
SV-133	1	Innføring	i	sosiologi Candidate	9153

1/6

SV-133,	generell	informasjon
Emnekode:	SV-133
Emnenavn:	Innføring	i	sosiologi
	
Dato:	19.12.2017
Varighet:	09.00	-	14.00
	
Tillatte	hjelpemidler:	Ordbok
	
Merknader:
Begge	oppgavene	skal	besvares.	De	to	oppgavene	vektes	likt,	og	begge	må	bestås	for	at	kandidaten	skal	bestå
eksamen.
	
-------------------------------
	
Det	forekommer	av	og	til	spørsmål	om	bruk	av	eksamensbesvarelser	til	undervisnings-	og	læringsformål.
Universitetet	trenger	kandidatens	tillatelse	til		at	besvarelsen	kan	benyttes	til	dette.	Besvarelsen	vil	være	anonym.
Tillater	du	at	din	eksamensbesvarelse	blir	brukt	til	slikt	formål?
Velg	et	alternativ

	

Ja

Nei

Besvart.

1 SV-133,	oppgave	1
Redegjør	for	og	drøft	to	av	begrepene	under.	Du	velger	selv	hvilke	to	du	vil	ta	for	deg:
	
a)	Manifeste	og	latente	funksjoner
b)	Mekanisk	solidaritet
c)	Sosial	mobilitet
	
Skriv	ditt	svar	her...

Oppgave	1a.)
I	denne	oppgaven	skal	jeg	gjøre	rede	for	og	drøfte	det	som	kalles	for	manifeste	og	latente	funksjoner.	Før	jeg
begynner	på	selve	forklaringen	og	drøftingen	av	disse	begrepene	vil	jeg	først	si	noe	om	hvor	de	er	plassert
innenfor	det	Willy	Martiniussen	kaller	de	fire	"ismene".	Manifeste	og	latente	funksjoner	er	plassert	innenfor	det
som	kalles	for	funksjonalismen.	I	funksjonalismen	ser	man	på	menneskene	som	rolleinnehavere	i	ulike	sosiale
system	og	vektlegger	samspillet	mellom	de	ulike	delene	i	systemet.	Menneskene	inntar	og	utøver	roller
gjennom	sosialisering	og	sosial	kontroll.	Vi	kan	tenke	oss	at	alt	henger	sammen.	Dersom	det	skjer	endring	ett
sted	i	gruppen,	organisasjonen	eller	i	samfunnet,	så	skjer	det	endringer	andre	steder	for	å	opprettholde	likevekt
i	systemene.	Dette	er	sentralt	i	funksjonalismen,	altså	denne	helhetstankegangen	hvor	menneskene	utøver
sine	roller	til	det	beste	for	det	sosiale	systemet	dem	inngår	i,	og	at	menneskenes	handlinger	vil	kunne	føre	til
konsekvenser	andre	steder	i	systemet.	Den	sosiologen	som	er	kjent	for	begrepene	manifeste	og	latente
funksjoner	er	R.K	Merton.	Merton	bruker	disse	begrepene	som	en	slags	funksjonsanalyse	hvor	han	der	ser	på
de	forskjellige	virkningene	og	konsekvensene	av	handlinger	som	foregår	i	de	sosiale	systemene.	
Merton	skilte	mellom	det	som	kalles	for	manifeste	og	latente	funksjoner,	og	funksjon	og	dysfunksjon.	En
manifest	funksjon	har	vi	når	handlingen	og	konsekvensen	er	tilsiktet.	De	latente	funksjonene	er	funksjoner	som
er	mindre	tilsiktet,	og	som	man	kanskje	ikke	helt	tenker	over	konsekvenen	av.	Merton	skilte	videre	mellom	det
som	kalles	for	funksjon	og	dysfunksjon.	En	funksjon	kan	som	sagt	forklares	som	mer	tilsiktede	handlinger,
mens	en	dysfunksjon	er	handlinger	hvor	virkningene	av	handlingen	får	et	mer	negativt	utslag.	Videre	nå	så	vil
jeg	komme	med	et	eksempel	som	omhandler	disse	begrepene,	slik	at	man	enklere	kan	forstå	hva	de	handler
om.	Et	godt	eksempel	på	en	manifest	funksjon	kan	være	kontantstøtte.	Når	man	blir	foreldre	har	man	ofte	krav
på	kontantstøtte.	Dersom	foreldrene,	eller	for	eksempel	mor,	velger	å	bli	hjemme	med	barnet	fremfor	å	jobbe	så
kan	dette	ses	som	en	manifest	funksjon	hvor	da	handlingen	er	tilsiktet.	En	manifest	dysfunksjon	av	denne
handlingen	kan	være	at	dersom	mor	velger	å	bli	hjemme	med	barnet,	så	kan	dette	få	konsekvenser	for	hennes


SV-133	1	Innføring	i	sosiologi Candidate	9153

2/6

tilknytning	til	arbeidslivet.	Ved	at	mor	blir	hjemme	med	barnet,	så	svekkes	hennes	tilknytning	til	arbeidslivet,
som	igjen	kan	gå	utover	hennes	muligheter	i	arbeidsmarkedet	på	sikt.	Satt	litt	på	spissen,	så	kan	man	si	at
dersom	moren	har	et	mål	om	en	lederstilling	i	et	firma,	så	kan	veien	til	dette	målet	bli	lengre	som	følge	av	den
manifeste	dysfunksjonen.	Den	utilsiktede	konsekvensen	av	handlingen	kan	dermed	få	store	konsekvenser.	
	
