Нечитайло И.С. Использование конструктивистских идей в социологии образования: перспектива и критика / И.С. Нечитайло // Изв. Юго-Запад. гос. ун-та : науч. журн. – Курск, 2013. – № 4. – С. 157-164
УДК: 316.74:37
И.С. Нечитайло, канд. социол. наук, доцент, кафедра социологии Харьковского гуманитарного университета «Народная украинская академия» (e-mail: nechit@ukr.net)
ИСПОЛЬЗОВАНИЕ КОНСТРУКТИВИСТСКИХ ИДЕЙ В СОЦИОЛОГИИ ОБРАЗОВАНИЯ: ПЕРСПЕКТИВЫ И КРИТИКА

В статье рассматриваются идеи конструктивистского подхода в современной социологии образования. Проводится анализ работ ряда зарубежных ученых (П. Фрейре, П. Бурдье, Ж.-К. Пассрона, Б. Бернстайна, М. Янга), делается вывод о том, что конструктивистские идеи дали очень многое для понимания социальных реалий образования. Действительно, трудно поспорить с тем, что через образование может происходить насаждение социального неравенства. Однако, с точки зрения автора, реальной социологической проблемой, требующей разрешения, является не столько существование «символического насилия» в образовании, а разрыв между «культурой» учебных программ и культурой обучающихся.

Ключевые слова: конструктивизм, образование, символическое насилие, учебная программа, языковый код.

Проблемы образования в различных ракурсах изучаются многими дисциплинами, однако роль социологии и, в частности, социологии образования, в разрешении этих проблем, можно сказать, имеет первостепенную значимость и заключается (помимо прочего) в создании общих ориентиров, помогающих определить границы изучаемых явлений и принципиальные связи внутри них. Тем не менее, многие современные ученые сходятся во мнении относительно того, что все еще имеет место проблема фрагментарности социологии образования, связанная с концентрацией внимания социологов на отдельных, периферийных, проблемах, в общей массе создающих перевес над центральными – методологически и концептуально важными [3, с. 4]. Существует объективная необходимость развития социологической теории образования, разработки таких концептуальных моделей, которые могли бы стать базисом ее внутриотраслевой интеграции, а на практическом уровне послужить ориентиром для создания эффективных действенных образовательных моделей, соответствующих требованиям непрерывно меняющегося мира.
Констатация кризиса образования (украинского и не только) – один из наиболее распространенных выводов, который можно встретить в научных трудах, посвященных проблемам образования, за последние дет десять. Однако цель любой научной работы не столько в констатации очевидного факта, сколько в объяснении того парадокса, который с ним связан. Что мы имеем: с одной стороны − существенное ослабление корреляции между уровнем образования и возможностью успешного трудоустройства, снижение качества образования; с другой – так называемый, «образовательный бум». Получается, что все критикуют образование (особенно высшее) и, в то же время, всеми силами стремятся его получить. Возникает вопрос: почему так происходит? Ведь «просто так» в обществе ничего не бывает. Обозначенный парадокс свидетельствует о том, что, по-видимому, образование начинает выполнять какие-то другие социально значимые функции и/или происходит трансформация его прежних функций. Прежде всего, это касается функций, связанных с участием образования в социально-воспроизводственных процессах и включенности индивидов через образование в эти процессы. В общих чертах, речь идет о функциях сохранения/изменения социального порядка, а именно: воспроизводства/ изменения социальной структуры и воспроизводства/изменения культуры. Современные ученные не проводят четкой демаркационной линии меду этими функциями, считая, что (вос)производство социальной структуры происходит именно потому, что образование транслирует культуру и знание (определенных социальных групп, слоев, классов). Многие из них убеждены, что тенденция к «массовости» высшего образования, связанная со стремлением молодых (и не очень) людей «отложить» момент своего взросления, способствует разворачиванию в системе образования таких стратегий, которые способны породить агента, по-новому конструирующего социальную реальность, в которую ему предстоит войти. Можно заметить, что для современных социологических представлений об образовании характерна приверженность конструктивистским идеям (идеям о том, что все, что есть вокруг нас, вся реальность – изначально социальна; все, что существует – «сконструировали» сами людьми для придания смысла своему существованию). Такие представления черпают жизненную силу из работ
П. Бергера и Т. Лукмана и наиболее ярко проявляются в работах представителей критической социологии образования (С. Боулза, Г. Гинтиса, М. Эппла и др.) [7, с. 27−35].

