
SV-133	1	Innføring	i	sosiologi Candidate	9300

1/5

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...

b)	Mekanisk	solidaritet
Det	var	Durkheim	som	kom	med	de	to	begrepende	organisk-	og	mekanisk	solidaritet.	Organisk	solidaritet	var
samhold	på	grunn	av	at	man	var	like,	hadde	liknede	levesett	og	livssjanser	-	og	dette	tilhørte	det	tradisjonelle
samfunn.	Mekanisk	solidaritet	er	samhold	ut	i	fra	at	man	er	ulike,	men	likevel	avhengige	av	hverandre.
Mekanisk	solidaritet	kjennetegner	industrisamfunnet	og	moderniseringsprosesser.	Moderniseringsprosesser
har	gjort	oss	mer	målrasjonelle	og	individualistiske.
	
I	Webers	handlingstypologi	har	han	delt	inn	i	fire	handlingstyper;	tradisjonelle	handlinger,	affektive	handlinger,
verdirasjonelle	handlinger	og	målrasjonelle	handlinger.	Målrasjonelle	handlinger	er	når	man	kalkulerer	mål,
virkemidler	og	handlinger	for	å	oppnå	best	resultat.	Weber	hevder	at	det	er	økende	grad	av	målrasjonelle
handlinger	i	moderniseringsprosesser	og	at	dette	ville	kunne	føre	til	at	man	ender	opp	i	rasjonalitetens	jernbur
der	fornuft	og	sosial	kontroll	har	gått	alt	for	langt.	Han	hevdet	også	at	dette	ville	kunne	føre	til	at	verdier,	normer
og	tradisjoner	forvitret,	og	at	falsk	overtro	ville	forsvinne.	Weber	hevdet	at	de	verdirasjonelle	handlingene	førte
til	den	utilsiktede	konsekvensen	kapitalismen.	Verdirasjonelle	handlinger	er	handlinger	man	gjør	for	å	realisere
bestemte	verdier,	uten	å	tenke	på	egen	gevinst.	I	protestantismen	var	hardt	arbeid	og	det	å	ikke	sløse	viktige
verdier.	Protestanter	trodde	på	at	noen	ville	bli	utvalgt	til	evig	liv	av	Gud,	og	i	håp	om	å	bli	utvalgt	æret	de	Gud
ved	nettopp	hardt	arbeid	og	å	leve	under	enkle	kår.	Hardt	arbeid	og	lite	luksusforbruk	førte	til	at	man	fikk
oppsamlet	kapital,	og	når	man	ikke	kunne	bruke	pengene	på	luksus	så	ble	de	brukt	til	å	investere	mer	i
forretninger	-	og	slik	vokste	kapitalismen	frem.	Normene	om	arbeid,	sparing	og	investering	ble	etablert	og
opprettholdt	ved	sosialisering	av	nye	generasjoner,	og	kapitalismen	har	videre	blitt	opprettholdt	uten	den
religiøse	tilknytningen.
	


SV-133	1	Innføring	i	sosiologi Candidate	9300

2/5

Durkheim	mente	at	religion	var	essensen	i	samfunnslivet.	Religion	integrerer,	skaper	tilghørighet	og	mening.
Dessuten	inneholder	religion	normer,	regler,	verdier	og	autoriteter	-	noe	som	også	karakteriserer	politisk	og
økonomisk	samfunnsstyring,	og	dermed	støtter	de	religiøse	"styremåtene"	opp	under	hvordan	samfunnet
styres.	Durkheim	har	også	studert	selvmordstendenser	og	hevdet	at	de	blir	påvirket	av	graden	av	integrasjon	i
ulike	samfunn.	Han	kategoriserte	selvmord	inn	i	tre	typer;	egoistiske	selvmord,	altruiske	selvmord	og	anomiske
selvmord.	Egoistiske	selvmord	forekom	når	det	var	for	lite	integrasjon,	for	svak	tilhørighet.	Dette	var	for
eksempel	hvis	man	hadde	vansker	i	livet	og	samtidig	svak	familietilknytning.	Høy	individualisme	øker
tendensen	til	egoistiske	selvmord.	Yrker	med	mye	frihet	og	lite	fellesskap,	og	økt	utdanning	har	vist	seg	å	øke
selvmordstendensen.	Altruiske	selvmord	var	når	integrasjonen	ble	for	sterk,	individet	fikk	lite	betydning,	og	at
man	da	kan	ofre	livet	sitt	for	det	kollektive.	Anomiske	selvmord	forekommer	når	den	sosiale	kontrollen	avtar,	for
eksempel	når	normer	blir	oppløst	når	det	skjer	endringer	i	samfunnsstrukturene.	Dette	skjer	typisk	når	det	er
økonomiske	depresjoner,	men	tendensen	til	anomiske	selvmord	kan	også	vises	i	oppgangstider	når	sosial
mobilitet	øker,	og	det	foregår	endringer	i	normer.	Anomiske	selvmord	handler	om	at	man	mister	fotfestet,	og
tendensen	til	denne	typen	selvmord	øker	for	eksempel	når	man	mister	arbeidet	sitt.	Religion	har	sterke	normer,
verdier	og	er	integrerende	-	slik	at	grad	av	religiøsitet	kan	også	påvirke	selvmordstendensen.	Durkheim	hevdet
at	det	var	flere	selvmord	innenfor	protestantismen	enn	katolismen	på	grunn	av	at	katolismen	er	mer
integrerende	enn	protestantismen.
	
