

Sociologie: samenvatting!

Hoofdstuk 1

Alles is contingent, maar daarom niet arbitrair.

Alles = opvattingen, gewoonten & handelingswijzen, instellingen...

Contingent = Het hoeft niet overal zo te zijn, het is niet noodzakelijk

Ge moet u de vraag stellen: Waarom hebben bepaalde individuen afwijkend gedrag?

- Waarom zijn sommige gedragingen in bepaalde samenlevingen afwijkend en in andere niet?

Niet arbitrair = er zijn goede redenen waarom het zo is, het is niet willekeurig

Afwijkend gedrag wordt geproduceerd door de samenleving.

Hoe is sociale orde mogelijk?

Als wetten en normen door een GOD/ opperwezen zijn opgelegd.

Dus van buitenaf! Bv. Voorlichtingscampagne over de snelheid in het verkeer.

Maar: Besef van de contingentie: Wij hebben deze wetten gemaakt dus eigenlijk is het niet meer van buitenaf!

Verlichting <-> Tegen-verlichting

Verlichting = niet meer volgen van goddelijke voorschriften, wel volgen van eigen redenen en eigen redeneervermogen. Ze dachten: als mensen redelijk zouden handelen en wetenschappelijk zouden denken, dan zou de samenleving een vooruitgang kennen.

Tegen-verlichting = het redelijk handelen zou leiden tot egoïsme, sociale ontreding en vervreemding. Als de regels niet meer van buitenaf kwamen, zouden de mensen elkaar niet meer respecteren. Godsdienst en gezag zijn nodig om de samenleving te regelen.

Sociologie was er in die tijd om verlichting en tegen-verlichting te verzoenen.

August Comte = Grondlegger van de sociologie! Hij bedacht het woord en gebruikte het als eerst in zijn intellectueel werk. Volgens hem moet sociologie gesteund zijn op logica en hij pleitte voor een sterk zakelijke, op strakke wetenschappelijke observatie. Er zijn 2 grote krachten in het menselijk handelen en geschiedenis: 1. Rede, 2. Emotie, gevoelens en impulsen. De rede is gericht door de wetenschap. De emotie is gericht door de religie. Dus we hebben behoefte aan een nieuwe religie.

Cours de philosophie positive = Hier benoemd August de positieve en negatieve benadering van de sociale werkelijkheid.

Hij zegt dat kennis en theorie er waren om waargenomen feiten te coördineren tot grotere gehelen.

Hij stond dus aan de kant van de verlichting. Hij onderscheidt 3 stadia in de menselijke ontwikkeling:

Het religieuze, het metafysische en het wetenschappelijke denken.

Debat over verlichting en tegen-verlichting, Habermas <> Luhmann

Habermas juicht het werk van de wetenschap toe. Wij, mensen hebben een inzicht in de geschiedenis. De wetenschap zegt ons niet wat we moeten doen maar kan ons wel vertellen **hoe** we iets moeten doen. Hij vindt dat we kennis- en handelingswijzen moeten ontwikkelen die ons toestaan onze doelen en dus onze geschiedenis redelijk te kiezen en te beheersen. De wetenschap leeft ons om op een **open wijze met elkaar te communiceren**. Hij staat duidelijk aan de kant van de Verlichting maar zegt dat dit proces nog niet is afgewerkt. We moeten nog een nieuwe stap zetten in de ontwikkeling van het denken. Hiermee komen we tot een open en redelijke wijze van debatteren. Eerlijke en redelijke mensen worden het eens. Zo kunnen we regels en instellingen die we zelf

maken, ophouden met willekeurig en arbitrair te zijn. Wetten moeten rechtvaardig zijn. Volgens Habermas kunnen we dan het arbitraire laten verdwijnen.

Luhmann gelooft daar niet in. Hij zegt dat we het nooit eens worden over wat rechtvaardig is en dat we met het contingente moeten leren leven en dat we het arbitraire op een aantal punten gewoon moeten aanvaarden. Hij vindt het zinloos om zich af te vragen welke doelen de juiste zijn. Het maakt niet uit welk doel een wet heeft. Zolang we de juiste procedures hiervoor gebruiken en de meerderheid daarvoor gekozen heeft is het goed.

Waarom al die zorgen om orde?

De mens is zelf de maker van de geschiedenis en de maatschappij. Misschien kunnen we het dus zelf beter maken. De sociale orde gaat hier om het behoud van de mogelijkheid om tot nageleefde regels te komen. Dus **niet** naar het behoud van de bestaande machtsverhoudingen, wetten, regels en gewoonten... Het is belangrijk dat we een regel aannemen en die naleven. De vraag is: Hoe zijn we dat deze regels gekomen? Sociologen geven hier diverse antwoorden op maar de antwoorden hebben 1 ding gemeenschappelijk: 'sociale orde' wordt steeds opgevat als datgene wat het leven een mate van voorspelbaarheid en berekenbaarheid geeft. Op die manier dus leefbaar maakt, tot in situaties van extreem conflict tot oorlog. Het probleem wat sociologen stellen is eigenlijk: vanwaar komt al die gemoedsrust? Vanwaar komt die voorspelbaarheid in het leven? Als we bv. Een trein met bestemming Leuven nemen, gaat inderdaad naar Leuven. Dus we nemen die trein omdat we weten dat de bestemming ook echt Leuven zal zijn.

Er zijn 2 fundamentalistische vragen:

1. Hoe worden voorspelbaarheid en een mate van orde gerealiseerd? (=probleem van de sociale orde)
2. Welke regels zijn absoluut nodig en dus niet-arbitrair? Welke aspecten in onze maatschappij zijn makkelijk te veranderen en welke niet? (=probleem van de niet-arbitraire contingentie)

Deze 2 vragen stellen we omdat het duidelijk is dat zonder beperkingen, zonder het respect voor bepaalde regels, het leven volkomen onvoorspelbaar en daardoor ook onleefbaar zou worden. Het gevolg zou een oorlog van allen tegen allen zijn.

De legitimerende derden: natuur, geschiedenis en samenhang

Het niet-contingente en het niet-arbitraire wordt nu in deze 3 bronnen gezocht.

Natuur:

Onze maatschappelijke orde wordt beïnvloed door het feit dat wij fysieke organismen zijn.. We hebben voedsel nodig, we hebben een bepaalde levensduur, we kunnen niet vliegen... De maatschappij zou er natuurlijk anders uitzien moesten we bv. 300 jaar oud worden. Maar zelf hebben we ervoor gezorgd dat we langer kunnen leven door onze **fysieke beperkingen te verleggen en overwinnen. De natuur legt ons dus fysieke beperkingen op.** We weten dat de natuur een bron van niet-contingente regels is, maar welke regels dat zijn is nog niet duidelijk. Daarom gaan we ervan uit dat **alles contingent is.**

Vroeger werd er naar de natuur gegrepen om een bepaalde maatschappelijke orde te verdedigen. Want als iets natuurlijk was, legde de mensen zich er sneller bij neer want je kon er toch niks aan veranderen. Er is zelfs een econoom die zei dat de ordening van markteconomie natuurlijk is omdat het overeenkomt met de 'aangeboren instincten'. > het streven naar rechtvaardige verdeling van goederen en naar sociale gelijkheid laat hem denken aan primitieve gemeenschapsgevoelens die in de natuur van de mens zijn gekomen.

Geschiedenis:

Gemeenschappen en samenlevingen leven noodgedwongen met hun verleden. 'Keuzes' die de samenleving vroeger maakte kunnen ons nu nog beperkingen opleggen. Hier komt weer terug dat August Comte 3 tijdperken onderscheidt. Religie, metafysische en het positivisme. En deze volgen elkaar ook op. Vroeger waren er culturen (religie) die met het metafysische denken noodgedwongen waren om vroeg of laat toch over te stappen op een meer positivistische, wetenschappelijk wijze te denken. Het positivisme wordt dus gezien als een gevolg van de voorafgaande geschiedenis. De historische theorie van Karl Marx vertelt ook dat we al dingen konden voorspellen door de dwingende ontwikkeling die de geschiedenis had. De theorieën zeggen eigenlijk dat de geschiedenis de eigen samenleving, de eigen opvattingen en wensen kunnen worden voorgesteld als de onvermijdelijke toekomst van de mensheid. Dus de geschiedenis legt ook beperkingen op.

