a .

Esto implica que la escuela más que nada pre-
para a los alumnos para insertarse cada cual en
el estrato de la estructura laboral que conforme
a su origen le corresponde y que esto se debe a


46

CONSTRUCCIÓN SOCIAL DEL CONOCIMIENTO

que desde ese origen, la clase de la que procede,
el ambiente social particular --concretado en la
familia-- posee cantidad y tipo del capital cultu-
ral que requiere para reproducir la estructura so-
cial, que por cierto, dicen otros, este propósito no
se logra del todo ya que de manera natural los in-
dividuos se resisten a cumplir y aprender los ro-
les asignados.

Para explicar qué funciones ha cumplido la
educación, cuáles debería cumplir y cuáles son
las que cumple, a lo largo de la historia, cientí-
ficos procedentes de distintas disciplinas (filo-
sofía, sociología, pedagogía, epistemología,
psicología, economía, etc.) han propuesto dis-
tintas respuestas a estas interrogantes; cada
uno, en su interés por comprenderlo mejor, ha
descubierto distintas facetas acerca del sentido
del proceso educativo.

En general, las diversas posturas pueden agru-
parse de distintas maneras, según sus supuestos
o plataformas desde donde analizan  la educa-
ción.  Se ha elegido, para analizar la naturaleza
social de la educación, tres grandes grupos dife-
renciables entre sí que aportan su visión sobre
distintas dimensiones de la educación.

Así pues, en esta Te rcera Unidad: USO SO-
C I A L D E LC O N O C I M I E N TO, se verá cómo es-
te producto cultural generado colectivamente,
e l conocimiento, es heredado de generación a
generación, cómo se distribuye entre la pobla-
ción y con qué fines.

ACTIVIDADES DE ESTUDIO

Actividad previa

Los que nos dedicamos a la educación tenemos
muchas ideas sobre ella, en ocasiones similares y
a veces muy diversas.  Los científicos de la edu-
cación han presentado sus teorías; cada uno la ve
desde distintos puntos de vista, cada uno le ha
descubierto una faceta diferente.  El estudio que
ahora usted emprende, le permitirá enriquecer
sus propios conceptos sobre la educación, con las
funciones que los estudiosos han ido descubrien-
do que cumple la educación.

La tarea tan sencilla pero a la vez tan trascen-
dental de comprender la naturaleza social de la

educación, que para un educador de profesión
como usted parecería obvia, se convertirá en un
trayecto interesante porque irá descubriendo no
sólo cuántas ideas antiguas persisten actualmen-
te sino cuántas ideas sobre la educación son en
buena medida mitos, cuántas ideas se cumplen
y cuántas son rebasadas por la realidad, lleván-
dose a cabo adicionalmente otros procesos edu-
cadores diferentes de los que esperábamos.

Para empezar, realice las siguientes actividades:

• Usted, como educador, tiene una concep-
ción de educación, escríbala. Para ello,
explique: para qué educa usted, en qué
consiste la educación, para qué educa la
sociedad, por qué la escuela es pública,
qué se logra con la educación que usted y
sus colegas realizan, qué se logra con la
educación que realizan los maestros en
general. Organice sus respuestas como
mejor reflejen su propio pensamiento en
un pequeño escrito.

• Usted escribió quizás lo que la educación
debe ser; ahora complemente su respuesta
con lo que la educación es, a juicio suyo.
Para ello, explique cuáles son los princi-
pales logros de la educación, es decir, lo
que sí se logra con la acción educativa de
una sociedad, y cuáles son los pro b l e m a s
para lograr que los alumnos sean educa-
dos; ¿la educación tiene logros negati-
v o s ?, ¿cuáles? Trate de explicar por qué no
se logra la educación ideal (¿o sí?); qué sí
logra la educación sin lugar a dudas.

• Usted ha venido estudiando en las unida-
des anteriores cómo se construye el cono-
cimiento, tanto el científico como otro s
tipos de conocimiento, qué relación se
e stablece entre teoría y práctica para
c o n s t ruirlo, y quién lo construye.  Revise
los ejercicios escritos de las unidades 1 y
2 y reflexione acerca de cómo está pre-
sente en su labor profesional el conoci-
miento; descríbalo por escrito; considere
en su explicación que hay diversos tipos
de conocimiento.

A continuación, y después de la presentación de
un mapa conceptual donde se representan rela-


duos que la conforman y que va educando a sus
miembros de acuerdo con los valores y necesi-
dades que va teniendo.

Para explicar la sociedad se remite al hombre,
pues está hecha de hombres. Los analiza en un
dualismo que siempre está en conflicto: indivi-
dual-social, natural-social.

Para él, la sociedad domina al individuo; lo que
hay de social en él es lo mejor de sí mismo, lo
humano; lo demás — lo natural — sólo son ins-
tintos que orientan hacia el egoísmo. El hombre
sólo puede ser feliz en una sociedad que le da
normas y obligaciones. La educación es una ne-
cesidad que aparece para anteponer un ideal co-
lectivo; para el sujeto es una necesidad no una
coerción.

La ciencia es el conjunto de representaciones vá-
lidas, legitimadas. La ciencia como contenido
social adquiere su valor en tanto se comunica,
además se transforma en valor educativo. Es ta-
rea de la educación comunicar el conjunto de va-
lores legitimados por la sociedad. Los maes-tros
son los delegados de la sociedad para la trans-
misión del conocimiento tradiciones, usos y cos-
tumbres de una generación a otra.