I	Norge	har	det	foregått	endringer	mellom	generasjonene	født	i	første	del	av	1900-tallet	og	de	som	er	født	mot
slutten.	De	eldre	generasjonene	hadde	protestantisk	arbeidsetikk,	var	stolt	av	å	arbeide,	og	arbeid	hadde	en
viktig	rolle	i	folks	liv.	De	var	også	opptatt	av	fellesskapet.	I	de	senere	generasjoner	har	arbeid	også	en	viktig
rolle,	men	den	har	blitt	en	viktig	rolle	blant	mange	andre	viktige	roller.	Den	protestantiske	arbeidsetikken	har
blitt	svekket,	og	de	senere	generasjonene	er	mer	fokusert	på	"finne	seg	selv"	og	drive	selvrealisering,	og	er
mindre	opptatt	av	fellesskapet.	Vi	har	blitt	mer	individualistiske	og	mindre	opptatt	av	fellesskapet	-	men	vi
trenger	fortsatt	samhold,	et	samhold	som	mer	enn	før	karakeriseres	av	mekanisk	solidaritet.
	
c)	Sosial	mobilitet
I	Norge	i	dag	tenker	vi	at	vi	har	stor	grad	av	sosial	mobilitet	-	forflytning	mellom	sosiale	klasser.	Men	dette	kan
diskuteres	fordi	noen	hevder	at	sosiale	ulikheter	blir	reprodusert,	da	særlig	gjennom	utdanningssystemet.	Marx
hevdet	at	individets	skjebne,	den	strukturelle	tvang,	bestemmes	av	når,	hvor	og	i	hvilken	sosial	klasse	man	blir
født	inn	i.	Materielle-	og	kulturelle	vilkår	setter	rammebetingelser	for	våre	handlinger.	I	denne	oppgaven	skal
jeg	vise	hvordan	kontekst	påvirker	sosial	mobilitet,	med	særlig	vekt	på	reproduksjon	av	sosiale	ulikheter
innenfor	utdanningssystemet.
	
Utdanningssystemet	er	en	viktig	faktor	i	reproduksjon	av	sosiale	ulikheter.
Bourdieu	hevdet	at	sosiale	klasser	og	habitus	påvirker	våre	væremåter,	tanke-	og	handlingsmønstre.	Våre
habituser	gjør	at	vi	tiltrekker	oss	noe	og	frastøter	oss	noe	annet.	Habitus	blir	kroppsliggjort	gjennom	blant	annet
lyder,	grimaser	og	bevegelser,	og	gir	utslag	blant	annet	i	smak,	stil,	interesser	og	kulturelle	preferanser.
Habitus	er	altså	at	man	er	disponert	for	bestemte	tanke-	og	handlingsmønstre.	Bourdieu	skilte	mellom
økonomisk-,	sosial-	og	kulturell	kapital.	Økonomisk	kapital	handler	om	penger	og	formue.	Sosial	kapital
handler	om	sosiale	nettverk	og	hvilke	goder	og	ressurser	man	kan	få	ut	av	dette.	Kulturell	kapita	handler	om
blant	annet	språk,	kulturelle	erfaringer	og	utdanning.	Vår	habitus	og	kulturelle	kapital	blir	påvirket	av	våres
foreldres	bakgrunn.	Bourdieu	hevdet	at	sosiale	ulikheter	ble	reprodusert	gjennom	ulik	rekrutering	til	utdanning,
og	legitimering	av	utdanningssystemet.
	