Samenhang:

Er is een noodzakelijke samenhang tussen verschillende maatschappelijke instellingen. Voorbeeld: tussen gezinsvorm en economie. Een instelling als het gezin kan veel verschillende vormen aannemen maar misschien niet overeenkomen met alle mogelijke manieren van de economie, de productie van goederen en diensten te organiseren. Sociologen zeggen dat het gezin in de jaren 50' het meest aangepast was aan de industriële samenleving. > man ging werken, vrouw bleef thuis bij de kinderen.

Maar veel vrouwen zijn buitenshuis beginnen werken en hebben zo de verdeling van het werk veranderd. Dus eigenlijk klopt het niet dat het traditioneel gezien van de jaren 50' noodzakelijk was ter wille van de economie. Gezin en economie moeten opnieuw op elkaar worden afgestemd. Maar tegenwoordig lukt dit al goed. (kinderopvang, ouderschapsverlof...)

Hoofdstuk 3

De voorgeschiedenis: Verlichting en Tegen-verlichting

De opkomst van de sociologie

De denkers van de verlichting hadden niet allemaal dezelfde opvattingen over mens en samenleving, maar toch waren er gemeenschappelijke trekken. En dat heeft een grote rol gespeeld aangezien sociologen ze zijn gaan overnemen en omdat ze zich er tegen hebben verzet.

De denkers van de verlichting:

1. Hadden een grote aandacht voor het individu
2. Ze waren ervan overtuigd dat de individuen overal dezelfde zijn omdat zij een gemeenschappelijke natuur hebben die hun sterk beïnvloedt.
3. Rede en rationaliteit zijn onderdeel van die menselijke natuur.
4. Variaties in menselijk gedrag dienen te worden toegeschreven aan traditie, bijgeloof of andere irrationele fenomenen.
5. Mensen zijn er niet om tradities te scheppen maar om zelf regels en instellingen te scheppen. Als de mens zich laat leiden door de rede zou er een grote vooruitgang zijn.

Wat heeft een doorslaggevende rol gespeeld voor het ontstaan van de sociologie?

Er werd een nadruk gelegd op de menselijke natuur en de natuurlijke redelijkheid¹. Dat maakte het veel gemakkelijker om het idee te vatten en dezelfde soort logica en methoden te hanteren als die van de natuurwetenschap. Als de mensen overal dezelfde natuur hebben, die hun handelen en denken bepaalt, kunnen we dit gemakkelijk voorspellen en is het haalbaar te bestuderen volgens methoden die lijken op de natuurwetenschap.

Utilitarisme

De utilitaristen maakten een belangrijke stap in het maken van de stelling 'mensen zijn van nature redelijk' naar een wetenschappelijke studie daarvan. Hun denken heeft de sociologie beïnvloedt. We hebben allemaal 1 doel: Pijn vermijden en plezier maximaliseren. (plezier maximaliseren, pijn minimaliseren). Het doel van de mens is nut of utiliteit maximaliseren en het nut kan worden gezien als plezier minus pijn! (daarom: utilitaristen). Ze geloven dat de mensen evenveel door passie als door rede worden gedreven. Zij geloven dat mensen hun eigen belang nastreven en hun rede daartoe gebruiken. Zo komen we tot het rationeel vermijden van pijn en het zoeken van plezier.

Empirische waarneming

Er kwam kritiek op de opvatting van het utilitarisme op 2 manieren:

1. Het idee van een rationeel uit eigen belang handelende mens werd niet meer als uitgangspunt genomen. Het werd vervangen door de waarneming van de mens. Ze waren minder geneigd om te kijken wat de natuur van de mens inhoudt, maar wel om te kijken wat ze doen en dingen af te leiden over de aard van de mens.
2. Het mensbeeld werd in twijfel genomen.

¹ Redelijk zijn betekent dat de mens zijn verstand gebruikt.

Twee paden naar de sociologie

- We willen de mens wetenschappelijk begrijpen
- Het menselijke handelen wordt bepaald door de *menselijke natuur*
- De sociologie is een poging om de mens vanuit zijn *universele menselijke natuur* te begrijpen
- We willen de mens wetenschappelijk begrijpen
- Het menselijke handelen wordt bepaald door de *omstandigheden waaronder de mens leeft*
- De sociologie is een poging de mens te begrijpen vanuit de *omstandigheden waaronder hij leeft*

De verankerde mens

De **reactie tegen het verlichtingsdenken** was ook belangrijk voor de sociologie. Er was een grote belangstelling voor de **omstandigheden** waaronder de mensen leven en er was aandacht voor de verbanden tussen die omstandigheden en de aard van de levens. Het individu wordt verankerd in de omstandigheden waarin hij leeft. Volgens sommige auteurs zijn dat vooral de materiële omstandigheden en volgens anderen zijn het vooral de culturele omstandigheden. = mensen zijn geconditioneerd door de omgeving.

De sociologie als satire of het contingente als leidraad.

Sociologie kunnen we vergelijken met sciencefiction. Dan wordt er ook nagedacht over hoe de wereld zou zijn als er bv. buitenaardse wezens zouden zijn. Bepaalde fundamentele kenmerken van de mens, zijn technologie of maatschappij-inrichting zijn anders. We gaan de maatschappij in beeld brengen vanuit een onverwacht perspectief. Dit lijkt op een satire². Hier schept men schijnbaar een nieuwe, onbekende wereld.

Het individualistisch paradigma

Het uitgangspunt hier is: de samenleving/ het sociale is de optelsom van de individuele leden. De samenleving is zelfregulerend. Wat we moeten bestuderen zijn de handelingen van individuen.

MAAR: Het Mattheus-effect

= aan hem die geeft, zal gegeven worden. Van wie niets heeft, zal het weinige dat hij heeft, ontnomen worden. Bekende wetenschappers die al veel erkenning genieten, krijgen gemakkelijk nog meer erkenning. Als een onbekende wetenschapper een artikel zou plaatsen zou hij al veel minder aandacht krijgen dan de bekende wetenschapper met hetzelfde artikel. Bekende wetenschappers krijgen dus meer kansen dan anderen. Dit heeft natuurlijk ook invloed op de inhoud van de wetenschap en de richting waarin deze zich ontwikkelt. Deze logica zorgt natuurlijk voor traagheid in de vernieuwing van de wetenschap. Nog een goed voorbeeld van het Mattheus-effect is de verdeling overheidsuitgaven. Deze uitgaven komen ten goede aan de hogere sociale klassen en de meer gegoede bevolkingslagen. De bevolkingslagen voor wie het in de eerste plaats bedoeld is profiteren er minder van dan de meer gegoede groepen.

² Verhaal waarin maatschappijkritiek wordt gegeven.

Onbedoelde gevolgen

Het Mattheus-effect is een voorbeeld van de ruimere klasse van onbedoelde gevolgen. Het individueel handelen heeft dikwijls onbedoelde gevolgen. Als deze gevolgen ook nog eens ongewenst zijn spreken we over perverse effecten. Die effecten laten ons zien dat individuele redelijkheid niet altijd tot redelijke of gewenst gevolgen leidt. Men gaat bv. geld uitgeven aan wetenschappers die al erkenning hebben dan aan wetenschappers die nog niet bekend zijn, want dat is risicovol. Maar door ons zo redelijk te gedragen zorgen we er wel voor dat de vernieuwing in de wetenschap afremt. Maar als je gaat vragen waarom zij dit doen, zeggen ze dat het niet hun bedoeling is. Dus deze effecten hebben gevolgen voor anderen die niet bedoeld zijn. Het is een belangrijk onderdeel van de sociale werkelijkheid. Volgens sommigen is deze studie over perverse effecten, de kern van de sociologie.

Onbedoelde en perverse effecten.