	
Oppgave	1c.)
I	denne	oppgaven	skal	jeg	gjøre	rede	for	og	drøfte	det	som	kalles	for	sosial	mobilitet.	I	drøftelsen	vil	jeg	forklare
hva	sosial	mobilitet	handler	om,	og	jeg	vil	prøve	å	trekke	inn	sosiologer	som	kan	være	relevante	opp	mot
nettopp	dette	begrepet.	Sosial	mobilitet	henger	sammen	med	det	som	kalles	for	en	"klassereise".	Sosial
mobilitet	kan	defineres	som	"endring	i	sosioøkonomisk	stilling",	og	det	er	akkurat	dette	en	klassereise	handler
om.	Sosial	mobilitet	og	klassereise	handler	om	at	man	beveger	seg	fra	en	samfunnskonstruert	klasse	til	en
annen,	og	man	kan	gjerne	si	at	opplevelsen	av	sosial	mobilitet	er	nettopp	det	som	kalles	for	en	klassereise.
Når	man	hører	begrepet	klassereise	så	tenker	man	at	det	er	utelukkende	positivt	for	den	enkelte	det	dreier	seg
om,	men	det	er	ikke	alltid	det	stemmer.	Sosial	mobilitet	kan	være	positivt,	men	det	kan	også	være	ødeleggende
for	individet	det	handler	om.	Innenfor	sosial	mobilitets	begrepet	handler	det	om	å	bevege	seg	fra	en
samfunnskonstruert	klasse	til	en	annen,	og	man	kan	bevege	seg	både	oppover	i	klassene	eller	nedover	i
klassene.	Det	mest	vanlige	er	å	bevege	seg	oppover	i	klassene.	Det	finnes	flere	forskjellige	klasser,	og/eller
det	vi	kaller	for	sosial	lagdeling.	Jeg	vil	nå	nevne	noen	sosiale	klasser	som	individet	kan	være	i,	som	for
eksempel	middelklassen,	arbeiderklassen,	de	underpriviligerte,	eller	den	øvre	middelklassen.	Dersom	en
person	i	for	eksempel	arbeiderklassen	får	seg	ny	jobb,	tjener	mer	penger	og	forandrer	livet	sitt	på	denne	måten
kan	dette	være	med	på	at	vedkommende	kan	bli	sosialt	mobil	og	gjennomføre	en	klassereise.	I	dette	tilfellet	vil
det	være	naturlig	for	vedkommende	å	komme	seg	inn	i	det	som	kalles	for	middelklassen,altså	en	høyere
konstruert	klasse,	som	følge	av	bedret	økonomi	og	høyere	jobbstatus.	Dette	kan	selvfølgelig	ses	som	noe
positivt	for	vedkommende,	men	det	kan	også	være	ødeleggende	for	han/hun.	Dette	kan	føre	til	at	man	blir
"fryst"	ut	eller	at	man	blir	utstøtt	av	av	den	klassen	som	man	forlot.	En	av	grunnene	til	dette	kan	være	at	de	som
er	igjen	i	den	klassen	som	man	forlater,	kanskje	vil	se	det	som	at	de	ikke	er	"gode	nok"	for	han	eller	hun	lenger.
Ved	å	bevege	seg	opp	en	klasse,	så	vil	det	kanskje	gjøre	at	de	rådende	normene	og	verdiene	du	hadde	i	den
tidligere	klassen	ikke	lenger	gjelder	i	den	klassen	man	er	i	nå.	Både	språk	og	kultur	kan	være	annerledes	i	de
høyere	sosiale	lagene	enn	i	de	lavere	sosiale	lagene.	Her	kan	jeg	nevne	Bernstein	som	sentral.	Bernstein
snakker	om	en	utviklende	språklig	kode	og	en	begrensende	språklig	kode.	De	menneskene	som	innehar	den
utviklende	språklige	koden	er	gjerne	de	som	er	i	de	høyere	sosiale	lagene.	En	utviklende	språklig	kode	kan
sies	å	være	av	typen	"formell",	og	de	som	behersker	denne	har	et	sterkt	vokabular,	og	vil	i	stor	grad	klare	seg
god	i	kommunikasjon	og	i	samhandlingen.	En	begrensende	språklig	kode	kan	oftest	knyttes	opp	mot	de	lavere
sosiale	lagene,	som	for	eksempel	arbeiderklassen.	De	som	innehar	denne	språklige	koden	vil	ha	større
problemer	når	de	kommer	opp	i	de	høyere	sosiale	lagene.	Den	begrensende	koden	er	slik	som	man	ofte
bruker	i	de	nære	relasjonene,	slik	som	i	familien	og	med	vennene	dine.	Her	trenger	man	ikke	å	snakke	i	fulle
setninger,	og	språket	er	ikke	veldig	komplekst	og	vanskelig.	Bernstein	mener	at	utdanningssystemet	er	lagt
opp	i	forhold	til	den	utviklende	språkkoden,	og	dette	gjør	at	de	som	ikke	innehar	denne,	vil	kunne	slite	på
skolen,	og	da	gjerne	videre	i	arbeidslivet	også.	Dette	mener	han	er	noe	som	opprettholder	de	sosiale
ulikhetene.	Hvis	en	fra	arbeiderklassen	har	tatt	et	steg	oppover	i	klassene,	så	kan	de	føre	til	problemer	for
vedkommende	som	følge	av	at	han/hun	kanskje	har	en	begrenset	språklig	kode,	og	ikke	helt	klarer	å	mestre	de
forventningene	som	er	knyttet	til	den	sosiale	posisjonen	man	er	i.	Språket	kan	nevnes	som	en	kulturell	kapital,
og	denne	kulturelle	kapitalen	kan	være	en	hindring	for	sosial	mobilitet	og	en	klassereise.
	
