

Guglielmo Malizia, Giovanni Lo Grande

Sociologia dell'istruzione e della formazione

Un'introduzione

Sociologia

FrancoAngeli

Indice

Introduzione	pag.	9
Parte prima Le teorie sociologiche		
1. Il funzionalismo	»	17
1.1. La concezione della società	»	17
1.2. Le funzioni del sottosistema di istruzione e formazione	»	19
1.3. La teoria del capitale umano	»	20
1.4. La teoria della deprivazione culturale	»	21
2. Il neo-marxismo	»	24
2.1. Gli assunti riconducibili a Marx	»	24
2.2. Il neo-marxismo, Althusser e gli apparati ideologici di Stato	»	25
3. La teoria della riproduzione culturale: Pierre Bourdieu e Jean-Claude Passeron	»	29
3.1. Dall'analisi sincronica all'interpretazione diacronica	»	30
3.2. Contro l'ideologia dei doni	»	35
3.3. La scuola come agenzia di riproduzione sociale	»	39
3.4. La teoria della pratica	»	50
3.5. Per una pedagogia razionale	»	53

4. Basil Bernstein e la nuova sociologia dell'educazione	pag.	57
4.1. I codici linguistici	»	57
4.2. I codici educativi	»	59
4.3. Codici educativi e pedagogie visibili e invisibili	»	64
4.4. I codici produttivi	»	66
4.5. La nuova sociologia dell'educazione	»	67
5. La teoria della riproduzione contraddittoria	»	70
5.1. Osservazioni generali	»	70
5.2. La funzione contro-funzionale della scuola/FP	»	71
5.3. Bowles e Gintis: i principi di corrispondenza e di contraddizione	»	72
5.4. La teoria della resistenza	»	76
6. Il neo-weberianesimo	»	80
6.1. Analisi critica della teoria tecno-funzionalista	»	81
6.2. La teoria generale delle funzioni educative	»	87
6.3. Una teoria del mercato culturale	»	91
6.4. Osservazioni conclusive	»	92
7. L'approccio interazionista-fenomenologico e il post-moderno	»	95
7.1. Sintesi dell'approccio	»	95
7.2. L'approccio interazionista-fenomenologico e la scuola/FP: considerazioni generali	»	98
7.3. L'interazione in classe: una tematica da approfondire	»	103
7.4. Nuove forme culturali tra modernità e post-modernità	»	107

Parte seconda
Le tematiche principali

1. Istruzione, formazione e stratificazione sociale	»	115
1.1. Dati e tendenze	»	116
1.2. Eguaglianza e opportunità scolastiche e formative	»	120
1.3. La teoria della deprivazione culturale e le grandi inchieste degli Anni '60-'70	»	124
1.4. Interpretazioni teoriche più recenti	»	133
1.5. Margini di libertà/mobilità attraverso l'istruzione	»	136
1.6. I fattori microstrutturali dell'insuccesso	»	144
1.7. Conclusioni: due orientamenti prevalenti	»	147

2. Istruzione, formazione e politica	pag.	151
2.1. Considerazioni generali	»	151
2.2. L'incidenza dei singoli fattori scolastici e formativi	»	155
3. Istruzione, formazione ed economia	»	160
3.1. L'affermarsi della teoria del capitale umano negli Anni '60	»	160
3.2. Le posizioni critiche degli Anni '70	»	163
3.3. La nuova centralità dell'istruzione e della formazione	»	166
3.4. Rapporti tra scuola e mondo del lavoro	»	172
4. La professione docente e la scuola come organizzazione	»	175
4.1. L'evoluzione della professione docente	»	175
4.2. Le problematiche attuali	»	180
Conclusioni generali. Società della conoscenza e sistemi educativi: problemi e prospettive	»	187
Riferimenti bibliografici	»	193