RED CONCEPTUAL

UNIDAD III
USO SOCIAL DEL CONOCIMIENTO

SOCIEDAD

CULTURA
VALORES, NORMAS

CIENCIA

47

GUÍADEL ESTUDIANTE

ciones de contención entre los conceptos más ge-
nerales aquí abordados, se procederá a analizar
lo que diferentes autores han planteado respecto
a cuestionamientos como los que usted acaba de
responder.

Tema 1.  
La función socializadora de la escuela

Emile Durkheim ha sido uno de los principales
pensadores que ha puesto de manifiesto la fun-
ción socializadora de la escuela — recogiendo el
pensamiento de su época y proyectándolo hacia
las siguientes generaciones de educadores —. Él
piensa que la sociedad tiene una personalidad
moral propia, distinta y superior a los indivi-

CONTENIDOS
ESCOLARES


Actividades de desarrollo

• Escriba las ideas o ejemplificaciones que
esta breve introducción al tema, le fue su-
giriendo, también pueden ser preguntas,
confirmaciones o diferencias de opinión.

• Lea el texto de Emile Durkheim "Defini-
ción de educación …" (en: Educación como
s o c i a l i z a c i ó n . Salamanca, Sígueme, 1976,
pp. 89-106) y resuelva lo que se le pide.

1. Exprese con sus propias palabras, la concep-
ción de educación del autor.

2. Transcriba el concepto de educación de Kant y
el de Stuart Mill. Estas definiciones datan del si-
glo pasado, qué opina usted de su vigencia u ob-
solescencia.

3. La afirmación de Durkheim de que "Hoy la
ciencia tiende a ocupar el puesto que ocupaba el
arte en otros tiempos" responde al momento his-
tórico que él vivió; al respecto, cuál es la situa-
ción en la actualidad nuestra, es decir, qué papel
ocupa la ciencia en nuestra educación.

4. Cómo argumenta Durkheim la necesidad de
la educación.

5. Cómo justifica Durkheim que la educación sea
distinta entre cada clase social.

6. Qué opina usted de que sea "la función que
cada uno está llamado a desempeñar", la razón
por la que Durkheim justifique las diferencias
que se dan en la educación que recibe cada clase
social.

7. Cada sociedad se forma un determinado ide-
al de hombre (intelectual, físico y moral); ideal
que es el mismo en cierta medida pero que se di-
ferencia según los ambientes particulares pro-
pios de cada sociedad.

8. Según Durkheim, qué funciones debe cumplir
la educación que se da a niño.

9. A juicio de Durkehim, de dónde procede el
ideal que la educación debe alcanzar.

10. En su comunidad, la labor educativa que

lo/la rodea, ¿cumple con el ideal educativo de
las dos fuentes que señala Durkheim? ¿cómo?

11. ¿En qué consiste para Durkheim la socializa-
ción?

12. ¿Cuál es el objetivo final de la educación?

Durkheim distingue tajantemente entre ser indi-
vidual y ser social; explique si usted coincide
con la forma de abordar la diferencia, y en tal ca-
so cómo es que el individuo se disciplina para
perder su individualidad en el sentido que lo
plantea el autor.

Durkheim habla de la sociedad como un ente vi-
viente autónomo que crea y que exige, ¿a qué
hechos de su vida cotidiana podría aplicar esta
explicación o la considera inviable como expli-
cación de lo que pasa en su vida diaria?

• De acuerdo con Durkheim, qué es y cómo
se construye el conocimiento.

• ¿Cómo experimenta usted su autoridad
como educador?

• ¿Qué tanto el maestro debe adherirse y se
adhiere a los ideales de la sociedad de su
tiempo?

Este texto fue escrito por un sociólogo clásico en
la década de 1920, ¿qué tan presentes están las
concepciones de Durkheim en la sociedad y en
la educación actuales?

Haga un breve escrito donde exponga el papel
del maestro en la lógica de ideas presentadas
por Durkheim; concepto de educación, la ciencia
en la educación, la educación como una necesi-
dad de la sociedad, educación diferencial para
cada clase social, ideal de hombre, funciones de
la educación, socialización, objetivo final de la
educación, construcción social del conocimien-
to, autoridad del educador.

Actividad complementaria

Adicionalmente, puede usted consultar el texto
de Juan Delval "Por qué es necesaria la escuela
…" (en: C recer y pensar. La construcción del cono -
cimiento en la escuela. B a rcelona, Laia, 1983, pp.
70-76 ), y para complementar el estudio de este
tema, responder los siguientes cuestionamientos:

48

CONSTRUCCIÓN SOCIAL DEL CONOCIMIENTO


• ¿De qué depende que la escuela sea un
factor de cambio en una sociedad?

• ¿Cómo se socializa el niño y en qué consis-
te dicha socialización?

• En el apartado "La función socializadora
de la escuela" Delval hace una lista, a ma-
nera de ejemplo, de las cosas que se ense-
ñan implícitamente al niño en la escuela;
elija algunas de ellas y opine respecto a
cómo influyen en la conducta futura del
niño si se dan de una o de otra manera; ar-
gumente su opinión.

