The role and purpose of education. What is education for?

Structuralist sociologists all argue that education performs 2 core functions., but they differ on the nature of those functions. Use the table below to record key points from each perspective. – including any relevant key theorists.

 Socialisation function Economic function
	Functionalism

	Durkheim:
Transmits formal knowledge
Transmits shared norms and values

Provides integration

‘Practice run’ at social relationships as school is ‘society in miniature’

Parsons:
Promotes value consensus
Competiton instils western values of achievement and equality of opportunity

Bridge between particularistic values and ascribed status of family to universalistic standards and achieved status of wider society

	Durkheim:
Equips people with skills needed for future jobs

Education responds to economic needs e.g. New Vocationalist reforms were a response to changing economic needs

+ introduction of GNVQ, NVQ and Key Skills

Parsons:

Education is a method of organising human capital
Students are tested and evaluated and assigned to jobs that most suit them

Helps to provide the key functional prerequisite of adaptability
Davis & Moore

Extends Parson’s views on role allocation

Links between education and stratification system

Functionally important jobs=high status and high reward= need high level of qualifications

Education through certification enables society to ensure most able are in most important jobs

	Marxism

	Education maintains middle class privilege in society.
The values that are transmitted are those of the ruling class.

Illusion of meritocracy

Serves to justify and legitimise social inquality.

The predominance of white, middle class males in powerful social positions suggests Marxists have a point. There is ascribed status in both education and wider society.

	Bowles & Gintis:

Describe the ‘correspondence principle’ which links education to the economy.
Schools are structured in a way that prepares pupils for the experience of work in a capitalist society. School corresponds to the workplace in the following ways:

Hierarchy, power, organisation, motivation, equal opps.

School is where social reproduction occurs.