Introduzione

Questo libro è nato dall'*esperienza* dei due autori nell'insegnamento nel curriculum di Pedagogia per la Scuola e la Formazione Professionale della Facoltà di Scienze dell'Educazione della Università Salesiana¹. Il titolo del corso che costituisce il punto di riferimento di questa pubblicazione non è quello tradizionale di sociologia dell'educazione, ma di sociologia delle istituzioni scolastiche e formative. Si ritornerà successivamente sulle ragioni del nome, ma per il momento si desiderava sottolineare una coincidenza dell'inciso "istituzioni scolastiche e formative" con il binomio che caratterizza il titolo di questo volume, "istruzione e formazione", e con i destinatari del volume che sono non solo i formatori e i dirigenti della Formazione Professionale del CNOS-FAP e degli altri Enti di Formazione Professionale, ma anche gli studenti che si stanno preparando per operare nella scuola/FP, gli insegnanti e i dirigenti della scuola e gli amministratori e i politici impegnati in questi settori. Un altro punto di contatto può essere trovato nella circostanza che molti dei nostri studenti all'università possono già vantare una esperienza più o meno lunga di insegnamento o di coordinamento e talora pure di dirigenza sia nell'istruzione che nella formazione.

Accenniamo anche a una altra somiglianza tra le due categorie di riferimento. L'esperienza suggerisce che i nostri studenti come anche i dirigenti e i formatori del CNOS-FAP sono esposti alla tentazione di ritenere che la *dimensione sociologica* non sia poi così *necessaria* per la loro preparazione. Non hanno dubbi sull'apporto della formazione antropologica perché hanno bisogno di un modello di uomo e di donna e anche di cristiano/a a

¹ Il testo, anche se è opera comune dei due autori, è stato curato da Lo Grande nelle parti relative a figure, grafici, tabelle, obiettivi, apparato critico e, nella seconda parte del volume, ai paragrafi 1.1., 1.3.d), 1.5. e 1.7.; mentre Malizia si è occupato maggiormente dei restanti aspetti. Ricordiamo che la prima edizione aveva questi riferimenti bibliografici: G. MALIZIA, *Sociologia dell'istruzione e della formazione. Una introduzione*, Roma, Ministero del Lavoro e delle Politiche Sociali e CNOS-FAP, 2012.

cui educare i loro giovani, né su quella metodologica che li aiuta a stabilire buone relazioni e a creare una comunità fra tutte le parti interessate in vista di interventi efficaci, né su quella didattica in quanto consente loro di impostare correttamente il processo di insegnamento-apprendimento; da qualche tempo si sono convinti della rilevanza della prospettiva organizzativa poiché può assicurare il coordinamento di tutte le attività della propria scuola o del proprio Centro di Formazione Professionale (CFP) in funzione della realizzazione del progetto educativo/formativo, mentre ritengono che la conoscenza delle condizioni psicologiche individuali dello sviluppo dei loro giovani siano un prerequisito necessario della efficacia della loro azione educativa. La dimensione sociologica sembra invece riguardare il funzionamento del macrosistema educativo che sfugge al loro controllo o, se entra nel micro, diviene di competenza di figure più specializzate come le assistenti sociali. Essi, però, non tengono conto che, per esempio, anche oggi lo strumento diagnostico più sicuro del successo di un giovane a scuola e nella vita è rappresentato dalla sua condizione socio-culturale ed economica.

Precisiamo subito, senza aspettare di entrare nelle varie tematiche del volume, che l'affermazione fa pensare ad una sorta di profezia che si auto-avvera², tesi formulata in forma di teorema per la prima volta dal fondatore della Scuola di Chicago, Thomas e ripresa poi da Merton nell'asserzione che una supposizione o profezia per il solo fatto di essere stata pronunciata, fa realizzare l'avvenimento presunto, aspettato o predetto, confermando in tal modo la propria veridicità (Thomas e Znaniecki, 1968; Merton, 1968).

Tornando all'affermazione circa la predittività delle condizioni socio-culturali, il teorema prevede la resistenza strutturale al cambiamento che rende difficile la mobilità verticale dei figli delle classi meno abbienti. Se tale resistenza fosse rigidamente vera, renderebbe superflua l'opera educativa della scuola che intende promuovere la cultura e, di conseguenza, anche le condizioni di vita delle nuove generazioni.

