
STATISKA OCH DYNAMISKA SYNSÄTT INOM SAMHÄLLSVETENSKAPEN
Examensuppgift i forskarutbildningskursen Samhällsvetenskapens klassiker, vt 2004
Författare: Åsa Bråmå, IBF, Uppsala universitet

Inledning
Har historien någon betydelse för hur vi ska förstå samtiden? Behöver man gå tillbaka i tiden och studera hur fenomen i dagens samhälle utvecklats till det de är idag? Eller går det att konstruera teorier som är så pass generella att de fungerar oavsett tid och rum? Detta är frågor som det länge rått, och fortfarande råder, delade meningar om inom samhällsvetenskapen. Denna uppsats ägnas åt att belysa hur några samhällsteoretiker och teoretiska skolor förhållit sig till den här typen av frågor.
Min ingång till det här ämnet har gått via Norbert Elias kritik av Talcott Parsons och struktur​funktionalismens syn på samhälls​förändring.
 Elias är en av de sociologer som tydligast före​språkat ett historie​medvetet och processinriktat synsätt. Den han kritiserar, Parsons, kan ses som en förespråkare för det motsatta synsättet, även om den kritik som ibland riktats mot honom för att ha varit ointresserad av social förändring kanske inte är riktigt rättvis.
Elias respektive Parsons synsätt får alltså utgöra utgångspunkten. Förutom dessa båda har jag valt att också undersöka två inflytelserika teorier inom mitt eget forskningsfält, nämligen urbana studier, och då särskilt boendesegregation. De teorier jag valt är urbanekologin (även kallad socialekologi), som åtminstone vid en första anblick verkar ha en hel del gemensamt med Parsons synsätt, och Harveys marxistiskt inspirerade teori, som i mångt och mycket ersatte det urbanekologiska perspektivet inom segregationsforskningen.
Det kan kanske verka mindre relevant att välja Parsons som ett av namnen, eftersom det inte verkar vara särskilt många inom samhällsvetenskapen i stort som längre verkar förhålla sig till Parsons. Jag skulle dock vilja hävda att funktionalistiska och struktur​funktionalistiska synsätt levt kvar längre inom forskningsfältet urbana studier, och då särskilt bland dem som sysslar med mer rumsligt orienterade studier, t ex urbangeografer och vissa rumsligt intresserade urbansociologer. Skälet till detta är det tunga arvet från just urbanekologin. I Sverige kunde man så sent som på 1980-talet hitta denna typ av tänkande inom segregations​forskningen.
 Bland engelskspråkiga urbangeografer (och kulturgeografer i allmänhet) utsattes den urbanekologiska skolans teorier och andra systemansatser dock för massiv kritik i början av 1970-talet. En grupp kritiker valde istället att hämta sin inspiration från Marx, och David Harvey är alltså ett av de stora namnen inom denna inriktning.
När det gäller frågan om hur olika samhällsvetare förhåller sig till historien och till social förändring – eller egentligen när det gäller vilken metateoretisk skiljelinje som helst – kan det vara bra att tänka på att det är en sak vad de säger, och en annan vad de faktiskt gör. Det går till exempel att beskriva sig som intresserad av processer och förändring, eller att påstå att det egna teoretiska synsättet är evolutionistisk eller dynamiskt, utan att det för den skull visar sig i hur man sedan väljer att angripa konkreta forskningsproblem. Därför har jag valt försöka se på båda dessa aspekter.

Talcott Parsons och Norbert Elias levde och verkade ungefär samtidigt. Trots det kan det verka som om Parsons hör till en tidigare epok än Elias. Ett skäl är att Elias stora verk Civilisationsprocessen inte blev känt i vidare kretsar förrän i slutet av 1960-talet, trots att det kom ut första gången 1937-39.
 Jag väljer därför att börja redogörelsen med Parsons.
Talcott Parsons