• En este proceso, ¿cuál es el papel del ma-
estro?

• Delval asigna cuatro objetivos a la escuela;
transcríbalos con sus propias palabras y
establezca la semejanzas y diferencias con
la propuesta de Emile Durkheim.

• Qué papel le da Juan Delval al conoci-
miento científico en la escuela y cuál Emi-
le Durkheim.

Tema 2.  
La escuela y el progreso económico

Los padres de familia y los distintos grupos de
la sociedad en general se preocupan, sin excep-
ción, por la educación; es un tema de interés
constante. Una de las razones más importantes
que explica tal atención y cuidado es que la edu-
cación está asociada al bienestar material que se
alcanza como individuo y como grupo social.

La lógica de esta asociación implica que, mien-
tras más educación se tiene mejor trabajo se con-
sigue, y por tanto, más se asciende en la escala
social.

Para que pueda cumplirse la primera parte de
esta hipótesis tiene que hacerse primero una in-
versión, es decir, para que pueda haber una ga-
nancia (el buen salario que da un buen trabajo)
primero tiene que hacerse una inversión. Esta
visión es propuesta por la Teoría del Capital Hu-
mano.

La tesis central de esta teoría radica en conside-
rar que el aumento de productividad y por tan-
to de ingresos económicos es producido porque
se invierte en la formación de habilidades y co-
nocimientos en la población.

La Teoría del Capital Humano se argumenta en
observaciones de carácter económico como las
siguientes: los países que mejores niveles edu-
cativos tienen son aquellos que perciben más
i ng resos nacionales; los individuos con más edu-
c a c i ó n son los que tienen los mejores salarios; los
empleadores prefieren a aquellas personas que
poseen más educación o por lo menos estable-
cen requisitos educativos mínimos.

Uno de los principales cre a d o res de la Te o r í a
del Capital Humano es Theodore Schultz. Su
texto "Valor económico de la educación. Forma-
ción de capital humano, inversión y desarro l l o "
(en: María de Ibarrola. Las dimensiones sociales
de la educación. México, SEP/El Caballito, 1985,
pp. 69-76) propone considerar a la educación
como una inversión en el ser humano y a sus
consecuencias como una forma de capital; en él
explica sus argumentos y las consecuencias y
concepciones que considera se derivan de sus
hipótesis; contribuye con su concepción acerc a
de las funciones que cumple la educación en la
s o c i e d a d .

La segunda parte de la hipótesis pone a la edu-
cación como factor determinante de movilidad
social. Para lograrlo, explican los autores que
trabajan este tipo de explicaciones, la socializa-
ción que realiza la escuela debe proveer a los
alumnos de una internalización adecuada de
los roles que desempeñarán como adultos,
de acuerdo con un sistema de valores y conside-
rando que la sociedad está estratificada pero que
admite cambios.

Talcott Parsons, es un exponente característico
de esta forma de ver a la sociedad y a la educa-
ción. Revise el texto donde se expone su punto
de vista.

Actividades de desarrollo

Lea los textos de Schultz  "Valor económico de la
educación. Formación de capital humano, inver-
sión y desarrollo" (en: María de Ibarrola. Las di -
mensiones sociales de la educación. México, SEP/El
Caballito, 1985, pp. 69-76) y de Parsons "La fami-
lia y el grupo de iguales" (en: Alain Gras. Socio -
logía de la educación. Textos fundamentales. Ma-
drid, Narcea, 1971, pp. 53-60). 

49

GUÍA DEL ESTUDIANTE


• Al ir leyendo cada artículo, vaya anotando
las preguntas o comentarios que los textos
le vayan sugiriendo.

• Enuncie con sus propias palabras, en qué
consiste la Teoría del Capital Humano y
sintetice los argumentos que la sustentan.
¿Qué opina de esta teoría y de las críticas
que el mismo autor plantea se le han he-
cho?

• Enuncie las cinco funciones que Schultz le
atribuye a las instituciones educativas y
haga sus comentarios a cada una; puede
incluir si está de acuerdo o no, si ya antes
había hecho reflexiones similares, qué le
agregaría o modificaría a cada plantea-
miento, qué otra función añadiría en esta
línea de pensamiento.

• Después de considerar su propia manera
de abordar estas cinco funciones (con la
actividad anterior), realice las siguientes
reflexiones:

1. Schultz establece dónde se produce el conoci-
miento que permite el progreso de la ciencia y
proporciona datos de su país. Situándonos en
México, ¿sabe usted qué proporción de la inves-
tigación básica se realiza en las universidades
respecto a otras instancias? Trate de averiguarlo
con sus asesores, en la biblioteca o en alguna re-
vista de educación superior o de ciencia y tecno-
logía. Comente con su asesor o sus compañeros
de grupo las comparaciones que establezca.

2. ¿Qué tan frecuentemente descubre usted en
sus alumnos los talentos que tienen? ¿cómo lo
hace o por qué no lo hace?

3. Existe tanto la opinión de que cuando se pier-
de un empleo o ya no se está a gusto con el que
se tiene, es más fácil conseguir otro incluso dife-
rente y mejor cuando se tiene más educación,
pero también hemos oído de gente que con poca
educación ha progresado en sus trabajos o nego-
cios muy rápido; en el contexto de las reflexio-
nes de este tema, cuál es su opinión al respecto.