Frønes	og	Kjølsrød	hevder	at	tanken	om	at	man	har	like	muligheter	og	sjanser	til	å	lykkes	i
utdanningssystemet	skjuler	det	faktum	at	utdanningssystemet	egentlig	sorterer	og	opprettholder	sosiale
ulikheter.	Man	tenker	at	barn	har	like	muligheter	i	utdanningssystemet	uavhengig	av	foreldrenes	bakgrunn	-
dermed	blir	ikke	foreldrenes	bakgrunn	en	direkte	faktor,	men	en	indirekte	faktor	i	hvordan	utdanningssystemet
tjener	de	øvre	sosiale	klasser.	Når	foreldrenes	sosiale	bakgrunn	bare	blir	en	indirekte	faktor	så	blir
utdanningssystemet	også	legitimert	av	de	lavere	sosiale	klasser	-	fordi	de	har	internalisert	den	tro	at	de	har	like
sjanser	som	de	av	høyere	klasser.	Frønes	og	Kjølsrød	hevder	at	utdannigssystemet	tjener	de	øvre	sosiale
klasser,	og	at	dette	blir	legitimert	av	universalismen.	De	snakker	også	om	forskjeller	mellom	innvandrere.
Mange	invandrere	tilhører	de	lavere	sosiale	klasser,	og	gjør	det	dårligere	i	skolen	enn	etnisk	norske	barn.
Likevel	er	det	tendenser	til	svært	høy	utdanning	av	de	som	tar	høyere	utdanning,	de	tar	for	eksempel
medisinstudier	og	jusstudier	-	dette	kan	tyde	på	at	innvandrere	har	høy	motivasjon	til	utdanning.	Spriket
mellom	at	de	gjør	det	dårligere	i	skolen,	men	har	tendenser	til	høy	motivasjon	tyder	på	at	det	er
rammebetingelsene	som	kan	være	begrensende.
	
Bernstein	snakker	om	utviklende	og	begrensende	språkkoder	mellom	arbeiderklassefamilier	og
middelklassefamilier.	I	arbeiderklassen	er	de	preget	av	mindre	frihet	innenfor	yrker,	færre	erfaringer,	og	at	de	er
dårligere	når	det	gjelder	mellommenneskelige	relasjoner.	Dette	påvirker	barna	som	får	en	mer	autoritær
oppdragelse,	og	de	får	mindre	forklaringer	til	fenomener,	årsaker	og	konsekvenser.	Dette	gjør	at	barna	har
begrensende	språkkoder	og	de	blir	mindre	rustet	til	å	prestere	i	skolesammenheng.	Middelklasse-foreldre	har
ofte	mer	frie	yrker,	og	et	mer	variert	sosialt	nettverk,	og	de	er	bedre	på	de	mellommenneskelige	relasjonene.	De
gir	ofte	en	mer	personorientert	oppdragelse	hvor	autoritet	er	noe	som	kan	diskuteres.	Foreldrene	forklarer
oftere	fenomener,	årsaker	og	konsekvenser	til	barna.	Dette	gir	utviklende	språkkoder	til	barna,	og	de	får	en


SV-133	1	Innføring	i	sosiologi Candidate	9300

3/5

fordel	i	skolesammenheng	fordi	skolen	bruker	middelklasse-språkkoder	-	språkkoder	middelklassebarna	er
vant	med	hjemmefra.
	