Parsons har skrivit oerhört mycket, och han är inte alldeles lättläst. Jag kan inte påstå att jag har någon vidare överblick över hans författarskap, men jag har valt att fördjupa mig i ett par texter där jag tycker att det relativt tydligt framgår varför han gör som han gör, alltså varför han har valt att konstruera en stor, ganska abstrakt samhällsteori och hur han utifrån den utgångspunkten ser på social förändring och förändringsprocesser.
 Det får då representera vad han säger. Jag tyvärr inte varit lika framgångsrik i att hitta exempel på hur han faktiskt gör. De exempel jag sett på hur han applicerar sin teori på konkreta samhällsfenomen har rört hans amerikanska samtid.
 Det behöver dock inte betyda att det inte finns annat, bara att jag inte hittat det.
Parsons verkar ha sett som sin livsuppgift att skapa en generell samhällsteori. Utgångspunkten för honom var att teorier är nödvändiga inom samhällsvetenskapen, liksom inom alla andra vetenskaper. Han menade att även de empirister som ”låter fakta tala för sig själva” arbetar utifrån teorier, fast då outtalade och troligen fulla av fel. Men det skulle vara en speciell typ av teorier, inte filosofiska teorier, och inte breda empiriska generaliseringar. Som exempel på sådana nämner han olika evolutionsteorier och (indirekt) Marx historie​materialism. Problemet med empiriska generaliseringar är enligt Parsons att de inte går att pröva. Istället förespråkade han generaliserade analytiska teorier, dvs ett system av logiskt sammanhängande generaliserade begrepp, vars utsagor beskriver empiriska fenomen. Ekonomisk teori nämner han som ett exempel på en framgångsrik sådan.

Det är alltså mot bakgrund av det som man ska förstå hans stora strukturfunktionalistiska teoretiska system. Hans senare intresse för förändringsprocesser uppfattar jag som en vidareutveckling av teorin, i så mening att han vill beskriva hur man i denna generella, analytiska teori också kan hanterar social förändring.
För att hantera förändring och förändringsprocesser måste man, enligt Parsons, göra en del förenklingar. Det är omöjligt att studera allt samtidigt, och för att uppfatta förändring måste man ha en bakgrund som inte förändras, att relatera till. Parsons använder sig av strukturbegreppet för att beteckna det som är konstant, eller egentligen det som logiskt och empiriskt kan betraktas som konstant. Han slår också fast att ett system kan ses som stabilt, eller i jämvikt, när relationerna mellan dess struktur och de processer som utspelar sig inom systemet, och mellan det och dess omgivning, är sådana att strukturen bibehålls.

Parsons skiljer sedan på två typer av processer, processer som verkar stabiliserande för strukturen och processer som förändrar strukturen. Det pågår hela tiden processer som neutraliserar påverkan (inifrån eller utifrån kommande) som annars skulle resultera i en förändring av strukturen. Dessutom finns det alltså en annan typ av processer som har den verkan att strukturen förändras, dvs åstadkommer social förändring. Denna typ av processer stör alltså det ursprungliga jämviktstillståndet och åstadkommer en förändring av strukturen, så att det så småningom uppstår ett nytt jämviktstillstånd.

När Parsons omsätter detta synsätt i en teori om samhällsutvecklingen blir resultatet en slags modern evolutionsteori, där utvecklingen antas ske stegvis i takt med att ett samhälle rör sig från det enkla till det mer sammansatta.
 Parsons urskiljer fyra stadier i utvecklingen från samhället präglade av låg grad av differentiering till höggradigt differentierade industriella samhällen. Parsons menar också att industrialismens spridning över världen visar på det överlevnadsvärde som industrialiserade samhällenas institutioner skapar.

Norbert Elias

Norbert Elias grundinställning var att förändring är något som normalt karakteriserar samhället och att man måste studera hur ett fenomen utvecklats historiskt för att förstå varför det ser ut som det gör idag. Redan 1936, i förordet till Civilisationsprocessen, säger han det inte går att förklara fenomen om man använder sig av ett tankesätt som ”…genom en slags artificiell abstraktion … isolerar fenomenen från deras naturliga, historiska flöde, berövar dem deras rörelse- och processkaraktär, och försöker förstå dem som statiska formationer utan hänsyn till det sätt de blivit till och förändras”.
 Samtidigt är han inte emot tanken att det går att hitta generella drag i utvecklingsprocesserna. Han markerar lika hårt mot det han kallar ”historierelativism” som den tidigare nämnda ”staticismen”. Enligt Elias finns det nämligen en ordning bakom förändringen, lagar som ligger bakom hur strukturer formas.
 I efterordet från 1968 blir hans position ännu tydligare. Där markerar han nämligen också mot den äldre typen av evolutionsteorier som såg en mekanisk nödvändighet eller ett teleologiskt syfte bakom utvecklingen. Alla samhällsförändringar har inte den tydliga riktning, i form av ökad differentiering och integration, som civiliseringsprocessen. Det finns också förändringar som berör strukturen men som inte har en tydlig riktning, liksom det finns samhällsförändringar som inte alls berör strukturen.
 Och även om det går att belägga empiriskt att en process har haft en tydlig riktning betyder det inte att den kommer att fortsätta i den riktningen även i framtiden. Till skillnad från den biologiska evolutionen är sociala utvecklingsprocesser reversibla. För att distansera sig från ”biologistiska” föreställningar om utveckling väljer han att använda begreppet ’development’ istället för ’evolution’.