Критическое направление социологии образования, в основу которого положены именно конструктивистские идеи, критикует саму систему образования, политиков, педагогов, методистов за то, что через образование происходит социальная дискриминация, воспроизводится и усугубляется социальное неравенство. При этом нередко в качестве ключевой выстуает идея изменения (угнетающего) социального порядка через образование, которое призвано активизировать, «субъективировать» индивида. А если точнее, изменение социального порядка начинается с изменений в головах индивидов. Для этого «изменения в головах» должны быть однонаправленными и иметь массовый характер. «Однонаправленность» и массовость достигается за счет образования – той социальной системы, того социального института, через «жернова» которого сегодня проходит практически каждый.
Можно заметить, что конструктивистские идеи в социологии образования нередко приобретают социально-революционный характер. Наиболее яркий пример тому − труды бразильского психолога и социального педагога Паулу Фрейре. Ученый выстраивает свою теорию образования исключительно на положениях конструктивизма, а именно: для того, чтобы перестать быть жертвой реальности угнетения и дискриминации, жертвой несправедливого социального неравенства, каждый человек, находящийся «под гнетом», должен изменить сове отношение к такой реальности и к своему положению, что может быть осуществлено только в практике, т. е. посредством размышления и действия относительно общества с тем, чтобы это общество преобразовать. Реально существующее социальное неравенство – это тот социальный порядок, который является угнетающим. Ситуация угнетения существенно усугубляется и становится еще более «угнетающей» с добавлением осознания угнетения. По мнению Фрейре, изменить общество возможно только посредством его критического восприятия. Простое восприятие реальности, за которым не следует его критическая интервенция
, не способно изменить мир [4]. При таком подходе взаимосвязь образования и процессов изменения общества очевидна: именно в образовании развивается критическое мышление и критическое восприятие мира. Вместе с развитием критического мышления происходит вызревание социальной силы индивидов и групп, развивается и крепнет их способность к изменению, преобразованию социальной реальности.
Революция по Фрейре – это, прежде всего, критический переворот мышления, который под силу осуществить только педагогам − людям, которые профессионально владеют специальными инструментами, позволяющими это сделать (таким инструментом, например, является педагогический дискурс). По сути, революция − смена власти против желания самой власти. Большое преимущество педагогической революции заключается в том, что она может быть осуществлена без реального сопротивления со стороны власти. Все педагоги (учителя, преподаватели) вступают как бы в «тайный сговор» друг с другом, и разворачивают свою педагогическую практику в сторону развития критического мышления. Поэтому, власть имущие, «угнетатели» (как их называет Фрейре), могут даже и не догадываться об этом сговоре. Смена власти произойдет как бы естественным путем, относительно «безболезненно» для всех.

На вопрос о том, «как?» должна осуществляться «педагогическая революция», П. Фрейре отвечает, что это возможно только путем кардинального изменения куррикулума, путем создания совершенно иной образовательной программы. При этом ученый обращает внимание на безуспешность и безрезультатность официальных способов изменения учебных программ, что обязательно наткнется на активное сопротивление со стороны угнетателей, которые и являются «создателями» этих программ. Такое сопротивление выдержать практически невозможно, т. к. угнетатели обладают настолько мощными ресурсами, что ведение открытой борьбы с ними заведомо обречено на поражение. Отсюда вытекает следующий вопрос: за счет чего же тогда педагогическая революция, все-таки, представляется возможной. По мнению П. Фрейре, ответ на этот вопрос может быть найден в различении систематического образования (официальной учебной программы), которое может быть изменено (и постоянно изменяется) политической властью, и «образовательных проектов», которые реализуются самими педагогами (учителями, преподавателями) в их образовательной деятельности. Эти проекты могут не только не совпадать с официальной учебной программой, они могут противодействовать ее реализации. По сути, речь идет о, так называемом, «скрытом куррикулуме», субъектами которого могут быть не только власть имущие, но и педагоги, и сами обучающиеся.