Boudon	har	tre	forklaringer	på	hvordan	sosiale	ulikheter	skapes	innenfor	utdanningssystemet;	verditeorien,
kulturteorien	og	sosial	posisjon-teorien.	Verditeorien	handler	om	at	ulike	sosiale	klasser	vektlegger	utdanning
ulikt.	De	høyere	sosiale	klassene	vektlegger	utdanning	stort	da	dette	er	en	god	investering	i	fremtiden.	Lavere
sosiale	klasser	vektlegger	utdanning	mindre	da	foreldre	gjerne	ikke	har	høyere	utdanning	og	det	dermed	ikke
er	nødvendig	for	barna	heller.	Kulturteorien	går	ut	på	at	barn	får	ulike	språkkoder	som	Bernstein	snakker	om,
og	at	man	har	ulike	erfaringer	og	bakgrunn	når	det	kommer	til	kultur	-	f.	eks	Bourdieu	hevder	at	man	kan	gå	inn
i	et	hjem	og	få	inntrykk	av	den	kulturelle	kapitalen	ved	å	se	på	hvor	mange	bokhyller	en	familie	har	og	hvilke
bøker	de	har.	Sosial	posisjon-teorien	handler	om	at	man	ikke	vil	miste	den	sosiale	posisjonen	man	har,	eller	så
vil	man	øke	den	-	man	vil	iallefall	unngå	å	gå	nedover.	For	de	som	er	fra	høyere	sosiale	klasser	er	det	rasjonelt
å	ta	utdanning	for	å	oppfylle	foreldrenes	ønsker,	og	for	å	bevare	sin	sosiale	posisjon	blant	vennene	sine	-
venner	som	kommer	til	å	ta	høyere	utdanning.	For	lavere	sosiale	klasser	er	ikke	utdanning	like	viktig	for	å
beholde	sin	sosiale	posisjon,	det	kan	derimot	skape	avstand	til	den	klassen	man	tilhørte	om	man	tar	utdanning
og	en	klassereise	oppover.	Det	kan	også	for	lavere	klasser	være	rasjonelt	å	ikke	ta	utdanning	med	tanke	på	at
det	kan	føre	til	store	kostnader	og	det	blir	ofte	en	større	risiko	for	dem	enn	for	de	fra	høyere	sosiale	klasser.
	
Merton	hevdet	at	ulikheter	kan	være	funksjonelt	i	form	av	at	høyere	lønninger	motiverer	de	beste	til	å	ta	de
viktigste	jobbene,	mens	det	på	en	annen	side	også	kan	være	dysfunksjonelt	i	form	av	at	de	som	ikke	når	de
høyeste	lønningene	får	svekket	motivasjon	til	innsats	i	den	jobben	de	tar.	Er	det	enkelt	å	peke	ut	de	viktigste
jobbene?	Er	det	de	beste	eller	de	grådigste	som	tar	de	viktigste	jobbene?	Eller	er	dette	bare	de	øverste
klassers	bruk	av	ideologi	for	å	legitimere	belønningene	de	selv	får?
	
Arven	av	utdanning	kan	også	knyttes	til	beslutningskjeder	der	tidligere	valg	påvirker	de	neste.	Har	man	"valgt"
å	gjøre	det	dårligere	tidlig	i	skolesystemet	så	er	det	lett	å	velge	å	ikke	ta	videre	utdanning.	Dessuten	valgte
foreldrene	å	ikke	ta	utdanning,	og	dette	valget	kan	påvirke	barnas	valg	igjen.	I	Norge	kan	overklassen	virke
som	en	lukket	klasse	man	må	fødes	inn	i.	Det	er	ikke	store	forskjeller	i	inntekter	mellom	høyere	og	lavere
utdanning,	og	det	er	arv	og	formue	som	spiller	den	sentrale	rollen	i	reproduksjon	av	ulikheter.	Man	kan	skaffe
seg	en	formue	på	en	generasjon	eller	to,	men	tendensen	er	at	overklassen	reproduserer	seg	selv	gjennom	arv
av	kapital.	I	dagens	samfunn	fødes	det	også	færre	barn	enn	før,	og	da	er	det	færre	å	fordele	arven	på	-	formuer
blir	mer	konsentrert	på	få	hender,	og	ulikhetene	blir	større.
	
Sosial	mobilitet	er	altså	forflytning	mellom	klasser,	og	mulighetene	til	sosial	mobilitet	påvirkes	eller	begrenses
av	kontekst.
	

	

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...

a)	Howard	Beckers	stemplingsteori
-	Man	er	ikke	et	avvik,	men	man	blir	det	gjennom	en	sosial	prosess.
I	denne	oppgaven	skal	jeg	først	gi	noen	forklaringer	på	hvordan	mennesker	konstruerer	avvik	og	hva	avvik	er.
Videre	skal	jeg	gjøre	rede	for	Beckers	stemplingsteori	og	knytte	denne	til	Skatvedts	forslag	om	omvendt
stempling.

Berger	og	Luckmann	hevder	at	vi	opplever	vår	virkelighet	gjennom	eksternalisering,	objektivering,	og
internalisering.	Eksternalisering	er	når	vi	ytregjør	oss,	at	vi	utfører	handlinger	som	blir	registrert	i	sosial


SV-133	1	Innføring	i	sosiologi Candidate	9300

4/5

samhandling.	Objektivering	er	når	handlinger	blir	repetert,	og	dette	blir	registrert	som	en	objektiv	virkelighet	for
andre.	Internalisering	er	når	man	gjør	den	objektive	virkeligheten	om	til	en	del	av	seg	selv.	Slik	hevder	Berger
og	Luckmann	at	mennesker	konstruerer	den	sosiale	virkeligheten,	og	slik	konstruerer	vi	også	avvik	og
normaliteter.	
	