I hans studie av civiliseringsprocessen är angreppssättet att uppfatta denna process som en strukturerad sekvens av kontinuerlig förändring, som kan användas som referensram för att ”dyka ner” vid skilda tidpunkter och undersöka olika samhällstillstånd. Föreställningen om en strukturerad process tycks ha växt fram gradvis, i takt med att mer och mer empiri undersökts. I den första delen av boken, som berör människans ”inre” civilisering, utgörs det empiriska materialet av skrifter, hämtade från olika tider, om vett och etikett avsedda framför allt för adeln (unga prinsar och liknande). I den andra delen, som behandlar statsmaktens centralisering, är det empiriska materialet mera blandat och inkluderar både primära och sekundära källor.
Mot bakgrund av detta är det kanske inte konstigt att Elias är starkt kritisk mot Parsons, som han anser reducerar processer till tillstånd, och därmed försvårar förståelsen av samhället och de individer som konstituerar det.
 En del av kritiken vänder sig mot föreställningen att jämvikt och oföränderlighet skulle vara det normala, och förändring enbart ett undantag, vilket förstås inte alls stämmer med Elias uppfattning. Men som jag uppfattat det är han i lika hög grad kritisk mot Parsons brist på empiri. Han säger exempelvis att Parsons kategoriseringar framstår som godtyckliga.
 Just betydelsen av empiri är något som han ofta återkommer till. Utan empirisk grund blir forskningen varken intressant eller särskilt vetenskaplig, tycks han mena.
Etablerade och outsiders
 är också ett exempel på hur Elias sätter in ett samtida fenomen i ett historiskt sammanhang, för att därigenom förklara det, även om det här rör sig om en relativt kort historia. I boken beskriver han hur det mönster av över- och underordning som känns igen i många andra sammanhang, t ex i relationen mellan en majoritetsbefolkning och olika etniska minoriteter, kan uppkomma enbart på grund av att en grupp var ”först på plan” och den andra gruppen är nykomlingar. Sammanhanget är en engelsk förort bestående av tre bostadsområden, ett medelklassområde, ett gammalt arbetarklassområde och ett relativt nybyggt arbetarklassområde. Invånarna i det nyare området stigmatiserades regelmässigt av invånarna i det gamla, etablerade arbetarklassområdet, där många av invånarna hade bott sedan flera generationer. Trots att det inte fanns några mätbara, objektiva skillnader mellan grupperna, t ex etniska eller socioekonomiska skillnader, kunde alltså den etablerade gruppen skaffa sig en maktposition i relation till outsider-gruppen. Relationen mellan grupperna går alltså inte att förstå om man inte studerar områdenas historia.
Egna reflexioner på skillnaden mellan Parsons och Elias synsätt

Som jag sa inledningsvis var min ingång till det här Elias kritik av Parsons uppfattning om social förändring och förändringsprocesser. Jag tyckte själv att Elias synsätt verkade klokt, men ville också förstå det synsätt han kritiserar, och varför Parsons väljer att se på det sättet på social förändring. Men det som jag då, innan jag kände till särskilt mycket om Parsons, uppfattade som meningsskiljaktigheter i fråga om just synen på förändring visade sig vara något mycket större. På många sätt verka Parsons och Elias vara varandras direkta motsatser. Parsons är teoretikern. Han drivs av tanken på att göra en teori som kan förklara allt i samhället, verkar det. I den mån han överhuvudtaget närmar sig konkreta samhällsfenomen, så gör han det uppifrån och ned. Med det menar jag att han utgår från teorin och försöker applicera den på verkligheten. Hos Elias är intresset för konkreta samhällsfenomen och deras förklaringar istället drivande, och han angriper dem nerifrån och upp, med utgångspunkt i empirin. Parsons vill skapa en teori som kan fungera som utgångspunkt när forskaren ska närma sig en rörig verklighet. Men det Parsons uppfattar som en förenkling blir för Elias istället en onödig, godtycklig komplikation som bara försvårar förståelsen av de samhällsfenomen man vill studera.
När det gäller skillnaderna i hur de båda betraktar social förändring tror jag det finns en djupare meningsskiljaktighet, förutom den direkt uppenbara skillnaden att den ene föreställer sig att förändring är undantaget och den andre att det är det normala. Som jag uppfattar det är Elias också kritisk mot själva föreställningen att man kan tala om samhällen i termer av jämvikt och balans. Om jag förstått det rätt så är han inte speciellt intresserad av takten i förändringen under olika skeden. Han konstaterar bara att under vissa perioder går den snabbare, under andra långsammare, men gör ingen stor affär av det.
Kanske är det så att man måste förutsätta att samhället är någorlunda stabilt, och att förändringar är relativt ovanliga, om man vill använda sig av funktionsförklaringar. För, för att en företeelse i samhället, en institution, en sedvänja etc, ska kunna betraktas som funktionell måste man förutsätta att den har kunnat utvecklas i en någorlunda oföränderlig omgivning, annars finns det så att säga inte tid för de icke funktionella företeelserna att sorteras bort. Anpassning till omgivningen fungerar bara när omgivningen är någorlunda oföränderlig.