Stel dat je in de krant ziet dat studierichting A in elke job vereist is. Je kiest dan deze richting om te studeren om je kansen in de arbeidsmarkt te verhogen. 3 jaar verder ga je solliciteren en merk je dat er een overaanbod is aan mensen die richting A gevolgd hebben. Omdat veel mensen deze richting gekozen hebben, hebben zij die voorspelling om goed werk te vinden ontkracht. = zelfvernietigende voorspelling. (=self-denying prophecy)

De zelfbevestigende voorspelling (=self-fulfilling prophecy)vertelt ons daarentegen dat een verkeerde verwachting een reeds handelingen kan uitlokken die de aanvankelijke verkeerde voorspelling toch waarmaken.

Individuele redelijkheid en het probleem van de collectieve actie

De ontdekking van de onbedoelde en perverse effecten betekent dat het niet volstaat te werken aan de individuele redelijkheid. Het volstaat wel om de individu vrijheid van handelen te geven en goed in te lichten over de implicaties van hun keuzes. Zo gaan meer individuen goed geïnformeerd en redelijk handelen.

Laatmoderniteit = hier handelen de mensen onnadenkend, ritualistisch, gezagsgetrouw en traditioneel.

Reflexieve moderniteit = nadenkende moderniteit, de individuen handelen daar nadenkend, laten zich in grotere mate leiden door wetenschappelijke kennis, winnen informatie in bij kritische experts, beoordelen mensen meer op hun bekwaamheid dan op hun status. De kern hier is dat we vooruitgang boeken omdat de individuen zich bij hun intentioneel handelen steeds beter informeren en steeds meer steunen op wetenschappelijke bronnen van informatie.

De ontdekking van de onbedoelde en perverse effecten betekent dat de gevolgen van dat goed geïnformeerde en redelijke handelen toch onbedoeld en onaangenaam kunnen zijn. Het volstaat dus eigenlijk niet om de individu goed te informeren en te laten kiezen. De vraag is hoe we die perverse effecten kunnen vermijden. Het leek heel eenvoudig: Als een effect voor meerdere mensen nadelig zou zijn, gaan ze zich hiervoor gezamenlijk inzetten. Maar dit is niet zo ..

Het probleem van de collectieve actie: over mee-eters en zwartrijders

Zwartrijders = diegene die genieten van andermans werk.

Bv. Je woont in een stad die zeer vuil is en men wil hier iets aan doen. De burgers zouden een belangengroep moeten vormen die petitie laat invullen, meedoet aan protesten ... Maar de vraag is: Hoe zal een rationeel handelend en verstandig, nadenkend individu reageren? Hij wil wel zijn eigen belangen behartigen.. Zijn redenering zal zijn: 'Waarom zou ik meedoen? Er zijn toch genoeg mensen die in de stad wonen en die dat zullen doen en de straat zal even mooi zijn.' Een individu die op een rationele wijze zijn eigen belang wil behartigen, zet zich niet in voor collectieve doelen. Hij weet dat het toch kan genieten van het goed, ook al heeft hij zelf niks gedaan. = zwartrijden. De kans is dan wel kleiner dat er bv. propere straten komen.

Als de groep voor de collectieve goederen nu veel kleiner is, zal het voor elk lid duidelijk zijn dat hij voor de mislukking kan zorgen als hij zich er niet voor inzet.

Waarom zwartrijden?

	We doen mee	We doen niet mee
De actie lukt!	We hebben zelf meegedaan en het is gelukt. We betaalden een prijs en we hebben er iets voor terug gekregen. = Neutrale uitkomst	Geluk! We deden er niks voor maar mogen wel mee de vruchten ervan plukken! Gratis en voor niks. = positieve uitkomst
De actie mislukt!	Pech! We hebben inspanningen geleverd voor niks! = Negatieve uitkomst	Het mislukt, maar we hebben er toch niks voor gedaan! = neutrale uitkomst

Waarom dan toch zo veel collectieve acties?

3 mogelijke verklaringen:

1. De redenering klopt niet.
2. Mensen handelen niet uit eigen belang en/of zijn niet rationeel
3. De redenering klopt, mensen zijn rationele egoïsten en het bestaan van collectieve acties moet op andere gronden worden verklaard.

Toch is Olson overtuigd van de redenering! Het wordt verklaard door de manier waarop de leider zijn leden manipuleert. Ze doen dit op 2 manieren:

1. Het gebruik van dwang.
2. Inspelen op de persoonlijke en niet alleen op de collectieve belangen van de leden.
(=voordelen)

Het sociale reguleert zichzelf niet. Het is niet omdat een groep mensen eenzelfde collectief belang heeft, dat die mensen zich daar spontaan voor zullen inzetten. Samenlevingen moeten dus bepaalde instellingen ontwikkelen om zich te regelen. In deze theorie zijn dat enerzijds mechanismen om in te spelen op het individuele belang, anderzijds mechanismen om dwang uit te oefenen. 2 instellingen spelen in de samenleving hier een grote rol:

1. De markt die het nastreven van het eigenbelang coördineert

2. De overheid die moet zorgen voor de collectieve goederen en instaat voor het oplossen van de onbedoelde effecten.

Het is dus nodig dat de overheid de individuen via dwang maatregelen oplegt die nodig zijn om te voorzien in de nodige collectieve goederen en om de onbedoelde gevolgen op te vangen.

Van zelfregelende naar geregelde samenleving

Het sociale is de optelsom van individuele leden! Maar: onbedoelde, perverse effecten. Dus: collectief belang. Maar: als mensen uit eigenbelang handelen en een gemeenschappelijk belang hebben organiseren ze niet spontaan. Er zijn dus instellingen nodig op het samenleven te regelen! De markt is er voor eigen belang. De staat komt erbij als het gaat om collectieve goederen.

Rationele-keuzetheorie (nutstheorie)

= **kritiek** op de stelling hierboven > dat iedereen uit eigen belang handelt en dat op een rationele manier doet. Mensen geven bv. toch ook bloed aan anderen terwijl ze hier helemaal niks uit winnen. De discussie gaat over het feit of mensen uit eigen belang handelen of niet.

Deze theorie bestaat uit 2 delen:

- Normatieve onderdeel: Hoe kunnen we ons –gegeven onze voorkeuren- rationeel gedragen?
- Verklarend onderdeel: Gaat ervan uit dat we altijd rationeel ons eigenbelang nastreven en dat men alle gedragingen en gedragspatronen kunnen verklaren als de uitkomst van geïnteresseerd, rationeel gedrag. Gedrag is gevolg van rationeel nastreven van eigenbelang.

Dit is ook de positie van de neoklassieke economische theorie. **Belangen en voorkeuren worden niet verklaard.** Men neemt gewoon aan dat het eigenbelang, de persoonlijke voorkeur **zich in het gedrag toont.**

Ruiltheorie

Ze gaan er vanuit dat men het sociale leven dient te beschouwen als een complex ruilproces tussen mensen. Bij het ruilen van goederen, diensten, informatie en gevoelens handelen mensen volgens hem rationeel uit eigenbelang. Ze proberen hun nut of plezier te maximaliseren en hun kosten en

pijn te minimaliseren. Conditionering speelt hier ook een grote rol. Men gaat namelijk teruggrijpen naar ruilpartners die eerder al een bevredigend resultaat gehad hebben.

Hoofdstuk 4

Individu en samenleving, of het geheel is meer dan de som van de delen.