Per evitare sconforto o atteggiamenti di disillusione, rimandiamo alla conclusione del testo in cui, tirate le fila delle varie teorie e affermata l'insufficienza degli approcci classici e la necessità di un approccio multi-dimensionale, sosteniamo, a ragion veduta, la possibilità di un'azione istruttiva e formativa della scuola/FP che, almeno dove sono garantite le libertà essenziali, promuova sia le condizioni culturali, sia di vita anche delle classi popo-

² Cavalli, anticipando gli sviluppi della sociologia, afferma che «in questo modo Thomas pone le credenze soggettive al centro dell'analisi sociologica» (2001, p. 57). In effetti le convinzioni, vere o presunte hanno un impatto determinante sulle scelte e le azioni degli individui. Seguendo questa linea interpretativa, approcci e ricerche recenti rilevano quanto interferiscano, positivamente o negativamente, le convinzioni di allievi e docenti sull'apprendimento e sulla valutazione.

lari. L'azione educativa tende proprio a far prendere coscienza agli educandi dei propri condizionamenti perché possano “gestirli” in modo da non lasciarsi sopraffare da essi. Ma forse la rilevanza della dimensione sociologica per l'azione di un insegnante/formatore o di un dirigente potrà apparire in tutta la sua chiarezza solo dopo aver cercato di definire cos'è la sociologia dell'istruzione e della formazione, cosa che ci accingiamo a fare, o probabilmente solo alla fine del volume, se i lettori avranno la pazienza di percorrerlo tutto.

1. Il punto di partenza

Il tipo di sociologia di cui si occupa il volume si colloca all'interno della sociologia della educazione per cui è opportuno richiamare in sintesi gli elementi principali per una definizione di quest'ultima (Milanesi, 1997; Mion, 2008a e b; Fischer, 2007; Besozzi, 2006 e 2017; Ballantine e Spade, 2008). In particolare, il suo oggetto è *il processo di socializzazione-educazione* attraverso il quale una società trasmette la propria cultura ai giovani, la fa loro interiorizzare e li aiuta a inserirsi nei gruppi e nelle istituzioni. La prima dimensione della polarità sta a indicare che esso può presentare ad un estremo del continuum le seguenti caratteristiche: essere automatico nel senso che ha luogo per il solo fatto di vivere in una società; avere natura impositiva in quanto impone e non propone i suoi messaggi; presentarsi come un processo adattivo e integrativo che tende ad adattare i giovani alla società così come è, inserendoli in essa.

La socializzazione non è sufficiente, ma richiede una educazione cioè l'acquisizione di conoscenze e competenze che consentano l'*elaborazione critica* dei contenuti della socializzazione. Più precisamente questa dovrà qualificarsi per delle prerogative opposte alle precedenti:

- decondizionamento: l'educazione libera la persona dai condizionamenti negativi del proprio ambiente e l'abilita ad esercitare su di essi una propria opzione autonoma;
- propositività: non impone, ma propone la propria offerta formativa alla libertà della persona;
- progettualità: abilita la persona ad elaborare un proprio progetto di vita;
- criticità e innovazione: capacita l'educando a porsi in maniera critica rispetto alla cultura sociale e a contribuire al suo rinnovamento.

La sociologia dell'educazione accosta questo immenso campo di studio che interessa tutte le scienze dell'educazione secondo un'*ottica* specifica che è appunto quella *sociologica*. In altre parole tale approccio descrive e interpreta i comportamenti educativi in quanto uniformizzati e partecipati, cioè in quanto si ripetono con le stesse caratteristiche nel tempo e nello

spazio; si può anche dire che essa si occupa dei condizionamenti non individuali e degli effetti di vasto raggio che si riscontrano nel sistema sociale.