Dynamik eller ”statik” inom forskningen om boendesegregation?
Chicagoskolan och urbanekologin

Urbanekologin har sin utgångspunkt i de teorier som sociologer verksamma vid University of Chicago (den s k Chicagoskolan) utvecklade under 1910- och 20-talet. Robert Park var den ledande teoretikern. Man överförde tankegångar från växtekologin till studiet av mänskliga samhällen, och då främst städer. Samhället liknades vid en organism, där alla ingående delar är symbiotiskt sammanlänkade i en väv av relationer uppbyggda kring konkurrens och samarbete. Konkurrensen om begränsade resurser medför att individer sorteras utifrån de förmågor de besitter. Individer med liknande förmågor bildar naturliga grupper, och dessa grupper hittar sina nischer inom arbetslivet och geografiskt i staden, på ungefär samma sätt som växtarter får fäste och breder ut sig på platser där miljön är gynnsam för just deras genuppsättning. Inom dessa ekologiska ”grupper”
 upptäcker individerna att de har intresse av att samarbeta med varandra. Därmed uppstår en moralisk ordning byggd på samarbete.

Utifrån denna teori försökte sedan några av forskarna, t ex Louis Wirth, identifiera och beskriva sådana naturliga grupper, som t ex olika invandrargrupper, och deras ”naturliga habitat”. En annan av forskarna, Ernest Burgess, omsatte teorin till en modell för stadens fysiska struktur. Konkurrensens sorterings​mekanismer resulterade i att ett antal väl avgränsade zoner uppstod i staden, t ex ett centralt affärscentrum, en transitionszon där de resurssvagaste bodde, ett bälte av arbetarklassområden och ytterst en ring av medelklass​områden.
 Det framför allt Burgess modell som har uppmärksammats inom segregationsforskningen.

Burgess intresserade sig mycket för de processer som pågick i staden, och tyckte sig se generella drag i hur introduktionen av nya verksamheter eller befolkningskategorier påverkade staden. Nykomlingarnas ankomst, vare sig det handlade om människor eller ekonomiska verksamheter, ansågs ge upphov till invasions- och successions​processer som liknade de ekologiska processer som sätts igång när en ny art invaderar ett ekosystem. När exempelvis nya grupper av immigranter anlände till staden var de hänvisade till de mest nedgångna och socialt utsatta stadsdelarna i innerstaden, ofta bebodda av tidigare anlända invandrare. Grupper av tidigare invandrare flyttade utåt i staden till bättre områden i takt med att de assimilerades i det amerikanska samhället, och deras områden togs över av de senare anlända, fattigare immigranterna. Resultatet av denna typ av processer var alltså en stad uppdelad i skilda livsmiljöer för skilda befolkningsgrupper, och denna ”mosaik av sociala världar” sågs som en naturlig jämvikt, men en jämvikt i rörelse.

Burgess uppfattade sin modell som en idealtyp, men hävdade ändå att dessa zoner i princip går att urskilja i alla städer.
 Många forskare försökte sig senare på att identifiera dessa zoner i andra städer, även utanför USA, och det visade sig att hans modell inte var så generell som han ursprungligen hade förutsatt. Schnore, som i mitten av 1960-talet sammanställde resultaten från olika studier av den rumsliga strukturen hos såväl nordamerikanska som latinamerikanska städer, hävdade exempelvis att det negativa samband som Burgess förutsatte mellan socioekonomisk ställning och avstånd från centrum
 visat sig vara svårare att hitta i latinamerikanska städer. I den mån de latinamerikanska städerna uppvisade en sådan struktur var det en relativt sen företeelse. Det ursprungliga mönstret var snarare motsatt. Det fick Schnore att dra slutsatsen att Burgess modell var specifik både i geografisk och historisk bemärkelse.