Pierre	Bourdieu	var	også	opptatt	av	hva	som	opprettholdt	de	sosiale	ulikhetene	i	samfunnet.	Det	var	han	som
først	kom	med	begrepene	om	økonomisk	kapital,	sosial	kapital	og	kulturell	kapital.	Disse	kapitalene	kunne
være	avgjørende	for	individene,	og	dersom	man	har	lite	kapital,	så	kan	det	være	vanskelig	å	være	sosialt	mobil
og	gjennomføre	en	klassereise.	Økonomisk	kapital	handler	om	penger	og	eiendom.	Den	sosiale	kapitalen
handler	om	det	sosiale	nettverket	ditt,	og	den	kulturelle	kapitalen	handler	om	hvor	mye	kunnskap	du	har,
språket	ditt,	fritidssysler	osv.	Summen	av	disse	kapitalene	kan	være	avgjørende	for	den	sosiale	mobiliteten	din.
Bourdieu	var	også	opptatt	av	utdanningssystemet,	og	han	så	på	utdanningssystemet	som	en	hindring	for	sosial
mobilitet	for	de	personene	som	befant	seg	i	arbeiderklassen.	De	personene	i	arbeiderklassen	har	ikke	like	mye
kapital	som	de	i	middelklassen,	og	dermed	kunne	dette	være	en	hindring	for	den	sosiale	mobiliteten.
	
Til	slutt	vil	jeg	nevne	Karl	Marx	og	arbeiderklassen(proletariatet).	Marx	mente	at	borgerskapet	var	ødeleggende
for	arbeiderklassen.	Han	mente	at	dersom	man	var	født	inn	i	arbeiderklassen,	så	ville	det	være	veldig
vanskelig	å	komme	seg	ut	av	klassen,	fordi	borgerskapet	undertrykte	dem.	Arbeiderne	stod	for
arbeidsproduksjonen,	mens	det	var	borgerskapet	som	tjente	pengene	og	ble	rikere	og	rikere.	Dette	kan	ses	i
sammenheng	med	å	ha	begrensede	muligheter	for	sosial	mobilitet	og	det	å	gjennomføre	en	klassereise.
	
	
	
	

	

Besvart.


SV-133	1	Innføring	i	sosiologi Candidate	9153

3/6

Besvart.

2 SV-133,	oppgave	2
Velg	én	av	disse	oppgavene:
	
Enten:
a)	Gjør	rede	for	og	diskuter	Howard	Beckers	stemplingsteori.	Bruk	gjerne	flere	pensumbidrag	i	diskusjonen.	Sørg
for	å	bruke	sosiologiske	begreper	i	besvarelsen.
	
Eller:
b)	Gjør	rede	for	to	av	Martinussens	fire	–ismer	(kontekstualisme,	individualisme,	interaksjonisme,	funksjonalisme)
og	diskuter	likhetstrekk	og	forskjeller	mellom	de	to	perspektivene	du	velger.	Sørg	for	å	bruke	sosiologiske
begreper	i	besvarelsen.
	
Skriv	ditt	svar	her...