Avvik	er	brudd	på	viktige	flertallsnormer	normer,	normer	som	er	anerkjent	av	majoriteten,	og	da	tenker	man
særlig	på	sterke	normer	i	form	av	lover	-	og	brudd	på	disse	er	ofte	assosiert	med	kriminell	handling.	Avvik
varierer	mellom	ulike	samfunn.	Det	som	er	normalt	eller	avvikende	i	et	gitt	samfunn	er	ikke	nødvendigvis	det	i
et	annet.	Vi	kan	dele	atferd	inn	fire	kategorier;	motivert	konformitet,	konform	atferd,	motivert	avvikende	atferd	og
umotivert	avvikene	atferd.	Motivert	konformitet	er	når	man	følger	normer	og	regler.	Konform	atferd	er	når	man
handler	etter	normer	og	regler,	men	det	kan	være	til	tross	for	avvikende	impulser.	Motivert	avvikende	atferd	er
når	man	bevisst	handler	avvikende	-	for	eksempel	hevdet	Robert	Merton	at	når	man	ikke	har	legitime	midler	til
å	nå	kulturelle	mål	så	tyr	man	gjerne	til	illegale	måter;	motivert	avvikende	atferd.	Umotivert	avvikende	atferd
kommer	av	nettopp	det	at	normer	og	regler	er	ulike	innenfor	ulike	kulturer	-	det	som	er	avvikende	for
omverdenen	kan	være	normalt	innefor	en	subkultur.	Ritualer	kan	også	påvirke	avvikende	atferd.	Ritualer
innebærer	emosjonell	energi,	sterk	fellesskapsfølelse	og	tilhørighet,	og	Durkheim	mente	at	negativt	ladede
handlinger	ble	oftere	ritualisert	-	slik	at	avvikende	atferd	kan	motiveres	av	de	gode	opplevelsene	ved	ritualer.
	
Normer	gir	sosial	kontroll.	Martinussen	hevder	at	frivillig	tilslutning	til	normer	er	det	mest	effektive.	Likevel	er	det
sanksjoner	som	følger	normene	som	gir	dem	kraft.	Det	kan	være	både	positive	og	negative	sanksjoner,	men
negative	sanksjoner	har	størst	kraft.	Men	det	er	ikke	bare	sanksjoner	fra	omverdenen	som	gir	sosial	kontroll	-	vi
har	internalisert	normer	og	selvregulerer	oss	selv	for	å	ikke	bryte	normene.	Durkheim	mente	at	avvik	som
kriminalitet	var	funksjonelt	for	samfunnet	da	det	påminnet	majoriteten	om	å	følge	normene.	Marginalisering	er
når	noen	blir	satt	utenfor	fellesskapet.	De	når	ikke	gjennom	med	sine	tolkninger	og	oppfatninger	av
virkeligheten,	og	de	blir	sanksjonerte.	Marginaliserte	har	dermed	større	sannsynlighet	for	å	få	lav	selvtillit	og
lite	mestringsfølelse.	Når	man	ikke	føler	at	man	tilhører	majoriteten	er	det	lettere	å	handle	på	tross	av	deres
normer,	og	slik	er	marginalisering	knyttet	til	avvik	og	stempling.	Stempling	er	å	gi	et	stigma,	et	brennemerke,	og
det	skjer	gjennom	samhandling	i	form	av	folkesnakk	eller	offentlige	ytringer.
Becker	hevder	at	stempling	skjer	gjennom	en	sosial	prosess	og	er	derfor	en	sosial	konstruksjon.	Man	er	ikke
en	avviker,	men	man	blir	en	avviker	gjennom	sosial	samhandling.	Goffman	mente	at	uttrykket	avviker	var	et
farlig	begrep,	nettopp	fordi	det	fører	til	stempling	og	assosiasjoner	til	negative	egenskaper,	og	at	man	burde
passe	på	å	ikke	blande	"forskjell"	og	"avvik".	Vellykket	stempling	er	når	individet	internaliserer	stempelet,	tar
stempelet	innover	seg	slik	stempelet	blir	en	del	av	selvet.
	