Trots kritiken arbetade alltså många segregationsforskare vidare utifrån Chicagoskolans idéer. De allra flesta inriktade sig dock på empiriska studier snarare än teoretisk vidareutveckling av idéerna. Mycket arbete lades ner på att kartera och beskriva enskilda städers rumsliga struktur, och på att identifiera de dimensioner som boendesegregationen yttrade sig i. När Berry och Kasarda 1977 ger sig på att försöka återlansera urbanekologin får det nog ses som ett försök att återföra de teoretiska utgångspunkterna på dagordningen efter många års ensidigt fokus på kvantitativa, empiriska studier.
 De beskriver sin samtids urbanekologi som mera utvecklings​inriktad en den ursprungliga, och också mera fokuserad på samhällets makronivå, och på hur strukturerna inom samhällssystemet interagerar med varandra för att uppnå jämvikt.
 Men föreställningen om utveckling och förändring bygger i grunden på en syn på samhället som ett harmoniskt system. Man föreställer sig att samhällen som växer (geografiskt och befolknings​mässigt) gör det på ett kontrollerat sätt, alltså att tillväxten åtföljs av utveckling av strukturerna så att de anpassas till det större systemet.

Egna kommentarer

Redan den ursprungliga urbanekologin var, som jag uppfattat det, ganska funktionalistisk. Inspirationen från biologin är mycket tydlig, och föreställningarna om staden som ett system i jämvikt signalerar också funktionalism, även om man uppenbarligen föreställde sig att jämvikten var beroende av att invasions- och successionsprocesserna fortsatte att sortera människor och verksamheter till skilda delar av staden. Senare, bland de forskare som arbetade utifrån Chicagoskolans idéer från 1950-talet och framåt, blev de funktionalistiska tendenserna om möjligt ännu tydligare, vilket antagligen var ett resultat av struktur​funktionalismens dominans inom sociologin under denna period.

Därför är det inte heller konstigt att man framför allt intresserar sig för processer utifrån en grundläggande föreställning om att samhället i grunden är stabilt. De invasions- och successions​​processer man studerar tolkar man ju som tecken på att staden som system strävar mot jämvikt. Det rör sig alltså inte om strukturförändrande processer, om man använder sig av Parsons uppdelning. I grunden har man alltså en syn på staden som ett system i harmoni. Problemet med det här synsätten tycker jag är att det är väldigt lätt att halka över från deskriptiva till normativa utsagor, dvs att det som är harmoniskt och funktionellt också är bra.

Vad gäller Burgess specifikt, så verkade inte ha något särskilt intresse för stadens historiska utveckling, och hur den skulle kunna förklara den mönster han kunde observera i sin tids Chicago. Det märks ju också på den kritik som senare riktades mot modellen. Burgess modell är nog att betrakta som ett exempel på det Parsons kallar en generaliserande empirisk teori. Problemet är i så fall att han tycks sträva efter generella teorier och modeller, men att han gör det på fel nivå. Och det kan man ju tycka verkar dömt att misslyckas, åtminstone om man utgår ifrån en så snäv empiri som Burgess. Det märkliga är kanske inte det, utan att så många efter honom ägnade så mycket tid åt att försöka styrka eller vederlägga hans modell med ny empiri, snarare än att försöka utveckla modellen genom att ta fasta på de explicita och implicita förutsättningar som modellen vilade på.

David Harveys marxistiska urbangeografi
Harvey är marxist, i den meningen att han är starkt influerad av Marx, både vad gäller ontologiskt synsätt, teori och metodologi. Men han har en relativt egen läsning av Marx, såtillvida att han inte så mycket gått via andra marxistiska och traditioner, utan istället vänt sig direkt till Marx skrifter. Eftersom han är geograf har ett av huvudsyftena för Harvey varit att infoga en förståelse av rummet i Marx teori. Förutom att fylla de luckor som oundvikligen finns i Marx ofullbordade teori (han dog ju innan han hann färdigställa alla banden i Kapitalet), så har Harvey alltså försökt lägga en ytterligare, rumslig dimension till Marx i grunden ganska ”ogeografiska” teori. Eller som Harvey uttrycker det: ”Historiematerialismen måste uppgraderar till historisk-geografisk materialism.”

Harvey intresserar sig inte specifikt för boendesegregation utan mera generellt för urbaniseringen och den urbana samhällsformen. Det är alltså i det sammanhanget man får se hans relativt lilla, men mycket uppmärksammade, bidrag om ’residential differentiation’, som han väljer att benämna fenomenet. Han vill heller inte se städer och ”urbanism” som ett speciellt studieobjekt, utan som en del i kapitalismens historiska geografi, sett som en helhet.