Oppgave	2.b)
I	denne	oppgaven	skal	jeg	gjøre	rede	for	to	av	Martiniussens	fire	-ismer,	og	jeg	skal	diskutere	likhetstrekk	og
forskjeller	mellom	de	forskjellige	perspektivene.	De	to	perspektivene	jeg	vil	gjøre	rede	for	i	denne	oppgaven	er
de	som	kalles	for	interaksjonismen	og	kontekstualismen.	Det	er	både	likheter	og	forskjeller	mellom	disse	to
perspektivene,	og	det	vil	jeg	prøve	å	vise	ved	å	referere	til	forskjellige	sosiologer	og	begreper	som	er	relevante
utover	i	oppgaven.	Det	første	perspektivet	jeg	vil	gjøre	rede	for	er	det	som	kalles	for	interaksjonismen.
Interaksjonismen	går	under	det	som	kalles	for	en	sosiologi	nedenfra.	Når	man	snakker	om	en	sosiologi
nedenfra	så	handler	det	i	stor	grad	om	at	det	er	menneskene	som	skaper	samfunnet,	i	motsetning	til	en
sosiologi	ovenfra,	som	omhandler	hvordan	de	ulike	sosiale	strukturene	legger	føringer	og	setter	rammer	for
individene.	Interaksjonismen	har	et	aktørperspektiv.	I	interaksjonismen	ser	man	på	mennesket	som	et
kommuniserende	og	meningssøkende	vesen,	og	man	legger	stor	vekt	på	kommunikasjonen	og	samspillet	i
mellom	aktørene.	I	interaksjonismen	sier	man	at	veldig	mange	av	situasjonene	individene	er	oppi	består	av
spontan	felles	handling,	og	det	som	er	svært	sentralt	for	aktørene	er	nemlig	å	finne	fram	til	en	felles	mening	i
dette	samspillet.	
	
I	interaksjonismen	nevnes	det	to	perspektiver.	Det	ene	er	symbolsk	interaksjonisme	og	den	andre	er
fenomenologi.	I	symbolsk	interaksjonisme	handler	det	mye	om	symboler	og	deres	betydning	i	samspillet	og
relasjonen	med	omverdenen.	Et	symbol	kan	være	mye	forskjellig.	Et	symbol	kan	være	språk,	kroppsspråk,
uttrykk,	lyder,	klesstil	osv.	Symbolene	har	mye	å	si	i	samhandlingen	mellom	individene.	I	interaksjonismen	ses
som	sagt	individene	som	meningssøkende	vesen,	og	er	symbolene	viktige.	I	relasjonene	så	leter	man	etter
felles	mening	og	man	vil	alltid	prøve	å	tolke	disse	symbolene,	og	deres	betydning	i	situasjonen.	Et	eksempel
på	symbol	kan	være	dersom	man	er	en	sosialarbeider	som	er	i	møte	med	en	klient.	Dersom	sosialarbeideren
sitter	i	dress	på	møtet,	så	kan	dette	signalisere	noe	til	klienten.	Dress	som	symbol	kan	tolkes	som	en
maktavstand	dem	i	mellom,	eller	at	sosialarbeideren	har	mye	penger,	da	satt	litt	på	spissen.	
	
Fenomenologi	kan	forklares	som	læren	om	fenomenene,	og	videre	kan	et	fenomen	defineres	som	"en	subjektiv
oppfatning	av	noe	objektivt".	Menneskenes	subjektive	fortolkning	av	fenomener	er	viktig	i	interaksjonismen,	og
alle	situasjoner	kan	tolkes	forskjellig	ut	i	fra	forskjellige	situasjoner.	William	I.	Thomas	er	en	kjent	sosiolog
innenfor	interaksjonismen,	og	han	nevnte	at	"når	man	definerer	noe	som	virkelig,	så	blir	det	virkelig	i	alle	sine
konsekvenser".	Dette	er	kan	være	viktig	å	tenke	på	når	man	er	i	relasjon	og	samspill	med	andre.
Interaksjonismen	handler	i	stor	grad	om	samhandling,	og	dersom	noen	for	eksempel	definerer	en
arbeidsrelasjon	som	dårlig,	så	er	det	stor	sannsynlighet	for	at	den	ender	opp	med	å	bli	dårlig,	selv	om	den
kanskje	ikke	var	det	i	utgangspunktet.	Et	utsagn	som	kan	sees	i	sammenheng	med	dette	er	"det	handler	ikke
om	hvordan	man	har	det,	men	om	hvordan	man	tar	det".
	
Et	annet	eksempel	på	symboler	og	fortolkning	er	dersom	man	setter	et	trafikklys	i	en	forelesningssal.	Dette	ville
ikke	gitt	noe	mening	for	oss,	men	dersom	man	ser	trafikklyset	ute	i	trafikken,	så	skjønner	alle	hva	det	er.	Det	er
et	symbol	det	er	noe	allment	over,	og	som	alle	finner	en	felles	forståelse	i.	Herbert	Blumer	er	kjent	innenfor
dette	perspektivet,	og	han	så	på	fortolkning	som	det	mest	vesentlige	i	interaksjonismen.	Han	prøvde	å	forenkle
fortolkningen	ved	å	dele	inn	objektene	i	kategorier,	slik	som	for	eksempel	et	fysisk	objekt,	som	kan	være	en
stol.	Han	mente	at	når	vi	så	en	stol,	så	visste	alle	at	den	var	til	å	sitte	på.
	