Tegenstanders van de rational choice theorie vinden dat die theorie enkel een veronderstelling is. Ze vinden dat er altijd wordt uitgegaan van het individuele gedrag en dat er pas naar het sociale wordt gekeken als het effecten heeft. Dus eigenlijk lijkt dit alsof de maatschappij zich keert tegen de individu. De maatschappij wordt dus gezien als een probleem. Dus de aanhangers van die veronderstelling zien zagezegd de relatie tussen het individu en het sociale als dwang en manipulatie. Individuen worden gezien als atomen die hun eigen baan volgen en steeds pijnlijk tegen elkaar opbotsen. Volgens Durkheim die kritiek heeft op de rational choice theorie **is de samenleving het product van het handelen en denken van individuen**. Volgens hem moet er een eenheid 'individu-samenleving' zijn. Dus het geheel = de samenleving is altijd meer dan enkel de som van individuen. Maar dit is moeilijk voor de mensen om zo te denken aangezien wij het gewoon zijn om alles te herleiden tot individuele eigenschappen. Hij is ervan overtuigd dat het de ontwikkeling van het sociale zelf is die er de mensen toe brengt zo te handelen. Het mensbeeld (= de mens die rationeel uit eigenbelang handelt) is voor Durkheim het product van een specifieke historische ontwikkeling in een welbepaalde samenleving. De sociologie zou voor hem de aard van het individu-zijn in verschillende samenlevingen moeten kunnen verklaren. Dus dan zou de sociologie niet het individuele organisme bestuderen, maar wel de wijze waarop samenlevingen en culturen tegelijkertijd het individu als sociaal en cultureel gegeven maken en door de individuen worden gemaakt.

Het sociale is NIET wat verschilt van het individuele, het individu is immers sociaal. Het sociale is WEL wat verschilt van het natuurlijke.

Een wereld op zijn kop: over ziekte en misdaad.

Bij ons is **ziekte** een **natuurlijk verschijnsel**. In de averechtse Erewhonse moraal wordt ziekte afgestraft maar misdaad niet. Je krijgt dan bij misdaad medicijnen en bij ziekte een gevangenisstraf.

De ziekerol: ongestraft afwijken.

Er zijn 2 belangrijke kenmerken:

1. Als de ziekerol door iemand kan worden toegekend, wordt meteen aangenomen dat die persoon niet meer normaal kan functioneren.
2. Ziekte wordt niet gestraft door zijn onbekwaamheid.

Ziekerol wordt gezien als een legitieme, verantwoorde wijze van afwijking. Wie dus ziek is, mag afwijken van de normale gedragsverwachtingen.

Reductionisme (natuur)

Emergentisme (cultuur)

Bepalen samen

wat
ziekte
is

La réalité surpasse la fiction

Heel wat gedragingen die we vroeger als misdaad zagen worden nu als ziekte gezien.

We zien in de rechtsbank ook vaak psychiaters. De relatie tussen rollen en het gedrag is veranderd en daardoor hebben heel wat handelingen een andere betekenis gekregen. Maar deze verbreding van de ziekte doet zich ook voor in de opvattingen van de patiënten. Mensen lopen voor alles en nog wat naar de dokter dus de dokters krijgen te maken met een veel bredere waaier van zorgen. Ze spreken van een sneller uitbreiding van de ziekerol, die ook spanningen oproept bij instellingen die omgaan met ziekte en misdaad. Problemen in het leven worden steeds meer gemedicaliseerd. De afhankelijkheid van artsen wordt hier steeds groter.

Volgens anderen legt de bredere definitie van ziekte ook een aantal tekortkomingen van de hedendaagse organisatie van de zorg bloot. Er is en blijft veroudering en de aftakeling, het ongeneeslijk ziek worden het sterven en het achterblijven.

Tweemaal het sociale: individualisme en collectivisme

Het individualistisch perspectief wil de sociale orde verklaren vanuit het individu. Het collectivisme vertrekt van een eenheid tussen individu en samenleving.

o Individuele variant:

- o Rational choice
- o Eigenbelang en rationeel handelen als fundamentele verklarende principes
- o Onbedoelde en perverse effecten als specifiek sociale

o Collectivistische variant:

- o Individu is product van samenleving en haar geschiedenis
- o Individu \neq organisme
- o Het sociale bestaat uit rollen, normen, verwachtingen

DEEL 2

Hoofdstuk 5

Een tocht door de sociale werkelijkheid

Rol, norm & verwachting zijn de lenzen van de sociologen.

De rol: persoon noch de inhoud telt.

De **rol** = een geheel van **verwachtingen** die gelden **ten opzichte van een persoon** in een bepaalde situatie/**positie**. Een vaderrol geeft aan wat hij van zijn kinderen kan verwachten. Men spreekt van een rollenset om het geheel van de rollen aan te duiden die aan één positie zijn verbonden. Bv. Een student wordt door zijn ouders als student gezien maar ook door zijn vrienden, door de profs door andere studenten... Rollen die herkenbaar zijn en die ons toelaten te vermoeden dat de persoon die een bepaalde rol bekleedt beantwoordt aan bepaalde verwachtingen.

Functionalistische verklaring en conflictologie

Functionalisme

Het functionalistische theorie verklaart het bestaan van **sociale verschijnselen op basis van hun gevolgen of van de functies** die ze vervullen voor andere verschijnselen. Bv. Het bestaan van het **traditionele kerngezin (> er is aandacht voor samenhang!)**(zie hoofdstuk 1) op basis van de functies die het vervult in een industriële economie. De theorie voorspelt grote spanningen tussen gezin en werk als die gezinsvorm wordt verlaten. Bv. Zodra de traditionele vorm wordt verlaten, zal worden gezocht naar mechanismen die de spanning tussen werk en gezin kunnen verminderen bv. Door het uitstellen van het krijgen van kinderen, de daling van het kindertal, het invoeren van ouderschapsverlof... De functionele analyse wordt in verband gebracht met de systeemtheorie. De **samenleving** werd door hem **beschouwd als een systeem** dat bepaalde functies moet vervullen **om te kunnen voortbestaan**.

Instellingen bestaan omdat ze een bijdrage leveren aan voortbestaan van de maatschappij.

Parsons verdeelt de functionalistische rollentheorie in 3 niveaus:

1. Persoonlijkheid van individuen
2. Cultuur: richt denken, voelen en handelen
3. Het sociale: samen handelen van mensen

Conflicttheorie

Zij beschouwen de maatschappelijke instellingen, regels en regelmaten als de uitkomst van conflicten en machtsverhoudingen. De centrale stelling, dat **strijd**, conflict en belangentegenstelling de creatieve bron van sociaal leven en organisatie zijn, speelt in zijn versie van de conflictologie echter geen rol meer. Strijd = universele eigenschap van de menselijke samenleving.

Struggle for life: wet van de sterkste. De universele drijfveer is het eigenbelang nastreven.

Conflictologie is een paradigma binnen de sociologie dat stelt dat elk sociaal systeem niet door consensus gekenmerkt wordt, maar door conflict, voortkomend uit sociale ongelijkheid.

Marxistische conflictologie

De fundamentele dynamiek van de samenleving wordt volgens Marx bepaald door de spanning en het conflict tussen de productiekrachten en de productieverhoudingen.

Productiekracht: kennis en technologische mogelijkheden om goederen te produceren en diensten te verlenen.

Productieverhoudingen: sociale organisatie waarin die krachten zijn gesitueerd.

Het is **geen biologisch principe**, het **conflictstof ligt in klassenverhoudingen. Staat, gerecht, onderwijs, economie bestendigen dominante klasse**. Er is een strijd tussen de klasse. **Finale oplossing** hiervoor is het **communisme, een klasseloze maatschappij**.

Bij de **marxistische conflictologie** komt conflict voort uit de tegenstelling kapitaal en arbeid, terwijl de niet-marxistische variant de scheiding legt tussen zij die gezag bezitten en zij die daaraan onderworpen zijn.

Macht en functie

Als we nagaan waarom mensen hun rolverwachtingen naleven, dan stellen we vast dat macht maar al te dikwijls aan te pas komt.

Rollentheorie.

Dramaturgie / dramaturgische theorie

De opvatting hier vertelt dat rollen worden gespeeld. Het beeld dat zij hebben bestaat uit personen die los van de rollen bestaan en acteurs die de rollen opnemen.

= de toepassing van de leer in het proces van het maken van een toneelstuk. Het is eigenlijk de relatie tussen de rol en de persoonlijkheid. Rollen worden gespeeld. Maar onze eigen cultuur leert ons dat onze glimlach gemeend moet zijn. Hij drukt ons gevoel uit.