Mead	mente	at	man	blir	noen	av	å	se	seg	selv	gjennom	andres	øyne.	Er	man	ikke	med	på	noe	sosialt	så	er
man	ingen.	Han	forklarte	dette	gjennom	begrepene	"jeg",	"meg"	og	"den	generaliserte	andre".	"Jeg"	er	den
spontane	aktivitet	som	gjerne	skjer	ubevisst	hos	individet,	"Meg"	oppstår	når	man	blir	bevisst	og	reflekterer
over	sine	handlinger.	Slik	at	"Jeg"	blir	et	objekt	for	bevisstheten	gjennom	"Meg".	"Den	generaliserte	andre"	er
det	man	selv	antar	at	andre	forventer	av	seg.	"Den	generaliserte	andre"	er	det	som	gjør	at	vi	internaliserer
normer,	roller	og	handlinger	som	samsvarer	med	samfunnet	rundt	oss.	Og	det	er	"den	generaliserte	andre"	som
gjør	at	vi	blir	til	individer	i	samfunnet.	Goffman	hevdet	at	man	trenger	andre	til	å	fullføre	bildet	av	selvet,	et	bilde
som	vi	selv	bare	får	male	visse	deler	av.	Stempling	tillegger	individer	negative	egenskaper,	og	det	blir	da	ofte
slik	at	andre	bare	ser	stempelet	og	ikke	individet.	Når	andre	ser	på	deg	som	en	avviker,	eller	når	andre	maler
deg	som	en	avviker	-	så	opplever	du	deg	selv	som	en	avviker.	Dette	kan	også	være	tilfelle	selv	om	man	blir
falskt	anklaget	for	å	være	en	avviker.	Stempelet	som	avviker	kan	gjøre	at	man	opplever	at	man	taper	lite	på	å
fortsette	med	avvikende	handling,	og	slik	kan	stempling	føre	folk	inn	i	en	avviker	karriere.	Det	er	et	paradoks	at
stempling	som	sanksjon	for	å	hindre	flere	normbrudd	fører	avvikere	inn	i	en	avvikerkarriere.
	
Beckers	stemplingsteori	går	som	sagt	ut	på	at	stempling	skjer	gjennom	en	sosial	prosess.	Skatvedt	foreslår	ut	i
fra	dette	at	man	også	kan	drive	omvendt	stempling	gjennom	en	sosial	prosess.	Når	man	er	stemplet	som
avvikere	kan	ikke	da	bli	omstemplet	til	"normale"?	I	Skatvedts	artikkel	Det	Vakre	i	det	Alminnelige	forteller	hun
om	hvordan	relasjonsbygging	gjennom	uformell	hverdagsprat	kan	være	viktig	i	rehabiliterende	arbeid.	Uformell
prat	uten	terapeutisk	formål	gjør	at	den	abstrakte	rollen	som	terapeut	sklir	bort,	og	partene	i
samhandlingssituasjonen	blir	to	konkrete	mennesker	som	møtes	i	gensidighet.	Den	ansatte	blir	en	som	er	nær,
en	venn,	en	likestilt,	og	ikke	en	overordnet	ansatt.	Gjennom	hverdagsprat	kan	den	som	er	stemplet	som	avviker
få	en	følelsesladet	opplevelse	av	å	være	alminnelig	-	og	det	er	det	som	skaper	bedring.	Skatvedt	gir	eksempler
på	hendelser	hvor	beboere	på	en	rusinstitusjon	opplever	det	at	ansatte	tar	en	røyk	sammens	med	dem,	eller	at
de	ringer	utenom	arbeidstid,	som	de	viktigste	faktorene	for	bedring.	Hun	forteller	også	om	et	scenario	hvor
beboerne	er	ute	og	bader,	og	at	de	forteller	om	hvor	godt	det	føles	at	andre	folk	som	også	er	å	bader	ikke	"vet
hvem	de	egentlig	er".	Det	utsagnet	er	et	tydelig	tegn	på	at	de	har	internalisert	stempelet,	"en	vellykket
stempling"	i	følge	Becker.	Det	er	godt	å	være	alminnelig	-	og	opplevelsen	av	å	være	aminnelig	blir	viktig	i	en
bedringsprosess,	eller	en	omvendt	stemplingsprosess.	Goffman	sa	at	prat	kan	være	en	type	kjærlighet	som
lyser	opp	livet.
	

	

Besvart.


SV-133	1	Innføring	i	sosiologi Candidate	9300

5/5