Han är starkt kritisk till tidigare teoribildning om boendesegregation, som han menar inte kommit särkilt långt eftersom man utgått från felaktiga metodologiska utgångspunkter. Man har byggt sina teorier på grundvalar som inte förmår hantera relationer och/eller inte kan handskas med samhällelig förändring. De hittills så vanliga funktionalistiska ansatserna inom segregations​forskningen anser han framför allt brista i det andra avseendet. Det fungerar, enligt Harvey, inte att beskriva det som att boendesegregation orsakar, eller orsakas av, förändringar i samhällstrukturen, om man föreställer sig att samhället befinner sig i ett harmoniskt jämvikts​tillstånd. Man har då inte de verktyg som behövs för att hantera samhällets komplexa dynamik och evolutionära karaktär. Genom att istället välja en marxistisk ansats anser sig Harvey få verktyg både för att se relationellt på samhället och att teoretiser utifrån ett dynamiskt perspektiv.

Harvey hävdar att boendesegregation ska ses som en del i den process som skapar och upprätthåller social differentiering i samhället. Det finns flera olika krafter som skapar och reproducerar social differentiering. Makt​relationen mellan kapital och arbete är den primära, men dessutom tillkommer en mängd sekundära krafter som har att göra med kapitalismens motsägelsefulla och evolutionära karaktär. Dessa krafter strävar efter social differentiering utefter andra linjer, t ex utifrån arbetsdelningen och funktionsspecialiseringen i samhället, utifrån konsumtionsmönster och livsstilar och utifrån andra former av medvetenhet än klassmedvetenhet. Dessutom finns det krafter utgör rester från tidigare skeden, eller som kommer från geografiskt separerade produktionsförhållanden. Dessa ”residualkrafter” speglar alltså sociala relationer som uppstått i andra sammanhang än kapitalismen. Ett exempel är de rester från kolonialismen som kommer till uttryck i de svartas ghetton, och vissa av de etniska enklaverna, i amerikanska storstäder.

Boendesegregation som fenomen ska enligt Harvey förstås utifrån hur sociala relationer reproduceras i det kapitalistiska samhället, genom att segregationen skapar rumsligt avgränsade miljöer för reproduktion av social differentiering. Bostadsområden och grannskap utgör miljöer för social interaktion, från vilka individer får en stor del av sina värderingar och förväntningar, men även sina konsumtionsvanor, sina möjligheter att hävda sig på marknaden och sin medvetenhet. Bostadsområdet är alltså att betrakta som den primära socialisations​arenan. Områden där det bor tjänstemän tenderar därför att reproducera tjänstemän till arbets​kraften, medan arbetarområden reproducerar arbetare. Men samtidigt verkar upp​delningen av befolkningen i bostadsområden och grannskap splittrande för klassmedvetenheten, i och med att den gärna ersätts av en medvetenhet fokuserad på grannskapet eller ”det lilla samhället”.
 Därmed har boendesegregationen den effekten att den försvårar eller förhindrar den trans​formation från kapitalism till socialism som klasskampen annars skulle resultera i. Den medverkar därför till att reproducera kapitalismen som system.

För att det hela ska bli mera begripligt kan resonemanget behöva relateras till Harveys ontologiska och metodologiska utgångspunkter. Harvey uppfattar Marx, och därmed också sig själv, som ”operationella strukturalist”. Med det menar han ett tredje synsätt, bortom den sedvanliga uppdelningen mellan aktörs- och struktur​perspektiv. För att förklara vad det innebär citerar Harvey Piaget, när han hävdar att det varken är elementen eller helheten utan relationerna som är det viktiga, alltså de logiska procedurer eller naturliga processer genom vilka helheten formas.
 Harvey lånar också begreppet ”strukturer i förändring” från Piaget, för att ytterligare betona att det inte är statiska strukturer det handlar om. Relationerna mellan elementen inom strukturen uppfattas som uttryck för transformationsregler som styr hur helheten förändras.

Enligt Harvey innebär detta synsätt en helt ny förståelse av vad en helhet är, i jämförelse med de gängse aktörs- och strukturperspektiven. Det påverkar hur vi uppfattar relationen mellan olika element, och den mellan elementen och helheten: Helheten försöker forma elementen och relationerna inom sig så att varje del har som funktion att bevara helhetens existens och generella struktur. Kapitalismen försöker till exempel forma elementen och relationerna inom sig på så sätt att kapitalismen reproduceras som system. Vi kan alltså tolka relationerna inom helheten i enlighet med hur de uppfyller funktionen att bevara och reproducera helheten.

Men för att detta inte ska låta alltför likt de funktionalistiska synsätt han är kritisk emot så betonar han också att relationerna inte nödvändigtvis är i harmoni med varandra. Ofta råder det motsättningar mellan olika relationer, och dessa motsättningar leder till konflikter. Och det är i detta sammanhang samhällets föränderliga karaktär får sin förklaring, för förändringar uppkommer som resultat av att konflikter löses. Varje förändring innebär en omstrukturering av helheten, och omstruktureringen leder i sin tur till att definitioner, meningar och funktioner hos element och relationer inom helheten ändras. Men varje förändring innebär också att nya konflikter och motsättningar upp​kommer och ersätter de gamla.