We laten anderen erkennen in onze rol en doen dit via manipulatie van kledingsstukken, houdingen, uitspraken... = *impression management*³. Ze maken duidelijk dat zij aan een aantal verwachtingen beantwoorden die bij die rol passen, in de hoop dat ze ook andere verwachtingen kunnen koesteren die bij die rol horen.

Dit zijn eigenlijk echte personen die de indrukken managen en van maskers wisselen.

Hier maken we ook een onderscheid tussen frontstage en backstage.

Frontstage: Hier doet men een masker aan en speelt men een rol.

Backstage: hier kan men op z'n gemak zijn en zichzelf zijn.

Roldistantie: geeft aan dat een persoon afstand kan nemen van zijn rollen en dus het verschil kan maken tussen een echte zelf en de rol die hij speelt.

³ Mensen spelen een rol en willen in die rol worden herkend = frontstage (via kledij, houding, uitspraken, statussymbolen ...). We willen duidelijk maken dat we aan de verwachtingen, die aan die rol vastzitten willen beantwoorden. In meer of mindere mate bestaan er 'echte personen' achter de gespeelde rollen, de maskers die mensen dragen.

Rollentheorie van Mead

Men groeit op, leert samenleven door de rollen van anderen te leren kennen. > Het zelf wordt sociaal geconstrueerd. Via kennis van de rol, kan men zich in de situatie van een ander inleven = roldistantie maakt deel uit van de rol.

Men is dus DANKZIJ de rollen die men heeft geleerd. > collectief paradigma

Van schouwspel naar tweede natuur

In de individualistische theorie kan een mens kan zichzelf zijn als het zich losmaakt van de rollen die hij speelt. Maar in de collectivistische theorie speel je altijd een rol die aan verwachtingen moet voldoen, ook al ben je jezelf. Roldistantie is hier dus niet mogelijk aangezien je altijd een rol speelt. Je kan hier wel iemand anders zijn rol spelen = roldistantie in deze theorie. Als leerkracht moet je soms de rol van student even overnemen om op een goede manier les te geven. Je moet je in de plaats van hun stellen. Volgens Mead leren we eigenlijk samenleven door de rollen van anderen over te nemen. We gaan op die manier over het eigen gedrag en dat van de anderen nadenken. En dat leidt tot inzicht. Dus hier worden individuen gevormd door het sociale leven, dus door interactie. Interactie = het samen handelen van individuen, waarbij de ene reageert op de handelingen en de uitspraken van de ander. Symbolische interactionisme = we reageren niet op de handeling van de ander maar wel op onze interpretatie daarvan. (Mead = grondlegger van symbolisch interactionisme)

Essentie van het civilisatieproces: een verandering van regels (rollen) is tot in ons lichaam doorgedrongen en heeft zich daar als een 'tweede natuur' genesteld. Deze verandering houdt rekening met de maatschappelijke en politieke ontwikkelingen. (bv. Behoefte aan zelfcontrole: Je gaat niet zomaar een scheet laten bij mensen aan tafel.) In dit voorbeeld hebben zich de etiketteregels zich in ons lichaam genesteld als 'tweede natuur'. Het is vanzelfsprekend voor ons.

De staat binnenin: van dwang naar drang

Mensen laten zich meeslepen door hun passies, het behartigen van hun belangen. Maar als ze verstandig zijn, zullen ze vooral streven naar macht. Maar als we allemaal die macht zouden willen, zou er oorlog zijn. Er is een externe dwang die uitgeoefend is door de staat. Zij hebben enkel de macht om de middelen van geweld te gebruiken en de mensen de wetten te doen naleven. Als iedereen dat zou hebben, zou er een oorlog zijn 'allen tegen allen'. Maar volgens sommigen kan de aanvaarding van wetten en beperkingen niet alleen op dwang en geweld steunen. Zij zeggen dat sommige normen, regels en verwachtingen een 'tweede natuur' zijn. Orde is er niet alleen als een gevolg van externe dwang, maar ook van interne drang, omdat normen, regels en verwachtingen via opvoeding en interactie deel gaan uitmaken van de persoonlijkheid en het zelf.

Hoofdstuk 6: Verwachten en verklaren in de sociologie

Verwachten: de grondstof van het samenleven

De samenleving bestaat uit **verwachtingen**. Mensen worden onderling door wederzijdse verwachtingen verbonden en die verwachtingen geven vorm aan de samenleving. We verwachten dat onze wekker afloopt, we verwachten dat de bus komt... Verwachtingen vormen de 'natuurlijkheid' van het leven aangezien ze onbewust zijn.

Verwachtingen, voorspellen, begrijpen: de sociologische verklaring

Verwachtingen gebruiken we niet enkel toekomstgericht. Verwachtingen gebruiken we ook om iets te verklaren wat al is gebeurd. Als er een aanslag is gepleegd in een restaurant keuren we dit niet goed, maar als we weten dat de reden hiervan is dat ze de veroordeling van hun collega wilden wreken, kunnen we deze **situatie begrijpen**, daarom nog **niet goedkeuren!**

We kunnen de situatie een plaats geven in ons te verwachten schema.

Verklaren in de sociologie:

Het vaststellen van een statisch verband + Het begrijpen van dat verband in termen van verwachtingen = verklaren

Verstehende methode van Weber: Men wil de verklarende theorie en het begrijpen onderscheiden. Het probleem van deze theorie zit in de relatie tussen het alledaagse begrijpen van een handeling en het wetenschappelijke 'verklarende begrijpen'. Als je in de huid van iemand anders kruipt en dezelfde handeling als hem zou doen in een bepaalde situatie, zou je hun gedrag 'verklarend begrijpen'. Deze Verstehende methode werkt enkel bij mensen in uw nabije omgeving, uit je eigen cultuur en uit dezelfde tijd. Je kan moeilijk in de huid kruipen van een man uit de middeleeuwen...

Natuurwetenschappen > Causale verklaring: Oorzaak <> Gevolg

Sociale wetenschappen > Causale verklaring + begrijpen: Statistische relatie vaststellen + begrijpen/interpreteren in termen van verwachtingen: Verstehen (zich in de rol van de ander plaatsen)

Begrijpen en hermeneutiek

Hermeneutiek = men heeft een meer systematische studie nodig om zich in de huid van een andere te plaatsen, om van rol te wisselen. We moeten de mentaliteit en cultuur van die mensen doorgronden, te weten komen welke verwachtingen zijn koesteren, welke betekenis zij geven aan gebeurtenissen in hun omgeving... Welke voorstelling vormen zij van de werkelijkheid?

De verstehende methode laat ons ook in de huid kruipen van iemand anders, maar het kan niet zo worden begrepen door enkel van rol te switchen. We hebben maar nodig dan de methode van de natuurwetenschappen. Anders gaan we anderen nog steeds blijven projecteren op onze eigen verwachtingen, opvattingen en mentaliteit. Het begrijpen is dus moeilijker dan de verstehende methode.

Kritiek: Er is kritiek op de verstehende methode omdat zij er vanuit gaat dat alle individuen in dezelfde toestand hetzelfde zouden doen.

Sociaal constructivisme: Sociale werkelijkheid geconstrueerd via opvattingen die men heeft over de werkelijkheid

Kort samengevat!

Handeling en cultuur

Het cultuurbegrip wordt gebruikt om het **sociale handelen beter te begrijpen**. (=doel)

1. De doelgerichtheid van het handelen

Een sociale handeling is doelgericht. Het hoeft niet perse een duidelijk doel te zijn. Je kan ook gewoon op zoek zijn naar iets maar zelf niet weten wat.

2. De situatie: middelen en condities

Er is altijd een situatie waar deze sociale handeling zich voordoet. En in deze situatie zijn er **middelen waarvan de persoon gebruik kan maken** en er zijn **condities**, voorwaarden en de omstandigheden die **gegeven zijn** waar de persoon niks aan kan veranderen. Dus ook al heeft men een bepaald doel voor ogen, de handeling kan beïnvloed worden door de middelen en de condities.