Раскрывая идеи конструктивизма в образовании, конечно же, нельзя не упомянуть работы Пьера Бурдье и Жана-Клода Пассрона [6, с. 110−120]. Ученые также критикуют существующий социальный порядок, связывая его с угнетением, дискриминацией и насилием. В частности, П. Бурдье пишет о том, что образование – та социальная институция, которая вовлечена в процессы социальных изменений и играет в этих процессах активную роль, выполняя функцию формирования габитусов (одно из основных понятий в теории П. Бурдье). Ведь глубинные изменения общества обязательно являются либо причиной, либо следствием изменения социальной структуры. А габитус − структурирующая структура, система прочных приобретенных схем (прерасположенностей), действующих на практике как категории восприятия и оценивания. Габитусы производятся объективной социальной средой, и в дальнейшем используется индивидом как исходные установки, порождающие конкретные социальные практики. Одной из основных сред, «производящих» габитусы, является образование. Следуя логике П. Бурдье, с одной стороны, габитус − порождение образовательной среды, а с другой, − он и сам порождает представления индивида о самом себе и о той среде, в которой он существует [2, с. 22]. Из этих представлений вытекают реальные социальные практики, что и обеспечивает социальную динамику. Именно поэтому П. Бурдье считает, что основной задачей социолога является тщательный анализ условий, в которых формируется габитус. А, в частности, социология образования должна озадачиться вопросом относительно того, насколько «свободны» те габитусы, которые это образование формирует. Чем «свободнее» габитус, тем в большей степени его носитель способен к осуществлению творческого преобразования окружающего мира, тем более выраженной становится его субъектность, способность изменять социальную реальность. Формирование габитусов «свободы и творчества» − вот тот максимум, который может делать система образования для изменения угнетающего и дискриминирующего социального порядка. П. Бурдье в своих совместных работах с коллегой Ж.-К. Пассроном критикует все существующие модели образования за то, что они не формируют такой способности. Ученые проводят мысль о том, что образование и педагогика являются символическим насилием [6, с. 20]. Любые попытки передать, транслировать культуру и знание, любые формы такой передачи обязательно связаны с навязыванием, которое осуществляется скрыто, как нечто само собой разумеющееся, а поэтому − является насильственным [2, с. 9].
С нашей точки зрения, такие представления, безусловно, не безосновательны и не лишены здравого смысла. Однако, базируясь только лишь на них, ограничиваясь лишь фактом социальности, социальной природы знания, социология образования рискует слишком упростить взаимосвязь образования с процессами познания и другими социальными процессами. Если допустить, что любая педагогика – символическое насилие, то с каждым новым поколением приходилось бы заново «придумывать» знание, что существенно ограничило бы возможность человека и общества развиваться. Именно поэтому конструктивистские идеи в социологии образования нередко подвергаются критике. Ученые, критикующие эти идеи, убеждены, что центральным вопросом социологии образования является не просто осуждение существующей системы образования за посредничество в насаждении социального неравенства, а поиск путей, с помощью которых образование можно сделать более доступным для всех. Другими словами, социологам (как и представителям других наук), разрабатывающим проблемы образования, следует на первый план выдвигать вопросы, связанные с тем, какие виды знания должны составлять учебную программу, и как сделать так, чтобы это знание было доступным для большинства, а не только для «избранных» (чей культурно-интеллектуальный уровень максимально приближен к «культуре» учебных программ).
Всегда слишком тщательно изучалось то, «что?» транслируется в образовании и практически без внимания оставалось то, «как именно?» это происходит. Современный английский социолог Майкл Янг убежден, что нынешняя социология образования, которая, безусловно, хочет быть полезной обществу, должна обратиться к двум, игнорируемым представителями конструктивистской парадигмы, идеям. Первая из них – это идея различения между знанием и опытом (как по Э. Дюркгейму). Однако это различение должно быть чисто аналитическим и ни в коем случае не принимать форму противопоставления (как у Канта − априорное vs апостериорное). Теоретическое и практическое (опытное) знание – две стороны одного целого, а их разделение необходимо для того, чтобы отделить «школьное» знание от знания «не-школьного». По мнению М. Янга, конструктивисты заводят нас в тупик тем, что получается, как будто бы не существует и не может существовать объективной истины и объективного знания [10]. Получается, что нет никаких оснований для представлений о том, как же должна выглядеть такая система образования, и какими должны быть соответствующие программы обучения, чтобы дискриминации не существовало, либо она была намного менее выраженной. Критики конструктивистского подхода в социологии образования убеждены, что самым актуальным сегодня является вопрос о том, как именно должно быть организовано знание в учебных программах, чтобы образование через эти программы могло способствовать относительному социальному равенству, социальной справедливости.