4. El autor hace varias afirmaciones respecto a
los maestros, anótelas por separado y exprese su
punto de vista en cada caso.  ¿Sabe usted cuán-
tos profesores hay en México? Investigue este
dato con sus asesores, en la biblioteca o en una
revista de investigación educativa.

5. ¿Considera usted necesario que una sociedad
como la mexicana planifique con más pre c i s i ó n
y cuidado la formación de individuos que po-
sean destrezas y conocimientos especiales?

• Examine los siguientes tópicos en el texto
de Parsons:

a) proceso de socialización en la escue-
la y en la familia

b) paralelismo entre roles de la escuela
y de la sociedad

c) interiorización de roles
d) autoridad-subordinado
e) evaluación diferencial del logro
f) dimensión del rol del maestro y del

rol paterno
g) igualdad de oportunidades
h) status socioeconómico de la familia

vs. status personal
i) selección social

• Elabore un breve ensayo donde explique,
en términos de la teoría parsoniana, cómo
se lleva a cabo el proceso de socialización
del niño.

Por último, en un ensayo de tres cuartillas expli-
que las conclusiones a las que le lleva el tema
"La escuela y el progreso económico" reciente-
mente estudiado, considerando que usted se de-
dica a educar a los niños; incorpore el análisis de
las teorías revisadas tanto en lo que plantean y
que le sirve para entender otra dimensión de su
práctica docente como en las críticas que usted y
sus compañeros de grupo les harían.

Actividad complementaria

Si puede, profundice en el análisis de la re a l i-
dad mexicana desde estas teorías. Para ello,
consulte el texto de David Barkin "La educa-
ción, ¿una barrera al desarrollo de México?" en:
UPN. P roblemas de educación y sociedad en Méxi -
co II. México, UPN/SEP, 1983, pp. 270-284. Esta
investigación de David Barkin hace un examen
de los resultados que tiene la educación en Mé-
xico considerando el gasto en educación y el
d e s a r rollo social y económico de México. El au-
tor da algunas cifras reveladoras sobre la aten-
ción escolar.

50

CONSTRUCCIÓN SOCIAL DEL CONOCIMIENTO


Para complementar el estudio del tema, después
de leer este texto, resuelva las siguientes cuestio-
nes:

• A qué conjunto de ideas el autor le llama
"sabiduría convencional", relaciónelo con
lo que estudió en el tema.

• Cómo se dan en México la inversión en
educación y la movilidad social:

> la expansión del sistema escolar
> la selectividad en educación supe-

rior
> la igualdad de oportunidades para

participar en los sectores modernos
de la economía

> las reformas educativas y la capaci-
tación de mano de obra

> crecimiento del presupuesto para
educación y crecimiento de la matrí-
cula

> desigualdades regionales.

Se incluyen con este texto algunos cuadros esta-
dísticos con información actualizada para que
usted pueda hacer comparaciones con respecto
a la tendencia histórica de estos parámetros edu-
cacionales y una reflexión sobre la validez y vi-
gencia del análisis de Barkin.

Si trabaja el curso en modalidad a distancia, escri-
ba sus reflexiones, preguntas y comentarios y
presénteselas a su asesor en la siguiente asesoría
que hayan acordado. Si trabaja en modalidad se -
miescolarizada o intensiva intercambie con sus
compañeros y asesor los cuestionamientos que
cada quien se plantea, de manera que enriquez-
can su comprensión de los diferentes planos en
los que se pueden analizar estas teorías.

Tema 3.  
La reproducción social y cultural en la escuela

El conocimiento, hemos visto, se ha ido acrecen-
tando a través de la historia, se ha ido depuran-
do, precisando y engrandeciéndose, y aunque
hay distintos tipos de conocimiento (como el
sentido común o cotidiano, el religioso, el cientí-
fico) es aquél reconocido como ciencia el que la
sociedad prefiere como el válido, por encima de
los demás. Y éste es el que organiza y sistemati-

za con cuidado para transmitirlo a los niños en
las escuelas.

Pero estas instituciones no sólo cumplen el pro-
pósito de enseñar la ciencia a los niños; según
los autores de la Teoría de la Reproducción, el
sistema educativo cumple una función de repro-
ducción cultural asociada a una función de re-
producción social. Esto es, que aunque parece
que las oportunidades y los contenidos educati-
vos son para todos, en realidad sólo pueden
apropiárselos aquéllos que están dotados de los
medios materiales y simbólicos para descifrar-
los, y por lo tanto, quienes ya poseen mayor ca-
pital cultural, mediante la educación, tendrán
más y los desfavorecidos seguirán en la misma
condición.

Los modelos sociales y culturales son los estable-
cidos por la clase dominante, y son impuestos
por una acción pedagógica que es objetiva-
mente una violencia simbólica ya que los signi-
ficados o contenidos que elige como universal
y socialmente válidos eliminan deliberadamente
otras formas de concebir al hombre y al mundo,
lo cual constituye un arbitrario cultural.

A diferencia de los autores estudiados en las se-
siones pasadas, los autores que analizan esta di-
mensión de la escuela, plantean que la función
de la escuela no es neutral sino que tiene una
fuerte carga ideológica encubierta que juega un
papel fundamental en la reproducción de la re-
laciones de producción y de fuerza de trabajo. El
modo en que realiza esta "socialización" no es a
través de los contenidos sino mediante las prác-
ticas escolares.