Da ultimo, sul piano dei *contenuti* va citata la presenza di due diverse prospettive. Quella prevalente può essere caratterizzata come nordamericana: in questo caso, l'educazione viene intesa come scuola e la sociologia dell'educazione equivale a sociologia della scuola. Al contrario, nel nostro Istituto di Sociologia della Facoltà di Scienze dell'Educazione dell'Università Salesiana, l'educazione viene a coincidere con tutto il processo di socializzazione-educazione e la sociologia dell'educazione comprende la sociologia della scuola, la sociologia della famiglia, la sociologia della gioventù, la sociologia del tempo libero, la sociologia della religione, la sociologia della devianza, la sociologia politica...

2. Lo specifico della sociologia dell'istruzione e della formazione e la sua evoluzione

L'educazione è presente in qualsiasi tipo di società, anche se con *modalità diverse*: infatti, per sopravvivere e svilupparsi, ogni società ha bisogno di trasmettere alle nuove generazioni la propria cultura e di introdurre nelle sue strutture (Milanesi, 1997; Mion, 2008 a e b; Ardigò, 1966). Nella civiltà agricola essa è affidata ad organizzazioni plurifunzionali come la famiglia, la Chiesa, la bottega artigiana, che cioè pongono in essere altre funzioni, oltre a quella educativa. Nella società industriale (e a fortiori in quella post-industriale che tra l'altro viene anche definita come società della conoscenza), invece, è svolta anche da organizzazioni unifunzionali, tra cui principalmente le istituzioni scolastiche e formative. Pertanto, lo specifico della sociologia dell'istruzione e della formazione va ricercato nella scuola/FP³, intesa come una organizzazione *formale, unifunzionale, strategica*.

Cerchiamo ora di essere più precisi. *Formale* sta a significare che è espressamente mirata al fine educativo. Il termine *unifunzionale* sottolinea che svolge solo la funzione educativa; infatti per effetto dell'industrializzazione l'educazione diviene un compito complesso in quanto comprende l'istruzione delle masse, la promozione dello sviluppo scientifico e tecnologico, la preparazione professionale e la selezione sociale, compiti che non possono essere realizzati solo da organizzazioni plurifunzionali. Inoltre, essa è *strategica* nel

³ Con questa breve formula intendiamo sinteticamente riferirci a tutte le istituzioni che operano nel campo dell'istruzione e della formazione e, quindi, oltre alla scuola e alla FP in senso stretto, anche l'università, l'istruzione e la formazione superiore non universitaria, l'educazione degli adulti e le strutture dell'apprendimento per tutta la vita.

senso che i diritti e i doveri connessi all'educazione non discendono da un contratto o da una legge, ma fanno parte dei diritti e doveri di cittadinanza.

Se ci si riferisce allo sviluppo della *disciplina* sul piano soprattutto accademico, allora si può dire che a livello sostanziale la sua *nascita* si connette con l'espansione della scuola dovuta all'industrializzazione, mentre a livello di cattedre e curricula universitari si collega con l'introduzione della disciplina "sociology of education" negli atenei degli Stati Uniti tra il XIX e il XX secolo. Bisogna riconoscere che durante la prima metà del '900 lo sviluppo è stato modesto: in Europa emergono, a cavallo dei due secoli, alcune grandi figure che però rimangono isolate (Marx, Durkheim e Weber), mentre negli USA prevale sulla "sociology of education", vera e propria sociologia, la "educational sociology", cioè una tecnologia sociale.

Negli Anni '50 si verifica il decollo della sociologia della istruzione e della formazione: il funzionalismo fornisce il quadro teorico e al campo di studio viene applicata con rigore la metodologia della ricerca delle scienze sociali. Nella successiva decade essa realizza un importante *progresso*: l'esplosione dei sistemi scolastici nei Paesi sviluppati comporta un ricorso accresciuto alla ricerca pedagogica, in particolare a quella sociologica; inoltre, nel welfare state, in cui i Governi intervengono attivamente in campo sociale, la politica, che vuole promuovere il vero bene comune della popolazione e non interessi settoriali, trova nella ricerca, in particolare in quella sociologica, uno strumento privilegiato per identificare i problemi, elaborare e sperimentare ipotesi di soluzione e verificare proposte in maniera scientifica⁴.