Ошибкой, которая была допущена представителями критической социологии образования, основанной на конструктивистских идеях, и самим М. Янгом в его ранних работах, заключалась в том, что все эти ученые старались продемонстрировать неравенство в образовании, закрепляемое учебной программой, полагая, что это может стать основанием для разработки более «демократичных» программ обучения. Однако, эти старания не дали ожидаемого эффекта. С течением времени, ситуация не только не улучшилась, а еще более усугубилась. Янг приводит очень хороший пример, который как нельзя точнее описывает ту ситуацию, которая происходит сегодня в нашем обществе. Ученый рассказывает об одной из последних образовательных реформ в Англии, предполагающей расширение прав школьников выбирать программу своего обучения, в зависимости от собственных интересов, что должно способствовать демократичности профессионального выбора и удовлетворению социально-профессиональных потребностей каждого человека, начиная буквально с четырнадцати лет. Однако такой, на первый взгляд, демократический шаг чреват негативными последствиями. Ведь, для того чтобы был сделан осознанный выбор нужны достаточные культурные основания, определенная культурная зрелость, которая в подавляющем большинстве случаев достигается намного позже четырнадцатилетнего возраста. Поэтому расширение прав обучающихся может привести к новым (хотя, возможно, и более мягким) формам неравенства [10, с. 10].
Ученые, подчеркивающие несовершенство конструктивистского подхода, настаивают, что при изучении взаимосвязи знания, образования и процессов, происходящих в обществе (дифференциационных, идентификационных и др.) необходимо начинать с рассуждений об отношении человека к миру, частью которого он является, и его отношениях с символами, которые он использует в восприятии и осмыслении этого мира. Именно такой символический характер отношения к миру делает возможным существование знания, его трансляцию и преобразование. Безусловно, учебная программа является чем-то внешним по отношению к обучающемуся, она может быть непонятной или не соответствовать его собственной позиции, представляя тем самым «символическую опасность» для него самого и вызывая сопротивление этой опасности. Однако именно разрыв между «культурой» учебной программы и культурой тех, кто обучается, (и, как следствие, поиск методов, способов, средств сокращения этого разрыва), составляет фундаментальную социологическую проблему. В частности, еще один известный всему миру социолог Базил Бернстайн, чьи работы находятся на пике популярности в современной западной социологии образования, утверждает, что этот разрыв будет наиболее характерным для выходцев из низших слоев общества, что «как бы естественным образом» воспроизводит социальное неравенство [1]. Опираясь на результаты своих эмпирических исследований, Бернстайн приходит к выводу, что у детей разного социального происхождения с детства развиваются разные языковые коды (как формы вербального общения). Такие различия влияют на их последующий опыт и успехи в обучении. Причем, Б. Бернстайн фокусировал внимание не на различиях в словарном запасе и речевых навыках, его интересовали систематические различия в способах употребления языка, которые особенно контрастны для детей из богатых и бедных семей. Для речи детей из низших слоев общества, характерен, так называемый (Б. Бернстайном), «ограниченный» код. Это такой способ использования языка, когда многое недоговаривается в предположении, с расчетом на то, что другая сторона (как бы заранее) уже обладает определенным знанием о том, что не было проговорено, но подразумевалось. Опытным путем Бернстайн приходит к выводу, что ограниченный код характерен для типа речи представителей низших слоев общества и связан с определенными культурными установками, господствующими в этих слоях. Многие представители низших слоев живут в условиях субкультуры, строго ограниченной рамками семьи или местного сообщества. В этих условиях нормы и ценности воспринимаются как сами собой разумеющиеся и не выражаются языковыми средствами. Родители в этой группе стремятся приобщить своих детей к жизни общества прямым использованием наказаний и поощрений для коррекции их поведения. Язык, представленный ограниченным кодом, более подходит для передачи практического опыта, чем для обсуждения отвлеченных идей, процессов или связей [1, с. 38−45].