Erving	Goffmann	er	svært	sentral	innenfor	interaksjonismen.	Goffman	nevnes	av	mange	som
hverdagssosiologen	over	mange,	og	han	er	veldig	kjent	for	begrepene	sine	som	omhandler	dramaturgiens
verden.	Goffman	nevner	begreper	som	rolle,	manuskript	og	rammer,	og	videre	så	nevnes	frontstage	og
backstage	som	viktige.	En	rolle	kan	defineres	som	"summen	av	de	forventningene	og	normene	som	er	knyttet
til	en	bestemt	sosial	posisjon".	Goffman	er	opptatt	av	at	individene	spiller	forskjellige	roller	ut	i	fra	hvilken
situasjon	de	er	i.	Her	kommer	begrepene	frotstage	og	backstage	inn.	Han	sammenligner	det	med	skuespillere


SV-133	1	Innføring	i	sosiologi Candidate	9153

4/6

på	en	scene,	hvor	alle	skuespillerne	har	egne	roller	og	manus	som	de	skal	forholde	seg	til.	I	tillegg	til	rollene
og	manuset,	så	nevner	Goffman	at	man	alltid	har	visse	rammer	man	"spiller"	innenfor,	og	disse	er	sentrale	i
samhandlingen	med	andre.	Jeg	kan	nevne	et	eksempel	på	frontstage	og	backstage	ved	å	vise	til
restaurantbransjen.	I	en	restaurant	så	har	alle	som	jobber	der	forskjellige	roller	som	de	må	utføre	for	at
restauranten	skal	fungere	godt.	Måten	de	som	jobber	der	oppfører	seg	er	viktig	her.	En	servitør	vil	oppføre	seg
annerledes	når	han/hun	serverer	ute	i	restauranten,	altså	frontstage,	enn	når	han/hun	er	på	pauserommet	med
vennene	og	kollegene,	altså	backstage.	
	
Georg	Herbert	Mead	ses	på	som	en	av	inspiratorene	i	interaksjonismen.	Mead	var	svært	sentral	når	man
snakker	om	utviklingen	av	identitet.	Mead	skilte	mellom	"Jeg",	som	var	den	identiteten	man	ble	født	inn	i,	og
"Meg",	som	handler	om	de	signifikante	andre.	En	signifikant	andre	kan	være	en	far,	som	fungerer	som	en
rollemodell,	som	man	da	ser	opp	til.	Det	tredje	punktet	Mead	snakker	om	er	den	generaliserte	andre.	Dette
handler	om	samfunnssynet,	og	om	hvilke	forventninger	samfunnet	har	til	deg,	og	hvordan	samfunnet	ser	på
deg.	Mead	mente	at	man	måtte	se	seg	selv	som	objekt,	og	evne	å	sette	seg	inn	i	andres	livsverden.	I	tillegg	så
snakker	Mead	om	selvrefleksjon	og	selvutvikling.	Mead	mente	at	individene	måtte	evne	å	reflektere	over	seg
selv,	og	at	man	på	denne	måten	hadde	mulighet	til	å	utvikle	sin	identitet.	Ritualer	kan	man	knytte	til	identiteten.
Goffman	var	også	opptatt	av	ritualer.	Han	mente	at	ritualer	forekommer	ofte	i	hverdagslivet,	og	at	disse
ritualene	er	viktige	for	utvikling	av	identiteten.	Et	ritual	kan	foklares	som	"noe	som	har	det	fulle	og	det	hele
fokus	for	to	eller	flere	aktører,	og	så	innebærer	en	fysisk	nærhet	til	situasjonen".	Det	er	sentralt	at	ritualer
forekommer	ofte.	Ritualene	er	med	på	å	forme	identiteten	ved	at	det	er	en	felles	handling	i	hverdagen	som	flere
deltar	i.	Ritualene	foregår	ofte	i	sosiale	instiusjoner.	Et	eksempel	på	et	hverdagslig	ritual	kan	være	å	spise
middag	sammen	med	familien,	eller	å	se	på	TV.	Familien	er	her	en	sosial	institusjon,	og	de	ulike	ritualene	er	i
stor	grad	samhandling	som	skaper	mening	for	individet,	og	som	da	igjen	er	med	på	å	forme	identiteten.
	
Det	neste	jeg	vil	nevne	er	Becker	og	stemplingsteorien.	Becker	skrev	boken	"outsiders",	og	så	på	hvordan
stemplingsprosessen	fungerer.	Stempling	er	relevant	i	interaksjonismen,	fordi	det	kan	sies	at	stempling	er
sosialt	konstruert.	Stempling	innebærer	at	noen	får	merkelappen	"avviker"	av	sine	medmennesker.	Dette	kan	få
store	konsekvenser.	Stempling	handler	mye	om	hva	som	er	rett	og	galt,	men	de	som	stemples	kan	få
forskjellige	skjebner.	Dersom	de	som	stemples	får	merkelappen	"avviker"	avhenger	av	om	de	som	stempler	er
"mektige"	og	har	definisjonsmakt.	
	