Uno de los principales exponentes de la teoría
de la reproducción cultural es Pierre Bourdieu.
Sus ideas sobre la educación y la cultura, agre-
gan el factor mediador entre las relaciones eco-
nómicas y reproductoras de las clases sociales y
la vida cotidiana que no habían sido desarrolla-
das por los teóricos de la reproducción social.

Actividades de desarrollo

1. Lea el texto "La escuela como fuerza conserva-
dora: desigualdades escolares y culturales" de
Pierre Bourdieu (en: Patricia de Leonardo. La
nueva sociología de la educación. México, El Caba-

51

GUÍA DEL ESTUDIANTE


llito/S E P, 1986) y vaya anotando la ideas, pre-
guntas, críticas o aplicaciones que el texto le
s u g i e r a .

2. El autor introduce como conceptos fundamen-
tales para articular su teoría: reproducción cul-
tural, capital cultural, arbitrariedad cultural,
violencia simbólica, ethos, habitus. Identifique
su significado.

3. Explique con sus propias palabras en qué
consiste la teoría de la re p roducción cultural y
cuáles son sus opiniones al respecto. Retome
las observaciones que el texto le fue sugiriendo
durante su primera lectura.

4. ¿Cuáles son las cifras estatales (donde usted
habita) y cuáles las nacionales respecto a deser-
ción escolar y re p robación en la educación bási-
ca? ¿En qué medida considera usted que la teoría
de la re p roducción cultural aporta una explica-
ción a estos problemas educativos locales?

Los siguientes tópicos le sugerirán algunos pun-
tos importantes de reflexión:

• De qué dependen las oportunidades para
tener acceso a la educación superior

• Cómo eligen el siguiente nivel y tipo de
educación los niños y sus padres

• Cómo los padres y los maestros favorecen
el éxito o el fracaso escolar

• Cómo el niño adopta ciertas actitudes ha-
cia la escuela y con qué consecuencias

• Qué es lo que condiciona las actitudes ha-
cia la escuela

• Cómo es que los padres se ponen metas
para sus hijos y cómo éstos las interiori-
zan hasta convertirse en sus esperanzas
subjetivas basadas en oportunidades obje-
tivas

• A los más desfavorecidos se les reclaman
resultados sobresalientes para continuar
con su educación

• Hasta dónde esperan los padres que sus
hijos lleguen en cuanto a nivel educativo,
de qué depende 

• Cuál es el papel de la escuela en este pro-
ceso de reproducción cultural.

• El autor hace muchas alusiones a la educa-
ción secundaria o al nivel universitario al
describir el papel que juega la escuela en

la sociedad, ¿qué tanto las situaciones que
se describen para estos niveles están pre-
sentes en el aula de preescolar o de prima-
ria?

• Explique, en síntesis, cómo se generan los
procesos culturales que generan y repro-
ducen las desigualdades sociales entre los
niños y la exclusión de los que provienen
de clases sociales menos favorecidas.

Actividad complementaria

Como complemento puede consultar un texto
donde se explica globalmente la teoría de Bour-
dieu, a saber, Henry Giroux. "Teorías de la repro-
ducción cultural…" (en: Teoría y resistencia en
e d u c a c i ó n . México, Siglo XXI, 1992, pp. 11 8 -
129129), incluyendo o precisando algunos con-
ceptos cuya base empírica se describe en el texto
ya estudiado. 

También se puede consultar el texto de Pierre
Bordieu  "Los tres estados del capital cultural"
(en: Sociológica Año 2, Núm. 5. México:UAM,
Otoño de 1987, pp. 11-17). En él se profundiza
sobre una de las categorías teóricas de esta co-
rriente y que por lo particular del tópico puede
resultarle interesante. 

Por tanto, para complementar su comprensión
de esta teoría, lea tanto el texto escrito por
Henry Giroux acerca de la teoría de Bourdieu
como el escrito por él mismo acerca del capital
cultural y haga un ensayo final sobre la teoría de
la reproducción y su práctica docente incorpo-
rando de manera más precisa los conceptos y
sus opiniones al respecto.

Tema 4. 
La resistencia a la cultura dominante 
en la escuela

Si bien la escuela procura distribuir de manera
homogénea sus enseñanzas y no lo logra, pues
las diferencias que el sujeto trae en cuanto a po-
sesión de capital cultural lo predisponen a con-
tinuar con las desigualdades sociales que la
cultura dominante impone al inculcar lo que
para ellos es socialmente válido, la re p ro d u c-
ción social y la cultural no se dan de manera
c o m p l e t a .

52

CONSTRUCCIÓN SOCIAL DEL CONOCIMIENTO


La Teoría de la Resistencia explica esa autono-
mía relativa que tiene la escuela para no ser una
copia fiel de las relaciones de producción, en la
que la intervención original humana refleja en-
tre otras cosas la existencia de varias ideologías,
a veces contradictorias entre sí y no sólo una
ideología dominante.

Los estudiantes viven y crean experiencias con-
tradictorias respecto a la cultura hegemónica.