Egna kommentarer
Det går kanske inte att härleda direkt ur min redogörelse, men jag uppfattar delar av Harveys synsätt som relativt nära Elias processperspektiv. Båda betonar betydelsen av att sätta relationer i centrum för analysen och att anlägga ett dynamiskt perspektiv. Harvey väljer också ofta exempel ur historien för att illustrera sina poänger. Men ungefär där slutar nog likheterna, i och med att Harvey är marxist. För Harvey, liksom för de flesta som hämtar sin inspiration från Marx, är det förstås de materiella, ekonomiska aspekterna som ses som styrande. Därmed får ansatsen också karaktären av att börja uppifrån och ner, med teorin som sedan ska bekräftas i verkligheten.
Det är också intressant att se att det går att arbeta med funktionsförklaringar trots att man varken föreställer sig samhället som statiskt eller harmoniskt. För vad är hans förklaring till boendesegregationen om inte en funktions​förklaring (fast med föreställningar om funktionalitet för hela samhället utbytta mot funktionalitet för kapitalismen)?
Sedan kan jag tycka att Harveys förklaring till boendesegregationen, trots allt tal om dynamik, känns förhållandevis statisk. En förutsättning för att enskilda bostadsområdena ska kunna fungera som primära socialisationsarenor är ju att de är stabila, att människor så att säga blir kvar där de är satta, både geografiskt och socialt.

Avslutande diskussion

Jag tycker det här har varit en ganska svår aspekt att riktigt få grepp om. Det verkar inte vara en av de klassiska skiljelinjerna inom samhällsvetenskapen, som ”aktör-struktur”-frågan eller rationalism kontra empirism, åtminstone inte att döma av hur lite intresse frågan ägnas i många teori- och metodböcker.
 Om social förändring överhuvudtaget nämns så är det istället ofta jämförelser mellan olika synsätt på vilka faktorer som förklarar förändring (ekonomiska förhållanden, teknologiska innovationer etc), vilket inte riktigt är samma sak.
Det var heller inte lätt att sätta en rättvisande rubrik på uppsatsen. Skiljelinjen mellan statiska och dynamiska synsätt säger egentligen inte allt. Som jag hoppas har framgått går det att studera processer utifrån ett relativt ”ohistoriskt” perspektiv (som urbanekologerna), likaväl som det går att arbeta utifrån föreställningen att samhället i grunden är stabilt men ändå intressera sig för sociala evolutionsprocesser (som Parsons).
Intresset för den här frågan kommer ur mitt avhandlingsarbete, där jag studerar de processer, i form av enskilda individers flyttningar, som skapar och reproducerar boendesegregation. En återkoppling ifrån arbetet med den här uppsatsen till avhandlingsarbetet är att jag kan betrakta dessa processer på olika sätt. Antingen kan jag, som Parsons, göra en tydlig åtskillnad mellan processer som förändrar strukturen och sådana som verkar stabiliserande på strukturen. Utifrån det synsättet ska jag alltså avgöra om de flyttningar som jag studerar är att betrakta som den ena eller andra typen, eller om de ibland kan verka stabiliserande och ibland förändrande. Eller också kan jag, som Elias, strunta i att skilja på detta, och istället utgå ifrån att förändring är det naturliga, och betrakta staden och de människor som lever där som ”processer”.
Och det tål ju att fundera på.

Referenser
Andersen, H och Kaspersen, B (1999) Klassisk och modern samhällsteori, Lund: Studentlitteratur.

Berry, B J L och Kasarda, J D (1977) Contemporary Urban Ecology, New York: Macmillan.

Burgess, E W (1925/1967) “The Growth of the City”, i Park, R E, Burgess, E W & McKenzie, R D The City, Chicago: University of Chicago press.
Gilje, N och Grimen, H (1992) Samhällsvetenskapens förutsättningar, Göteborg: Daidalos.

Giddens, A (1994) Sociologi, vol.2, Lund: Studentlitteratur.
Gunneriussen, W (1997) Aktör, handling och struktur. Grundproblem i samhällsvetenskapen, Lund: Student​litteratur.
Elias, N (1939/1994) The Civilizing Process, Oxford: Blackwell.

Elias, N och Scotson, J N (1965/1994) The Established and the Outsiders, London: Sage.
Harvey, D (1973/1988) Social Justice and the City, Oxford: Blackwell.