Negli Anni '70 il funzionalismo entra in crisi: essendo, come vedremo, una teoria di carattere "consensuale" non riesce più a interpretare in maniera adeguata una società in cui predomina lo scontro e la lotta anche violenta tra i diversi attori. Al suo posto vengono ad occupare un ruolo centrale nella disciplina le teorie di natura *confittuale* che tendono ad evidenziare i limiti della scuola/FP come: il neo-marxismo, secondo il quale la scuola/FP è un apparato ideologico di Stato al servizio della classe capitalista; la riproduzione culturale che ritiene che essa assicuri la perpetuazione di un sistema fondamentalmente ingiusto; la nuova sociologia dell'educazione che nella riproduzione esalta l'importanza dei fattori micro.

Negli Anni '90 e 2000 si riscopre la funzione *positiva* della scuola/FP, pur con riconoscimento dei suoi limiti. Per la riproduzione contraddittoria essa non è solo strumento di riproduzione, ma anche di contraddizione; a sua volta, il neo-weberianesimo sostiene che la scuola/FP non è unicamente

⁴ Per una più dettagliata presentazione della storia della Sociologia dell'Educazione rimandiamo a Gallino 1993, pp. 271-278; Besozzi, 2006, pp. 43-156 e 2017, pp. 11-23; Ribolzi 2012, pp. 97-140.

strumento di oppressione, ma anche di mobilità; da ultimo, a parere dell'interazionismo-fenomenologico, la società e la scuola/FP si costruiscono nelle relazioni tra soggetti che sono tutti protagonisti, e non sono semplicemente determinate dalle forze sociali.

Ritornando al libro, esso *si articola* in due parti principali. Dopo l'introduzione e le considerazioni epistemologiche, nella prima parte vengono presentate le principali teorie sociologiche della scuola: il funzionalismo, il neo-marxismo, la riproduzione culturale, la riproduzione contraddittoria, la nuova sociologia dell'educazione, il neo-weberianesimo, l'interazionismo e la fenomenologia. La seconda parte è invece dedicata alle tematiche principali: istruzione e stratificazione sociale; istruzione e politica; istruzione ed economia; la scuola/FP come organizzazione formale e come sistema sociale e la professione docente. Le conclusioni generali e la bibliografia completano il volume.

La nostra *riconoscenza più sentita* va alla Presidenza del CNOS-FAP che ancora una volta ha ritenuto opportuno pubblicare un volume che non ha un carattere direttamente pratico, ma che si pone come un testo rivolto a rafforzare la cultura di base sociologica dei formatori e dirigenti dell'Ente. Terminiamo questa introduzione con un ringraziamento vivissimo a tutti gli studenti che ci hanno aiutato a migliorare il presente saggio con i loro apprezzamenti, con le loro critiche e con la loro vicinanza spirituale.

Alla fine dell'introduzione l'allievo, o il lettore, dovrebbero essere in grado di:

1. indicare le funzioni della Sociologia nella formazione di un dirigente scolastico, di un insegnante o di un educatore, funzioni complementari con quelle psicologiche, pedagogiche, metodologiche, didattiche e gestionali;
2. descrivere di cosa si occupa la Sociologia dell'Educazione cioè il suo oggetto di studio;
3. indicare le differenze tra la prospettiva nord-americana e quella europea nel concepire la Sociologia dell'Educazione;
4. tracciare un breve profilo storico della Sociologia dell'Educazione;
5. spiegare i motivi per cui l'industrializzazione può aver favorito il sorgere delle scuole come agenzie specializzate destinate esclusivamente all'istruzione e alla formazione;
6. descrivere le caratteristiche peculiari della scuola rispetto alle altre esperienze/istituzioni precedenti.