3. Normen: middel-doelrelaties

Je moet natuurlijk ook weten hoe men bepaalde aspecten van de situatie als middelen kan benutten. Je moet de situatie, het doel en de middelen **met elkaar in verband brengen**. Hiervoor is **kennis** nodig. Ook **opvattingen** over het menselijke en wenselijke beïnvloeden de handeling.

Cultuur en situatie

Normen en doelen hebben te maken met de cultuur waarin je leeft. Conditie en middelen hebben minder rechtstreeks iets te maken met de cultuur. De middelen die we gaan gebruiken hangen af van het doel die we hebben of de normen die we hanteren. Er is ook een verschil tussen structuur en cultuur. Cultuur: **de doel en de normen** die het handelen kunnen richten. Structuur: verwijst naar de middelen en de condities of naar de situatie, dus eigenlijk de wijze waarop iets is gebouwd. Dus situationele componenten: middelen en condities = structuur. Culturele componenten: doelen en normen.

Communicatief handelen

Dikwijls is ons handelen bewust op communicatie gericht. Wij willen dat andere reageren. Handeling is pas zinvol als het betekenis krijgt. Dat is ook zo bij het symbolisch interactionisme en de hermeneutiek = samen handelen en interactie veronderstellen niet alleen een handeling, doelen en normen, maar ook de betekenissen nodig om dat handelende te interpreteren. Hiervoor is dus ook een tweede persoon nodig. 1^e persoon= ego, 2^e persoon = alter. Dan spreken we over sociaal handelen. Ego doet iets en alter geeft hier een betekenis aan. Op basis van die betekenis zal ego kunnen zien of zijn handeling begrepen wordt.

De definitie van de situatie

Een handeling wordt pas een sociale handeling als zij door anderen wordt geïnterpreteerd. Het gaat dus ook een invloed hebben op het verder verloop van de interactie.

Definitie van de situatie: De **betekenis van een handeling** is afhankelijk van de betekenis van de **context** waarin zij plaatsvindt. Als de mensen een definitie delen, heeft de interactie kans vlot te verlopen. Zodra een situatie gedefinieerd is wordt (bv. Als huwelijk) weet men onmiddellijk wat men kan verwachten.

Symbolen

Handelingen hebben geen betekenis op zich, wel de informatie die het meekrijgt. Het **aspect van het handelen dat de betekenis communiceert** = symbolen.

Expressieve symbool: een symbool die een gevoel losmaakt.

Verwijzende, referentieel symbool: symbool die naar iets anders verwijst, letterlijk

Dus:

	Intentionele aspecten vd handeling	Communicatieve aspecten vd handeling
Culturele componenten van de handeling	Doelen, normen & waarden	Symbolen, definities van de situatie, betekenissen
Situationele componenten van de handeling	middelen en condities	

Cultuur, situatie en de interpretatie van gedrag

Het utilitarisme en de rationele keuzebenadering gaan ervan uit dat de intentionele aspecten van de handeling in alle culturen uiteindelijk de zelfde zijn: mensen willen als doel pijn vermijden en plezier maximaliseren. Hiervoor gebruiken ze rationaliteit. De niet-utilitaristische benaderingen gaan er vanuit dat culturen en mensen kunnen verschillen in de doelen die ze stellen en de normen die zij hanteren. Als men het gedrag wil verklaren gaan we kijken naar de kenmerken die variëren tussen de personen die dat gedrag deden.

Maar sociologen die denken dat iedereen dezelfde doelen heeft, gaan natuurlijk het gedrag niet verklaren aan de hand van de cultuur. Zij gaan vooral kijken naar de verschillen in de situatie, in de middelen en condities. Verschillen in technologie worden vooral toegeschreven aan verschillende gedragingen die zich voordoen per cultuur, land, groepen. Technologie biedt een verklaring voor hun gedrag. Cultuurverschillen zijn volgens hen niet fundamenteel. Wat wel fundamenteel is, is de situatie waarin zij leven. Maar andere sociologische stromingen erkennen wel de mogelijkheid van culturele verschillen en gebruiken deze verschillen ter verklaring van het gedrag.

Hoofdstuk 7: socialisatie en methoden van samenleven.

Praktische en discursieve kennis

Praktische kennis: Soort kennis die ons toelaat de regels te gebruiken en toe te passen, zonder dat we ze expliciet kunnen formuleren. De praktische kennis is nodig om ons te gedragen als lid van een groep. (bv. Student zijn). Deze kennis omvat de kunde om te reageren op een manier die van een bepaalde soort mensen wordt verwacht.

Discursieve kennis: de uitdrukkelijke formulering of interpretatie van de regels of de normen die inzicht geven in het gedrag.

Het begrip 'socialisatie' wordt gebruikt om te verwijzen naar het geheel van de processen die nodig zijn om in een bepaalde samenleving bepaalde rollen te vervullen.

We leren heel veel door in onze 'peer group' te zijn. De **peer group** is een groep van 'gelijken'. Bv. allemaal punkers.

Lichaamstaal

In onze lichaamstaal zitten er ook regeltjes die vrij getrouw worden nageleefd. (Bv. niet luid boeren tijdens het eten) Ook de manier van afbakenen laten we zien met onze lichaamstaal. = **Territories of the self** > Onze **personal space** = de ruimte die een individu mentaal rond zichzelf afbakt.

The stall = als een individu voor een langere tijd aanspraak maakt op een bepaald territorium. Bv. op het strand laat je je handdoek liggen op jouw plaats. Dat is dan even jouw territorium.

Lichaamstaal = interactie die meer zegt dan het gesproken woord. De relevantie daarvan blijkt uit het belang dat wordt gehecht aan persoonlijk, **face-to-face** interactie. Door de technologie hoeven we eigenlijk niet aanwezig te zijn op vergaderingen. Maar toch vliegen we zelfs naar andere landen voor internationale meetings. Dit komt omdat het face-to-face contact veel meer informatie met zich meedraagt, het geeft een beter inzicht in de intenties waarmee iets wordt gezegd, laat sneller feedback en correctie toe, schept betere mogelijkheden om storingen in de communicatie op te vangen en te neutraliseren. (lichaamstaal)

Etnomethodologie

De vanzelfsprekende kennis kunnen we niet altijd verwoorden. Er is een geheel van regels en betekenissen die communicatie en interactie mogelijk maken maar die we niet altijd kunnen verwoorden.

Als we die aanvaarde conventies in vraag stellen, wordt dat 'interactioneel vandalisme' genoemd. Eigenlijk is het onmogelijk om alle praktische betekenissen, regels en normen te verwoorden.

Etnomethodologie: de studie van de methoden die gewone mensen gebruiken om elkaars gedrag te interpreteren en tot wederzijdse begrepen verwachtingen te komen. De etnomethodologen willen nagaan hoe mensen, via interactie en communicatie, tot een bepaalde voorstelling van de werkelijkheid en gedeelde verwachtingen komen. Eigenlijk gaat het om een etnografische studie van de methoden van het samenleven en samen handelen.

Situatie/cultuur zijn verklarende factoren voor het gedrag want het is moeilijk het gedrag van mensen te bestuderen zonder aan te nemen dat de situatie of cultuur is gegeven.

Blauwedruktheorie

= regels die het sociale beheersen kunnen door observatie ontdekt worden. Mensen kennen en respecteren deze regels. > Het sociale leven is onvoorspelbaar. > Praktische kennis omzetten in discursieve kennis.

Een grammatica van het samenleven

De etnomethodologen hoopten dat zij via de geduldige waarneming van de details van de dagelijkse interactie, een soort fundamentele sociale grammatica zouden ontdekken. Terwijl de regels beperkt zijn in aantal, laten zij toe het geheel van menselijk uitspraken te genereren en nieuwe, nooit voordien gehoorde uitspraken te begrijpen. Op die manier zouden ook de basisregels van het samenleven beperkt zijn in aantal, maar een grenzeloze creativiteit van gebruiken toelaten.

Sociale controle: het inspelen op de situatie of de doelen en normen om het gedrag te sturen.