Harvey, D (1989) The Urban Experience, Oxford: Blackwell.
Jansson, C-G (1981) ”Segregation från socialekologisk synpunkt”, i Bostadsfrågan under 1980-talet: En bok om politikens kunskapsbehov, Stockholm: Liber.

Johnston, R J, Gregory, D & Smith, D M (red, 1994) The Dictionary of Human Geography, tredje upplagan, Oxford: Blackwell.

Mayhew, L M (red, 1982) Talcott Parsons on institutions and social evolution. Selected writings, Chicago: University of Chicago press.

Mennell, S (1989) Norbert Elias. Civilization and Human Self-Image, Oxford: Basil Blackwell.
Schnore, L F (1965) “On the spatial structure of cities in the two Americas”, i Hauser, P M och Schnore, L F (eds) The Study of Urbanization, London: John Wiley.

� Se exempelvis Elias, N (1937-39/1994) The Civilizing Process, Oxford: Blackwell, s 455 ff. Denna del av boken skrevs 1968 och publiceras som efterord i den engelskspråkiga upplagan, men som förord i den svenska.

� Se t ex Jansson, C-G (1981) ”Segregation från socialekologisk synpunkt”, i Bostadsfrågan under 1980-talet: En bok om politikens kunskapsbehov, Stockholm: Liber.

� Andersen, H och Kaspersen, B (1999) Klassisk och modern samhällsteori, Lund: Studentlitteratur, s 420.

� Texterna är “The Role of Theory in Social Research” från 1938 och “Some Considerations on the Theory of Social Change” från 1961. Båda texterna återfinns i Mayhew, L M (red, 1982) Talcott Parsons on institutions and social evolution. Selected writings, Chicago: University of Chicago press.

� Exempelvis ”The School Class as a Social System: Some of its functions in American society”, Harvard Ed. Rev., Vol. XXIX, No. 4, 1959.

� Ibid, s 65-75.

� Ibid, s 255 ff.

� Ibid.

� Här har jag varit hänvisad till sekundära källor: Giddens, A (1994) Sociologi, vol.2, Lund: Studentlitteratur, s 298 ff.

� Ibid.

� Elias, N (1937-39/1994) The Civilizing Process, Oxford: Blackwell, s xii.

� Ibid.

� Ibid, s 450 ff.

� Mennell, S (1989) Norbert Elias. Civilization and Human Self-Image, Oxford: Basil Blackwell, s

� Elias (19937-39/1994) s 453 ff.

� Ibid, s 254.

� Elias, N och Scotson, J N (1965/1994) The Established and the Outsiders, London: Sage.

� Egentligen ‘communities’, vilket är ett begrepp som är svårt att översätta till svenska eftersom det ibland och ibland inte har geografiska konnotationer.

� Johnston, R J, Gregory, D & Smith, D M (red, 1994) The Dictionary of Human Geography, tredje upplagan, Oxford: Blackwell, s 61 ff.

� Ibid.

� Burgess, E W (1925/1967) “The Growth of the City”, i Park, R E, Burgess, E W & McKenzie, R D The City, Chicago: University of Chicago press.

� Ibid.

� Ju högre socioekonomisk ställning, desto längre bor man från centrum.

� Schnore, L F (1965) “On the spatial structure of cities in the two Americas”, i Hauser, P M och Schnore, L F (eds) The Study of Urbanization, London: John Wiley.

� Berry, B J L och Kasarda, J D (1977) Contemporary Urban Ecology, New York: Macmillan.

� Ibid, s 12 ff.

� Ibid.

� Harvey, D (1989) The Urban Experience, Oxford: Blackwell, s 6.

� Ibid, s 109 f.

� Ibid, s 111-124.

� Harvey använder begreppet ’community consciousness’.

� Harvey (1989) s 111-124.

� Piaget, J (1970) Strukturalism, citerad i Harvey, D (1973/1988) Social Justice and the City, Oxford: Blackwell, s 288.

� Harvey (1973/1988) s 288 f.

� Ibid, s 289.

� Ibid.

� Till exempel Gilje, N och Grimen, H (1992) Samhällsvetenskapens förutsättningar, Göteborg: Daidalos och Gunneriussen, W (1997) Aktör, handling och struktur. Grundproblem i samhällsvetenskapen, Lund: Student�litteratur.

PAGE
11

Bråma, Åsa:”Statiska och dynamiska synsätt inom samhällsvetenskapen”
Examinationsuppgift till kursen Samhällsvetenskapens klassiker, Inlämnad 2004-03-17
brama-exuppgift-samhvet-klassiker-040318.doc, sid 11