Развитие детей из средних слоев общества предполагает, согласно
Б. Бернстайну, прямо противоположную потребность в более расширенном коде, то есть такой манере речи, в которой значения слов могут конкретизироваться, чтобы отвечать специфическим требованиям той или иной ситуации. Способы, при помощи которых дети из средних слоев учатся применению языка, в меньшей степени привязаны к частным контекстам. Эти дети могут легче передавать свои мысли и выражать их в абстрактной форме, что связано с особенностями воспитания. По мнению Б. Бернстайна и его последователей, матери из среднего слоя, воспитывая своих детей, склонны объяснять им причины и принципы, лежащие в основе собственной реакций на детское поведение. Чего нельзя сказать о матерях из низшего слоя, которые, к примеру, могут воспрепятствовать чрезмерному увлечению ребенка сладким, сказав ему: «Большее сладкого не получишь». В то время как мать из среднего слоя, скорее всего, объяснит, что есть слишком много сладкого вредно для здоровья вообще и для зубов в частности. Дети, овладевшие расширенным языковым кодом, по мнению Б. Бернстайна, более способны к учебе, чем те, кто довольствуется ограниченным кодом. Это не означает, что дети из низших слоев глупее, имеют худший тип речи или что их языковой код беден. Скорее, их способ речевого поведения дисгармонирует с академической культурой школы и любого другого учебного заведения, так как в образовании транслируются преимущественно расширенные коды. Поэтому тем, кто является носителем расширенного кода, намного легче адаптироваться в образовательной среде, а ограниченный код ограничивает также и образовательные способности своего носителя. Такое ограничение закладывает основание социальной дифференциации и воспроизводства социального неравенства посредством института образования, являясь «козырем» для одних социальных групп (например, интеллигенции) и барьером для других (простых рабочих, крестьян), препятствующим социальной мобильности, достижению более высоких позиций в социальном пространстве. Данное положение, выдвигаемое Б. Бернстайном, отчасти, находит подтверждение и в исследованиях П. Бурдье и Ж.-К. Пассрона, подтверждающих основополагающее значение культурного капитала, полученного в семье [6, с. 78]. Кроме того, Таф Дж. провела исследования языка детей из семей «рабочих» и представителей «среднего класса» и обнаружила заметные отличия. Она поддержала тезис Б. Бернстайна о том, что дети из низших слоев общества («рабочих») имеют меньше опыта в том, чтобы получать развернутые ответы на свои вопросы со стороны агентов первичной социализации, а поэтому их языковый код ограничен. Они не умеют грамотно и понятно для всех излагать свои мысли, как и выводить причинно-следственные связи, выходящие за пределы их личного повседневного опыта. К такому же выводу пришли позднее Б. Тизард и М. Хьюз [9].

Теория Б. Бернстайна эклектична, что-то в ней заимствовано у Дюркгейма, что-то − у К. Маркса и М. Вебера, что-то − у П. Бурдье и др. В этой теории явно прослеживается приверженность конструктивистским идеям, однако Б. Бернстайна, как и М. Янга, чаще относят к, так называемым, «социальным реалистам». Эти ученые в своих работах пытались показать, что если знаниевые структуры могут оказаться барьером для социальной справедливости, они всегда могут быть изменены (причем, самим же человеком).