Nå	skal	jeg	gå	videre	i	oppgaven	og	gjøre	rede	for	kontekstualismen,	og	videre	se	på	likheter	og	forskjeller
mellom	disse	to	perspektivene.	I	kontekstualismen	har	man	et	ovenfra	og	ned	perspektiv	på	samfunnet,
mens	man	i	interaksjonismen	har	et	sterkt	aktør	perspektiv	og	et	nedenfra	og	opp	perspektiv.	Dette	er	en	av
hovedforskjellene	mellom	disse	perspektivene.	I	kontekstualismen	ser	på	det	slik	at	de	samfunnsmessige
strukturene	i	stor	grad	legger	føringer	for	hvordan	individene	handler	og	opptrer.	Interaksjonismen	ser	det	slik
at	det	er	individene	som	skaper	samfunnet,	mens	kontekstualismen	ser	motsatt	på	det,	altså	at	det	er	de
samfunnmessige	strukturene	som	skaper	individene.	Sosiologi	ovenfra	og	sosiologi	nedenfra	nevnes	av	Pål
Repstad,	og	disse	er	viktige	punkter	å	ha	i	bakhodet	når	man	skal	analysere	og	gjøre	rede	for	begge	disse
perspektivene.	
	
I	kontekstualismen	kan	man	si	at	individenes	samfunnsmessige	plassering(kontekst)	vil	i	stor	grad	legge
føringer	for	dem,	og	samtidig	gi	dem	enten	muligheter	eller	begrensninger	i	forhold	til	hvor	de	er	posisjonert	i
det	"sosiale	hierarkiet".	I	kontekstualismen	nevnes	primærgrupper	og	sekundærgrupper	som	viktige	for
sosialiseringen	av	individene.	En	primærgruppe	kan	forklares	som	for	eksempel	familien	din.	I
primærgruppene	er	det	snakk	om	de	nære	relasjoner,	disse	gruppene	er	langvarige	og	de	er	stabile.	En
sekundærgruppe	kan	forklares	som	kort	varighet,	mer	utbytting	av	medlemmer	og	mer	formelle.	Her	har	man
ikke	de	nære	relasjonene.	Videre	så	nevnes	primærgruppene	som	"inn-grupper",	og	sekundærgruppene	ofte
som	"ut-grupper".	En	"inn-gruppe"	er	gjerne	den	mange	vil	være	i,	og	"ut-gruppene"	har	noen	ganger
fordommer	knyttet	til	seg.	Det	er	ofte	i	primærgruppene	at	selve	primærsosialiseringen	foregår.	Gjennom
deltakelse	i	primærgruppene	så	sosialiseres	man	inn	i	normer	og	verdier	som	vil	være	viktige	i	den	sosiale
konteksten	man	befinner	seg	i.
	
Willy	Martiniussen	nevner	i	boken	sin	begrepene	føringer	og	sporer.	Et	spørsmål	som	ofte	melder	seg	i
kontekstualismen	er	hvorfor	noen	valgte	et	alternativ	fremfor	noe	annet,	og	dette	har	ofte	med	føringer	og
sporer	å	gjøre.	Med	føringer	så	menes	økonomiske,	juridiske,	fysiske	forhold	som	gjør	at	man	velger	et
alternativ	framfor	noe	annet.	Føringer	kan	videre	forklares	som	strukturelle	effekter.	Med	sporer	så	menes	det
hvilke	verdier,	normer	og	virkelighetsoppfatninger	den	enkelte	har	som	kan	spore	dem	i	retning	av	et
valg/alternativ	fremfor	noe	annet.	For	å	ta	et	eksempel	om	føringer	og	sporer,	så	kan	jeg	nevne	noe	om
utdanningsvalgene	til	en	ungdom.	Dersom	en	ungdom	har	valget	mellom	å	gå	på	to	skoler,	så	kan	det	være
strukturelle	effekter	som	er	avgjørende,	eller	det	kan	være	kulturelle	effekter.	Kanskje	den	ene	skolen	er	veldig
dyr	å	gå	på,	og	man	velger	den	andre	fordi	den	er	billigere?	Da	er	det	en	struktull	effekt	som	har	ført	deg	til	det
valget	du	har	gjort.	Dersom	den	ene	skolen	ligger	veldig	langt	borte,	og	man	egentlig	har	verdier	som
verdsetter	familie	og	venner,	så	kan	dette	spore	deg	mot	dette	valget.	Da	snakker	man	om	en	kulturell	effekt.	I
kontekstualismen	så	ser	man	på	individenes	sosiale	plassering(kontekst)	som	avgjørende	for	menneskers
muligheter	og	begrensninger.	Dersom	man	er	"plassert"	i	en	høyere	"klasse",	så	vil	det	ofte	kunne	tilsi	at	man
for	eksempel	har	bedre	økonomi.	Da	vil	man	ofte	kunne	ha	bedre	valgmuligheter	enn	mange	andre,	og	de


SV-133	1	Innføring	i	sosiologi Candidate	9153

5/6

strukturelle	effektene	kan	ses	i	sammenheng	med	dette.	
	