Al die verschillende sociologische theorieën, een terugblik

Sommige theorieën gaan ervan uit dat men het handelen van mensen kan begrijpen omdat elk individu rationeel uit eigenbelang handelt. De andere theorieën zijn normatief. Zij gaan ervan uit dat het handelen van het individu kan worden gericht door geloof, waarden, overtuigingen en andere culturele elementen, die niet te verklaren zijn door eigenbelang.

	Spontane orde	Orde door sociale controle
Rationeel handelend individu	Nutstheorieën Rational choice-theorieën Exchange theory	Conflictsociologie Marxistische theorieën
Normatief handelen individu	Etnomethodologie Symbolisch interactionisme	Hermeneutiek functionalisme

De robuustheid van het sociale

Het krenken van normen, het overtreden van regels en het frustreren van de verwachtingen, betekenen zelden het einde van de sociale omgang of het begin van ruzie, geweld en straf. Vandaar dat ook 'nieuwe' verwachtingen kunnen worden uitgetoetst zonder het risico te lopen meteen als afwijkend te worden beschouwd. Bv. Bij de bakker weg willen gaan zonder te betalen. De bakker zal in de eerste instantie gewoon mee lachen. De frustraties of schijnbare overtredingen worden dan opgevangen op een manier die het niet nodig maakt afwijkend gedrag vast te stellen. Die mechanismen vormen als het ware een **buffer** die conventies, rollen en verwachtingen tegen de wisselvalligheden van het gedrag beschermt en op die manier bijdraagt tot hun robuustheid.

Humor

De overtreder kan doen alsof zijn misstap een grapje was of de personen die bij het incident betrokken zijn kunnen dit ervaren als een grapje.

Tact

We kunnen ook doen alsof onze neus bloedt, doen alsof we niet gezien hebben dat hij uit zijn rol is gevallen. Civil inattention = beleefde onverschilligheid.

Afwachten

Wait and see. Men gaat wachten op het verdere gedrag van die persoon om te zien of dat geen opheldering brengt. Candid camera: normale verwachtingen worden scherp op de proef gesteld en vaak nemen de mensen een afwachtende houding aan. Vele doen alsof ze het niet zien en wachten op de tact van de anderen.

Uitleggen

Wie een regel overtreedt, kan altijd proberen om het uit te leggen.

Verontschuldigen aanbieden en vergiffenis vragen

De dader bekent maar excuseert zich. Hij wou die persoon helemaal niet zijn. Dit mechanisme wordt meestal gebruikt in de politiek of het bedrijfsleven, door mensen die zware verantwoordelijkheden dragen.

Hoofdstuk 8: sociale controle

Pijn en plezier: van Bentham tot Parsons

Sommige overtredingen kunnen we niet oplossen door tactvol te reageren of humor te gebruiken. In deze overtredingen gaan we sanctioneren. Hoe wordt de sociale controle uitgeoefend? > geheel van de handelingen die mensen in een samenleving stellen om het gedrag van anderen te beïnvloeden. Ook de handelingen die worden gesteld om een afwijking of krenking van de verwachtingen te voorkomen.

4 sancties:

Fysieke sancties: deze komen van de natuur. Bv. Als je teveel gedronken hebt, krijg je een kater.

Politieke sancties: deze worden door de overheid opgelegd. Bv. Je krijgt een boete nadat je dronken met de auto reed.

Morele sancties: deze vinden hun oorsprong in de gevoelens en reacties van de groep of de gemeenschap waartoe men behoort. Bv. Je maakt ruzie in een café. Je hebt heel je vriendenkring in schaamte gebracht en de sfeer verpest.

Goddelijke sancties: Deze komen rechtstreeks van God. Bv. Als je als moslim varkensvlees hebt gegeten, ga je naar de hel.

De sanctie kan in de vorm van een straf zijn maar ook in de vorm van een beloning.

Eigenlijk is er maar **1 bron van sanctioneren gedrag: de mensen!**

Hoe natuurlijk zijn natuurlijke behoeften?

Voor sommige behoeften die we biologische noemen, geldt nog steeds dat hun bevrediging cultureel beïnvloed wordt. We voelen allemaal honger maar de wijze waarop deze honger wordt gestild verschilt van cultuur tot cultuur.

Overtuigingen en verbondenheid

Zodra mensen **waarden of overtuigingen** delen en zich onderling verbonden voelen, ontstaan nieuwe sanctioneringsmogelijkheden.

Vrienden onderling kunnen elkaar iets vragen zonder daar iets voor terug te moeten hebben. Ouders gebruiken 't is voor je eigen goed' om hun kinderen te sturen. Ze kunnen elkaar gedrag sanctioneren door te stellen dat wat zij vragen eigenlijk ins het beste belang is van de ander. > vorm van sanctionering = 'invloed' of 'beïnvloeden'

Mensen met een religieuze overtuigingen kan je sanctioneren door te zeggen dat iets verwacht wordt als heilige plicht. > activeren van waardegetrouwheid. Deze is afhankelijk van een culturele en emotionele ontwikkeling.

Positieve en negatieve, interne en externe sancties

Interne sancties = sancties die van binnenin komen. Bv. Schuldgevoel

Externe sancties = sancties die van buitenaf komen. Bv. Een straf

Positieve en negatieve reacties maken het verschil tussen plezier en pijn.

	Negatieve sanctie	Positieve sanctie
Intern	Schuldgevoel Activeren van waardegetrouwheid Integer zijn/lijken	Solidariteit/vertrouwen Beïnvloeden Vertrouwen genieten
Extern	Pijn ervaren Bestrafen Controle over middelen van geweld	Plezier ervaren Belonen Controle over nuttige middelen

Dreigen met een sanctie

**Sancties uitvoeren als aan
verwachtingen voldaan wordt**

Impliciete en opgestapelde sancties

In vorige sancties zagen we dat ze allemaal expliciet zijn. > 'uw leven of uw geld!'

Maar in sommige gevallen worden heel wat sanctioneringsmogelijkheden op elkaar gestapeld. Bv. Een echtscheiding. Vroeger hielden veel dingen je tegen om te scheiding. Bv. De wetgeving, armoede na de scheiding, afkeuring van scheiding door vrienden...

Sociale verandering is bijna altijd een lange tocht door de verschillende sanctioneringswijzen.

Verschuivingen in sanctioneringswijzen: van brandijzer tot therapie

Culturen en tijdperken verschillen onderling ivm sanctioneringswijzen. Vroeger werd men gestraft met de brandijzer terwijl men nu in therapie gestuurd wordt. In die ontwikkeling kan men een verschuiving zien van de gewelddadige straf naar het activeren van waardegetrouwheid.

Het **vertoog** / het **discours** = een manier van spreken die de spreker meteen ook opvattingen en waarden aanreikt/versterkt. = een geheel van uitlatingen/opvattingen die een **beeld van de werkelijkheid beïnvloedt**. Bv. Iemand die zegt over de politiciers: 'Zij weten niet wat bij de mensen leeft!'

Het uitoefenen van sociale controle is in grote mate een kwestie van het verspreiden van opvattingen, van voorstelling van de werkelijkheid en het wenselijke.

Hoofdstuk 9: de voorwaarden van maatschappelijke schaalvergroting

Belonen en geld: van gebruikswaarde naar ruilwaarde

Microsociologie = interactie tussen de mensen analyseren en de inzichten die daaruit voortvloeien.

Macrosociologie = de studie van de eigenschappen van grotere gehelen, landen en groepen van landen. Er wordt gekeken naar de wijze waarop de patronen van sociale interactie zich over de tijd heeft kunnen wijzigen en naar de wijze waarop zij tussen verschillende beschavingen en culturen kunnen verschillen.