Las relaciones, la organización y el conocimiento
en la escuela constituyen una realidad compleja
que no sólo sirve a los intereses de dominación
de las clases en el poder, también se dan en la
interacción escolar una correlación de fuerzas
que resisten la dominación, constituyéndose
como culturas de oposición que luchan por
i ncorporarse a la cultura dominante, por ser re-
conocidas con el mismo valor que la cultura
l egitimada socialmente, cómo el sujeto se aco-
moda, media y resiste a la imposición de la cul-
tura hegemónica.

Aunque las culturas no hegemónicas tienen me-
nos fuerza, no es despreciable su influencia, an-
tes bien explica muchos de los cambios en las
prácticas de la sociedad. En la escuela, ha empu-
jado por reconocer otras cualidades del ser hu-
mano, el valor de otras culturas, la importancia
de otros valores; también explica por qué los
alumnos no se comportan como esperamos.

ACTIVIDADES DE ESTUDIO

Uno de los más reconocidos exponentes de la
Teoría de la Resistencia es Henry Giroux. Se re-
comiendan dos breves textos en los que expone
su teoría: "Enseñanza y teorías de la resistencia"
(fragmento de "Teorías de la reproducción y la
resistencia en la nueva sociología de la educa-
ción: un análisis crítico", en: Revista Cuadernos
políticos, núm. 44, julio-diciembre de 1985, pp.
56-58) y "Hacia una teoría de la resistencia" (en:
Teoría y resistencia en la educación. México, Siglo
XXI, 1992, pp. 143-149). Estúdielos y vaya reali-
zando anotaciones de las observaciones, pre-
guntas, imágenes de la vida cotidiana, críticas,
que le vayan surgiendo conforme lea el texto.

• Cómo son consideradas por las teorías
educativas tradicionales las conductas

que se desviaban de lo esperado, las con-
ductas de oposición o de conflicto.

• Enuncie en qué consiste la teoría de la re-
sistencia.

• ¿Qué papel tiene la contracultura?
• ¿Qué significa que el rechazo a la cultura

dominante es parte de la autoformación
de las clases dominadas?

• ¿Qué papel juega la crítica en esta teoría?
• Elabore un resumen de las características

de las teorías de la resistencia.
• Distinga cuáles conductas de oposición

pueden ser consideradas como formas de
resistencia y cuáles no.

• Para el autor, cuál es el valor pedagógico
de la resistencia.

Lea el texto de Elsie Rockwell "Reproducción y
resistencia en el aula: la interpretación de la evi-
dencia sociolingüística" —México, Instituto de
Investigaciones A n t ropológicas-UNAM, 1988,
pp. 1-9 (fragmento de la ponencia presentada al
Coloquio Mauricio Swadesh)—. En él se anali-
zan los procesos de reproducción y de resisten-
cia en la realidad de la escuela mexicana. Léalo.
Anote conforme avanza en la lectura, aquellas
ideas, sugerencias, observaciones, ejemplos coti-
dianos de la escuela, críticas, que le surjan con
los planteamientos y experiencias que presenta
la autora.

• Cuáles son los aspectos formales de una
interacción; recree una interacción de us-
ted con sus alumnos a manera de ejemplo.

• Qué diferencias establece la autora entre
las interacciones verbales que se dan en el
aula y las que se dan en una conversación
espontánea, y qué tienen que ver con los
procesos de reproducción y resistencia.
Tome en cuenta que las interacciones en-
tre maestros y alumnos, son algunas de las
formas de socialización y que estas no
siempre se dan de manera "apropiada".

• ¿Qué diferencias establece entre las inter-
acciones que se dan en lo que llama domi-
nio público y privado del aula. ¿Puede us-
ted ejemplificar con su propia experien-
cia?

• ¿Qué situaciones evidencian el desequili-
brio entre el poder que tienen maestros y
alumnos para definir las pautas de inter-
acción y los contenidos escolares.

53

GUÍA DEL ESTUDIANTE


• Ilustre con ejemplos de su propia práctica,
quizás de lo que sucedió durante la clase
de ayer mismo, las distintas estrategias
que utilizan usted como maestro/a y los
alumnos para orientar la interpretación de
las interacciones.

Si trabaja el curso en modalidad a distancia, escri-
ba sus reflexiones, preguntas y comentarios y
presénteselas a su asesor en la siguiente asesoría
que hayan acordado. Si trabaja en modalidad se -
miescolarizada o intensiva intercambie con sus
compañeros y asesor los cuestionamientos que
se plantean, de manera que enriquezcan su com-
prensión de los diferentes planos en los que se
puede analizar esta teoría.

Actividad complementaria

Es conveniente que revise el texto de Paul Willis
"El significado de clases en la contra-cultura es-
colar", en: Peter Woods y M. Hammmersley. The
process of schooling. London, The Open Univer-
sity Press, 1976, pp. 1-29. En él se analiza cómo
los estudiantes de una escuela secundaria ingle-
sa reciben, resisten o adaptan las normas de un
sistema educativo que no comparten. Aunque es
una escuela de nivel secundaria, seguramente
usted podrá identificar algunas semejanzas con
situaciones cotidianas de las escuelas primarias
y preescolares mexicanas.  Lea el texto y registre
por escrito la relación que encuentra entre la teo-
ría de la resistencia, la descripción y análisis que

hace Paul Willis y la reflexión que sobre la escue-
la mexicana le sugiere.