Pierre	Bourdieu	var	en	fransk	sosiolog	som	var	opptatt	av	sosial	ulikhet	og	hva	som	opprettholdt	denne
ulikheten.	Sentralt	i	Bourdieus	sosiologi	er	"Habitus".	Habitus	kan	defineres	som	"innlærte	tanke,	atferds	og
smaksmønstre	som	man	har	tilegnet	seg	gjennom	oppveksten".	Habitus	er	kroppsliggjort,	og	henger	tett
sammen	med	de	ulike	kapitalene.	Habitus	er	noe	man	har	fått	innpodet	gjennom	oppveksten	og	viser	seg	i
form	av	smak,	livsstil,	væremåte	og	fritidssysler.	Som	nevnt	i	den	forige	oppgaven	så	er	Bourdieu	opptatt	av
hvordan	utdanningssystemet	er	lagt	opp,	og	hvordan	det	legger	begrensninger	for	de	individene	i	de	lavere
sosiale	klassene("det	sosiale	rommet").	Bourdieu	mener	at	de	som	er	i	de	lavere	sosiale	klassene	ikke	har	like
mye	kapital	som	de	i	for	eksmpel	middelklassen.	Dette	gjør	at	den	sosiale	plasseringen	legger	føringer	for	et
vanskeligere	liv	for	dem.	De	som	er	i	arbeiderklassen	har	ikke	den	samme	kulturelle	kapitalen	som	de	i
middelklassen,	og	så	lenge	utdanningssystemet	er	lagt	opp	etter	middelklassen,	så	mener	Bourdieu	at	det	kan
føre	til	begrensninger	for	individene.	Sosialiseringen	i	arbeiderklassen	er	heller	ikke	den	samme	sier	han,	og
satt	litt	på	spissen	så	kan	man	si	at	de	med	mange	bøker	i	bokhylla	har	høy	kulturell	kapital,	mens	de	med	få
bøker	i	bokhylla,	har	lav	kulturell	kapital.	Bourdieu	er	opptatt	av	sosial	arv.	Dersom	man	har	foreldre	som	er
født	og	oppvokst	i	lavere	sosiale	klasser,	så	vil	man	arve	de	forskjellige	kapitalene	av	dem,	og	på	denne	måten
vil	"problemet"	reprodusere	seg.	
	
Bernstein,	som	jeg	også	nevnte	i	forige	oppgave	er	også	sentral	i	kontekstualismen.	Bernstein	skilte	som	sagt
mellom	den	utviklende	språkkoden	og	den	begrensende	språkkoden.	Skolesystemet	mente	han	var	lagt	opp
etter	middelklassen,	og	han	mente	at	dette	ble	et	problem	for	dem	i	arbeiderklassen.	Arbeiderklassen	hadde
det	han	kalte	for	den	begrensende	språkkoden,	noe	som	gjorde	at	de	fikk	problemer	i	på	skolen.	Han	mente	at
de	ikke	hadde	de	samme	mulighetene	som	barnene	i	middelklassen,	og	at	for	eksempel	samtalene	som
foregikk	rundt	middagsbordet	i	middelklassefamilier	omhandlet	diskusjoner	om	politikk	og	lignende,	mens	det
ikke	var	slik	i	arbeiderklassen.	Dette	mente	Bernstein	at	var	med	på	å	opprettholde	de	sosiale	skillene,	og	at
det	på	denne	måten	var	svært	sentralt	hvilken	sosiale	plassering(kontekst)	du	hadde.
	
Jeg	kan	nevne	litt	om	Emile	Durkheim	også,	selv	om	han	egentlig	er	funksjonalist.	Durkheim	skrev	verket
"selvmordet",	og	prøvde	å	vise	til	hvorfor	folk	tok	selvmord	ved	å	analysere	deres	sosiale	forankring	i	sosiale
grupper.	Han	skilte	mellom	det	egoistiske	selvmordet,	som	handlet	om	at	man	har	for	svake	sosiale	bånd.	Det
neste	skilte	mellom	var	det	altruistiske	selvmordet,	som	handler	om	at	man	har	for	sterk	sosial	integrering.
Eksempler	på	dette	kan	være	religiøse	æres-handlinger.	Det	siste	han	nevnte	noe	om	var	det	anomiske
selvmordet,	som	handler	om	normforvirring.	For	eksempel	hvis	man	plutselig	kommer	inn	i	en	ny	sosial	gruppe,
og	de	normene	og	verdiene	som	er	i	den	gruppen	ikke	er	de	samme	som	de	du	hadde	i	den	forige	gruppen.	
Dette	kan	kanskje	nevnes	i	sammenheng	med	kontekstualismen,	hvis	man	ser	på	at	selvmord	kan	ha	noe	å
gjøre	med	den	sosiale	plasseringen(konteksten)	individet	befinner	seg	i.	
	