Социология образования, основанная на идеях конструктивизма, безусловно, дала очень многое для понимания социальных реалий образования. Трудно поспорить П. Бурдье, Ж.-К. Пассроном и многими другими учеными, особенно представителями критической педагогики – П. Фрейре, И. Шор, С. Арановицем, X. Жироксом, которые вполне убедительно доказали нам, что дистанция между знанием, опытом, габитусом, сформированными в результате первичной социализации в семье и практиками вторичной социализации в учебном заведении искусственно поддерживается господствующим классом для сохранения сврего привилегированного положения [5; 8]. Однако если можно искусственно поддерживать эту дистанцию, значит, возможен и обратный процесс − ее сокращение. Здесь главный вопрос в том, «как?» это сделать. Т. е. что конкретно нужно менять в образовании, чтобы вызвать желаемые перемены в обществе? Ответ на этот вопрос дают представители современной западной социологии образования, называющие себя «социальными реалистами» и развивающие новое направление социологии образования, определяя его как «социология куррикулума» («социология учебных программ»). Они призывают реально смотреть на вещи и утверждают, что фундаментальную социологическую проблему составляет не сам факт педагогического воздействия и навязывания знания (что является естественным и от чего никуда не деться), а разрыв между «культурой» учебной программы и культурой тех, кто обучается. В частности, М. Янг, ставя в пример работы
Б. Бернстайна, утверждает, что изменять необходимо именно учебные программы, организовывая их таким образом, чтобы максимально сблизить коды, формируемые в семье, с кодами, транслируемыми в образовании. Другими словами, нужны такие педагогические практики и учебные программы, с помощью которых стало бы возможным на всех уровнях процесса образования проводить «педагогику культурного и языкового подтягивания» детей, чей социальный опыт привел к тому, что они оказались не приспособленными (или менее приспособленными) к условиям вторичной социализации в образования. Самой надежной основой для построения таких программ является именно социологическое знание. Именно социология (и, в частности социологии образования) может стать платформой эффективного взаимодействия всех научных дисциплин, связанных с образованием, и ученых, изучающих те или иные аспекты образования в рамках этих дисциплин, объединения их усилий в достижении единой цели – выведения современной системы образования из затянувшегося кризиса.
Список литературы
1. Бернстайн Б. Класс, коды и контроль: структура педагогического дискурса. – М. : Просвещение, 2008. – 272 с.

2. Бурдье П. Университетская докса и творчество: против схоластических делений // Socio-Logos’96. Альманах Российско-французского центра соц. иссл. ИС РАН. − М.: Socio-Logos, 1996. − С. 8−31.
3. Осипов А.М., Тумалев В.В. Социология образования в России: проблемы и перспективы // Социс. – 2004. – №7. – С. 2−18.
4. Фрейре П. Педагогика угнетенных [Электронный ресурс]. – Режим доступа: http://nb.kharkov.ua/load/pedagogika_ugnetennykh/1-1-0-1
5. Aronowitz S., Giroux H. A . Рostmodern education; politics, culture, and social criticism. − Minneapolis: University of Minnesota Press, 1991. − 205 p.
6. Вourdieu Р., Passeron J.- C. Reproduction in Education. – London and Beverly Hills : SAGE Publications, 1977. – 285 р.
7. Bowles S., Gintis H. Schooling in Capitalist America. − NY: Basic Books, 1976. – Режим доступа: www.umass.edu/preferen/gintis/soced.pdf
8. Shor I. Empowering education: critical teaching for social change. − Chicago: University of Chicago Press, 1992. – 225 р.
9. Tough J. Listening to children talking: A guide to the appraisal of children's use of language. − London: Ward Lock Ed., 1976. − 174 p.
10. Young М. From Constructivism to Realism in the Sociology of the Curriculum // Review of Research in Education. − 2008. − Vol. 32. − Р. 1–28.
Получено 21.09.13
Irena Nechitaylo, Ph. D. of sociology, associate professor, Kharkov University of Humanities "Peoples Ukrainian Academy", department of sociology
(e-mail: nechit@ukr.net)

USING OF CONSTRUCTIVISM IDEAS IN SOCIOLOGY
OF EDUCATION: PROSPECTS AND CRITICISM

The article is devoted to analysis of ideas of constructivism approach in the modern sociological theory of education. The analysis of works of foreign scientists (P. Fraire, Р. Вourdieu, J.-C. Passeron, B. Bernstein, М. Young and other) is conducted. Сoncluded that constructivism ideas gave very a great deal for understanding of realities of education. It is difficult to argue with that through education social inequality can be implanted. However, in author's opinion the real sociological problem that require permission, there is not the fact of existence of "symbolic violence" in education, bat the break between the "culture" of educational curriculums and culture of pupils and/or student.

Keywords: constructivism, curriculum, education, linguistic cod, symbolic violence.
� Критическая интервенция − вторжение в существующую социальную реальность, изменяющее (нарушающее) существующий социальный порядок, посредством критического анализа (рассмотрения и оценивания) этой реальности.