ACTIVIDAD FINAL DE LA UNIDAD

Como síntesis de su estudio, elabore un cuadro
de doble entrada donde concentre, por un lado, la
teorías estudiadas y por el otro, distintas catego-
rías susceptibles de analizar en cada una de ellas.
Diseñe usted este cuadro de acuerdo con sus
puntos de vista.  Sólo como re f e rencia secundaria
se incluye un cuadro como una posible forma de
diseño, sin embargo, la experiencia más enrique-
cedora resultará de que usted lo diseñe.

Finalmente, elabore un escrito en el que contem-
ple los elementos manejados en los temas de es-
ta Unidad y tome como base sus conclusiones en
las dos unidades anteriores, resalte las interrela-
ciones que se dan entre los distintos tipos de co-
nocimiento en general, del conocimiento social
en particular y las funciones que éstos desempe-
ñan en la sociedad, con la educación por medio.

El documento debe estar escrito con claridad,
de pre f e rencia en máquina a doble espacio.
Una copia (ya sea al carbón o fotocopia) debe
ser entregado al asesor, y de acuerdo con sus
observaciones, ser incorporadas nuevas ideas
para corregirlos si hay erro res, para agregar los
elementos importantes si faltaran, o para enri-
quecerlos con las perspectivas surgidas de un
diálogo académico con el asesor. 

54

CONSTRUCCIÓN SOCIAL DEL CONOCIMIENTO


C  A R  A C   T  E  R  Í  S  T  I  C  A S

TEORÍAS Función del Función del Acción del Influencia 
SOCIO- docente alumno contexto social en la práctica

EDUCATIVAS docente

55

GUÍA DEL ESTUDIANTE


56

CONSTRUCCIÓN SOCIAL DEL CONOCIMIENTO

LIBROS

ADORNO, Theodor W. Dialéctica negativa. Madrid, Taurus, 1975.

ADORNO, Theodor W. et. al. La disputa del positivismo. Barcelona, Grijalbo, 1972.

ARISTÓTELES. Metafísica. México, Espasa Calpe, 1984.

BACHELARD, Gastón. La formación del espíritu científico. México, Siglo XXI editores, 1978. 

BARTOMEU, Montserrat et al. Epistemología o fantasía. El drama de la Pedagogía. México, UPN, 1992. (Col.
Cuadernos del acordeón.)

BAUDELOT, Christian y Roger Establet. La escuela capitalista. México, Siglo XXI, 1987. 

BERGER, Peter y Thomas Luckmann.  La construcción social de la realidad. Buenos Aires, Amorrortu,
1986, 233 p.

BERNAL, John D. La ciencia en nuestro tiempo. México, Nueva Imágen, 1979, 5.

BOUCHET, Henri. La individualidad del niño en la educación. Buenos Aires, Kapelusz, 1951. 

BOURDIEU, Pierre et al.  El oficio de sociólogo. México, Siglo XXI, 1973. 

BOURDIEU, Pierre y Jean Claude Passeron. La reproducción. Elementos para una teoría del sistema de ense -
ñanza. Barcelona, Editorial Laia, 1981. 

BRAVO, Víctor et al. Teoría y realidad en Marx, Durkheim y Weber. México, Juan Pablos, 1980. 

BUNGE, Mario Augusto. Teoría y realidad. Barcelona, Ariel, 1975. 

COPLESTON, Frederick. Historia de la filosofía. Vol. II. México, Ariel, 1989. 

DESCARTES, René. Meditaciones metafísicas. México, Porrúa, 1981. 

DURKHEIM, Emile. Educación como socialización. Salamanca, Sígueme, 1976.

——— . Las reglas del método sociológico. México, Premiá, 1991. 

FEYERABEND, Paul K. Límites de la ciencia. Barcelona, Paidós, 1989. 

GIROUX, Henry. Teoría y resistencia en educación. México, Siglo XXI, 1992. 

GOLDMAN, Lucien. Las ciencias humanas y la filosofía. Buenos Aires, Nueva Visión, 1981. 

GRAS, Alain. Sociología de la educación. Madrid, Narcea, 1971. 

IV. BIBLIOGRAFÍA GENERAL


HEGEL, G. W. F. Fenomenología del espíritu. México, FCE, 1971.

HELLER, Agnes. Para cambiar la vida. Barcelona, Grijalbo, 1981. 

——— . Sociología de la vida cotidiana. Barcelona, Península, 1987. 

IBARROLA, María de. Las dimensiones sociales de la educación. México, SEP/El Caballito, 1985.

ILLICH, Iván. La sociedad desescolarizada. Barcelona, Seix Barral, 1973.

JUIF, P. y L. Legrand. Grandes orientaciones de la pedagogía contemporánea. Madrid, Narcea, 1988. 

KANT, Emanuel. Crítica de la razón pura. Buenos Aires, Losada, 1982.

KOSIK, Karel. Dialéctica de lo concreto. México, Grijalbo, 1983. 

KUHN, Thomas S. La estructura de las revoluciones científicas. México, FCE, 1991. 

——— . ¿Qué son las revoluciones científicas? y otros ensayos. Barcelona, 1989. 

LA K ATO S, I m re. La metodología de los programas de investigación científica. Madrid, Alianza Editorial, 1993. 

LARROSA BONDIA, Jorge. El trabajo epistemológico en Pedagogía. Barcelona, Promociones y publicaciones
universitarias, 1990. 