Karl	Marx	er	sentral	innenfor	kontekstualismen.	Han	er	kjent	for	sine	klasseanalyser,	og	han	nevner	begreper
som	fremmedgjøring	og	utbytting.	Han	mente	at	man	kunne	skille	mellom	de	som	eide(borgerskapet)	og	de
som	ikke	eide(proletariatet/arbeiderklassen).	Marx	mente	at	arbeiderne	fikk	for	lite	igjen	i	forhold	til	den	jobben
de	la	ned,	og	at	borgerskapet	holdt	dem	nede.	Han	var	opptatt	av	at	når	man	var	født	inn	i	en	laver	klasse,	i
dette	tilfellet	arbeiderklassen,	så	så	var	det	ingen	mulighet	til	å	bedre	sine	livskår	og	gjøre	et	hopp	oppover	på
"rangstigen".	Borgerskapet	eide	både	penger	og	eiendom,	mens	arbeiderne	hadde	kun	sin	egen	arbeidskraft.	
Marx	kom	med	begrepet	fremmedgjøring.	Det	handler	om	ar	arbeiderne	ble	fremmedgjort	fra	produktet	de
produserte,	og	at	de	ikke	hadde	noe	eierskap	til	det.	Videre	så	mente	Marx	at	fremmedgjøringen	handlet	om	at
når	arbeiderne	ble	fremmedgjorte	fra	produksjonen,	så	ble	de	fremmedgjort	fra	seg	selv	og	naboer.	Marx	sa	at
noe	av	det	viktigste	i	menneskenes	liv	er	arbeidet,	og	ved	å	bli	fremmedgjort	fra	arbeidet,	så	fikk	man	mangel
på	anerkjennelse,	som	igjen	kan	forklares	som	noe	av	det	viktigste	i	menneskenes	liv.
	
Videre	snakket	Marx	om	utbytting.	Ved	utbytting	mener	Marx	at	det	var	arbeiderne	som	produserte	varen	for
borgerskapet	til	en	billig	penge,	men	så	fikk	borgerskapet	merverdien	av	produktet.	Dette	mente	Marx	gjorde	at
arbeiderne	ble	"snytt"	for	økonomi	som	dem	egentlig	burde	hatt.	Dette	bidro	til	at	borgerskapet	kunne	få	mer
penger,	og	de	kunne	kjøpe	større	maskiner,	investere	mere,	og	til	sist	at	avstanden	mellom	arbeiderklassen	og
borgerskapet	ble	større.	Dette	var	med	på	å	opprettholde	klasseskillene.
	
Disse	to	perspektivene	er	ganske	forskjellige,	og	det	ser	man	allerede	i	begynnelsen	av	oppgaven	hvor	jeg
nevner	sosologi	ovenfra	og	sosiologi	nedenfra.	Det	er	to	ganske	forskjellige	måter	å	se	handlinger	på.	I
interaksjonismen	handler	det	i	veldig	stor	grad	om	å	finne	felles	mening	og	forståelse	i	samspillet	mellom
individene,	mens	i	kontekstualismen	så	forklares	individers	handlinger	ut	i	fra	den	sosiale	konteksten	de
befinner	seg	i.	Hvor	da	den	sosiale	konteksten	både	kan	gi	individene	muligheter	og	begrensninger	i	deres
handlingsvalg.	I	interaksjonismen	er	det	viktig	å	tenke	på	hvordan	menneskene	definerer	samspillet	og
relasjonen	de	er.	Kanskje	"Thomas-teoremet"	kunne	fungert	i	kontekstualismen	også?	Dersom	individene	i
kontekstualismen	definerer	sin	situasjon	som	"dårlig"	som	følge	av	den	sosiale	plasseringen	de	er	i,	så	kan
den	bli	"dårlig"	i	alle	sine	konsekvenser?
Hvis	man	tenker	seg	maktbegrepet	i	de	forskjellige	perspektivene,	så	kan	det	i	interaksjonismen	kanskje	tolkes
som	makt	dersom	noen	har	mer	kunnskap	om	symboler	og	bruken	av	disse,	mens	i	kontekstualismen	så	kan


SV-133	1	Innføring	i	sosiologi Candidate	9153

6/6

det	tenkes	at	maktforholdene	springer	ut	av	den	sosiale	plasseringen	og	skille	mellom	klassene.	
Kontekstualismen	har	som	sagt	et	sosiologi	ovenfra	perspektiv	over	seg.	I	kontekstualismen	nevnes	det	at	det
ikke	er	nok	å	bare	ta	se	samfunnet	som	styr	av	sosiale	strukturer,	eller	bare	av	individene.	Det	nevnes	i	dette
perspektivet	at	man	må	ta	begge	deler	i	betraktningen	når	man	analyserer.
	

	

Besvart.