LIMONEIRO CARDOSO, Miriam. La construcción de conocimientos. México, Era, 1977. 

LOCKE, John. Ensayo sobre el entendimiento humano. Buenos Aires, Aguilar, 1982. 

MARDONES, J. M. y N. Ursúa. Filosofía de las ciencias humanas y sociales. México, Fontamara, s/f.

MARX, Carlos y Federico Engels. La ideología alemana. México, Grijalbo, 1987.

MERTON, Robert K. Teoría y estructura sociales. México, FCE, 1987. 

NAGEL, Ernest. La estructura de la ciencia. Barcelona, Paidós, 1989.

PIAGET, Jean. Clasificación de las ciencias y principales corrientes de la epistemología contemporánea. Buenos
Aires, Paidós, 1979. 

——— . Epistemología de las ciencias humanas. Buenos Aires, Proteo, 1972. 

——— . Introducción a la epistemología genética. 3. El pensamiento biológico, psicológico y sociológico. Mé-
xico, Paidós, 1987. (Col. Paidós Psicología evolutiva Núm. 12.)

——— . Naturaleza y métodos de la epistemología. México, Paidós, 1989. 

——— . Psicología y epistemología. Barcelona, 1979. 

——— . Tratado de lógica y conocimientos científicos. Vol. I. Buenos Aires, Paidós, 1979. 

PIAGET, Jean y Rolando García. Psicogénesis e historia de la ciencia. México, Siglo XXI, 1987.

57

GUÍA DEL ESTUDIANTE


PLATÓN. Diálogos. México, Porrúa, 1979. 

POPPER, Karl R. La lógica de la investigación científica. Madrid, Tecnos, 1977.

POURTOIS, Jean y Huguette Desmet. Epistemología e instrumentación en ciencias humanas. Barcelona,
Herder, 1992. 

RICKERT, H. Ciencia cultural y ciencia natural. Madrid, Espasa Calpe, 1965. (Col. Austral Núm. 347.)

ROCKWELL, Elsie. "Reproducción y resistencia en el aula: la interpretación de la evidencia sociolingüís-
tica". México, Instituto de Investigaciones Antropológicas-UNAM, 1988. (Fragmento de la po-
nencia presentada al Coloquio Mauricio Swadesh.)

RUSSELL, Bertrand. La perspectiva científica. México, Ariel, 1979.

SÁNCHEZ VÁZQUEZ, Adolfo. Filosofía de la praxis. México, Grijalbo, 1980. 

SCHAFF, Adam. Historia y verdad. México, Grijalbo, 1974. 

SEIFFERT, Helmut. Introducción a la teoría de la ciencia. Barcelona, Herder, 1977.

SNYDERS, George. Pedagogía progresista. Madrid, Marova, 1972.

UNIVERSIDAD PEDAGÓGICA NACIONAL. Lo social en los planes de estudio de la educación preescolar y prima -
ria. México, UPN-SEP, 1988.

——— . Historia de las ideas. Vol. 1. México, UPN-SEP, 1981. 

——— . Problemas de educación y sociedad en México II. México, UPN-SEP, 1983.

VADEE, Michel. Bachelard o el nuevo idealismo epistemológico. Valencia, Pre-textos, 1977. 

VILLORO, Luis. Creer, saber, conocer. México, Siglo XXI, 1992. 

WEBER, Max. Economía y sociedad. México, FCE, 1984.

——— . El político y el científico. México, Premiá, 1980.

——— . Ensayos sobre metodología sociológica. Buenos Aires, Amorrortu, 1978.

——— . Sobre la teoría de las ciencias sociales. Barcelona, Península, 1977.

WILLIS, Paul. The process of schooling. London, The Open University Press, 1976.

XIRAU, Ramón. Introducción a la historia de la filosofía. México, UNAM, 1987. 

REVISTAS

Cuadernos políticos. Núm. 44, julio-diciembre de 1985.

58

CONSTRUCCIÓN SOCIAL DEL CONOCIMIENTO


GUÍA DEL ESTUDIANTE

CONSTRUCCIÓN SOCIAL DELCONOCIMIENTO Y TEORÍAS DE LA EDUCACIÓN

GUÍA DEL ESTUDIANTE • PROGRAMA INDICATIVO

PARTICIPARON EN SU ELABORACIÓN COMO RESPONSABLES EN JUNIO DE 1994:
AROLDO AGUIRRE WENCES • UNIDAD UPN 123, DE IGUALA, GRO.

MARIA TERESA MARTINEZ DELGADO • UNIDAD AJUSCO DE LA UPN.
OSCAR JESUS SAN MARTÍN SICRE • UNIDAD UPN 261, DE HERMOSILLO, SON.

COORDINACIÓN DEL PROYECTO

XÓCHITL L. MORENO FERNÁNDEZ

MARÍA VIRGINIA CASAS SANTÍN

NOVIEMBRE, DE 2000


Esta guía del estudiante del curso
Construcción social del conocimiento y teorías de la educación 

se terminó de imprimir y encuadernar en el mes de ————de 2001
en Impresora y encuadernadora Progreso, S. A. de C. V. (IEPSA),

Calz. San Lorenzo 244; 09830, México, D. F.
Se tiraron ————ejemplares