Er is een complexe evolutie in de sanctioneringswijzen. Ze worden **overdraagbaar** gemaakt. Het is gemakkelijk om de sanctioneringsmogelijkheden door te geven van de ene persoon naar de andere. Zo **vergroot je de schaal** van de netwerken die via de sanctionering worden opgebouwd. Mensen worden beloond met geld dat op zich geen waarde heeft. Geld is niks anders dan cijfers op een papiertje. Het belang en de waarde van geld is symbolisch. Geld is eigenlijk een waardeloze symbool die men zal aanvaarden in ruil voor goederen of diensten die wel waardevol zijn. (Geld = gebruikswaarde > ruilwaarde) .Dus de waarde van geld ligt in zijn ruilmogelijkheden, niet in zijn directe gebruiksmogelijkheden. Geld is het symbolische medium waarmee de sanctioneringsmogelijkheid belonen op grote schaal kan circuleren. De symbolische ontwikkeling van geld tot een medium van uitwisseling is een noodzakelijke voorwaarde van schaalvergroting.

Straffen en reguliere macht

Als we de **symbolische voorstelling** van het belonen '**geld**' noemen, kunnen we van de voorstelling van de straf zeggen dat het 'reguliere' macht is. Het betreft de mogelijkheid om in organisaties of op het niveau van de maatschappij in haar geheel, het gedrag te sanctioneren via een dreiging met straf. Er is een 'versymbolisering' van de straf onder de vorm van reguliere macht, die tot **schaalvergroting** kan leiden. Zij laat toe de sanctioneringsmogelijkheid aan anderen over te dragen.

De mogelijkheid tot straffen is **overdraagbaar** geworden. De grote baas heeft niet alleen de mogelijkheid om u te ontslaan. Ook de ploegbaas kan dit.

Als er van de dreigementen van een gezagshebber 'nooit iets van komt' zullen dat geloof en de reguliere macht verzwakken. Als dat op grote schaal gebeurt, zal men een terugkeer naar kleinschaliger vormen van sanctionering zien.

Invloed: veralgemenen en specificeren van vertrouwen

Gevoelens van solidariteit en loyaliteit, sterk genoeg om mensen er wederzijds van te overtuigen dat zij de ander 'kunnen vertrouwen als zichzelf' zijn schaars. We voelen dit vooral in relaties zoals: het gezin, uw vriendenkring, als koppel...

Maar ook dat vertrouwen is 'versymboliseerd'. Artsen kunnen pijnlijke behandelingen voorschrijven. De dokter zal ons niet straffen als we deze niet volgen maar ons ook niet belonen als we dat wel doen. Hij gebruikt het **activeren van waardegetrouwheid** en het overtuigen als sanctioneringswijzen. Waardegetrouwheid > we vertrouwen de kennis van de artsen en zien hun diploma als borg voor hun competenties. Het **vertrouwen** kan nadien aangepast worden als men de ervaring heeft meegemaakt. Vertrouwen in zijn solidariteit > We vertrouwen erop dat de dokter zal handelen in ons beste belang.

Hoofdstuk 10: Criminaliteit

Afwijkend gedrag: de 7 gordels van sociale controle

Als 1 niveau er niet in slaagt afwijkend gedrag/criminaliteit te vermijden, treedt het volgende niveau in werking.

1. Routine

Afwijkend gedrag wordt afgeremd omdat veel handelingen zich afspelen in gedragsroutines. We hebben routines opgebouwd op ons werk, ons gezinsleven, onze vrije tijd... die we probleemloos blijven volgen.

Als mensen uit hun gedragspatronen breken of blijken te breken treedt een tweede gordel van sociale controle in werking:

2. Zelfcontrole en zelfcensuur

We dragen in feite een politieagentje in ons mee in de vorm van een geweten, voorzichtigheid of angst. Die kan ingrijpen op momenten dat we afwijken van onze gangbare verwachtingen

3. Velden van gesanctioneerde verwachtingen

De meeste mensen zitten in een veld van gesanctioneerde verwachtingen. Bv. Je hebt een gezin, kinderen voor wie je je verantwoordelijk voelt. Gedrag dat afwijkt van de verwachtingen, de normen of de wet, wordt door de velden van gesanctioneerde verwachtingen waarin we gegrepen zijn, sterk afgeremd.

4. Buffers

Als het gedrag dan toch nog afwijkend is maar niet al te storend of te hardnekkig, dan kan het worden opgevangen en geneutraliseerd worden door humor, tact, een afwachtende houding, uitleg en verontschuldiging.

5. Uitlaatkleppen

Elke samenleving zorgt voor uitlaatkleppen > tijden en ruimtes waarin de gewone gedragsregels wat worden verruimd bv. Wilde fuiven

6. Informele sancties

Volstaat al het vorige niet? Dan kunnen de sancties expliciet worden gemaakt en kan de omgeving van de persoon die afwijkt, corrigerend optreden. Nv. Ouders die uw zakgeld afnemen. Dus er wordt gereageerd op afwijkend gedrag. In dit niveau is het duidelijk dat sociale controle wordt uitgeoefend.

7. In de handen van politie en gerecht

Het is mogelijk dat de gestelde handeling te storend, te kwetsend of te gevaarlijk is. Hier worden 'zware' middelen als politie en strafrecht ingezet.

Wat heet crimineel?

> strafbare overtredingen, misdrijven en misdaden.

Een grijze zone

De zone tussen de afwijkingen die met humor of tact worden opgevangen en de afwijkingen die aanleiding geven tot gerechtelijke vervolging. In die zone wordt bv gedronken, de belastingen ontduikt... Over wat kan en wat niet kan verschillen maatschappijen en groepen binnen eenzelfde maatschappij. Verkrachtingen die niet zijn aangegeven zitten ook in die grijze zone.

Gevoeliger voor geweld

Handelingen die vroeger niet als echt gewelddadig werden beschouwd, vallen nu wel onder die categorie. Bv. Verkrachting in het huwelijk. Vroeger mocht de man zijn vrouw 'seksueel gebruiken'.

Deze ontwikkeling zorgt ervoor dat we steeds meer gedragingen die mensen fysiek, psychisch kwetsen, beschouwen als ontoelaatbaar gewelddadig.

Witteboordencriminaliteit

(white collar crime) = een vorm van criminaliteit gepleegd door een persoon met een hoge sociale status. Witteboordencriminaliteit verwijst naar de witte boorden van de plegers, die immers vanwege de veronderstelde hoge sociale status meestal worden geacht een wit of licht overhemd te dragen. De witteboordencriminelen staan ook anders ten opzichte van de toepassing van het recht. Zij zijn doorgaans beter opgeleid, behoren dikwijls tot dezelfde sociale klasse als de rechters en kunnen zich ervaren en talentrijke advocaten veroorloven.

Het contingente van criminaliteit

De variatie in wat verschillende samenlevingen als crimineel beschouwen, is zo groot dat er bitter weinig overtuigende antwoorden zijn op de vraag waarom bepaalde handelingen in de ene samenleving wel en in de andere niet als een misdaad worden beschouwd.

Wie wordt crimineel?

> 2 groepen: de misdadigers en wij, die terechtkomen in omstandigheden waar het risico op misdadig gedrag, betrekkelijk groot is.

Het criminele type

Frenologie> Hersendelen die misdaad waarschijnlijk maken, zijn volgens de theorie George Combe bij misdadigers sterker ontwikkeld dan bij andere mensen. Zij duwen tegen de schedel en vormen zo ongelijkheden en knobbels waar je de crimineel aan herkent.

Cesare Lombroso meende de potentiële misdadiger te kunnen herkennen aan zijn fysionomie. De man met het lage voorhoofd, de dikke wenkbrauwen, de lange armen, had aanleg voor gewelddadige misdaden. De primitief > laag opgeleide volksmens en de crimineel lijken fysiek sterk op elkaar.

Zola beschouwden armoede en alcoholisme als oorzaken van een biologische degeneratie.

Eugenetica: een slechte biologische constitutie (=hoe je lichaam in elkaar zit en functioneert) leidt naar sociale problemen. Er werd zelfs een gepleit voor een verbod op voortplanting en huwelijk gevraagd voor tbc-patiënten. Ook sterilisatie van criminelen. Volgens deze theorie is de kans op erfelijkheid van criminaliteit mogelijk en hebben ze een atletisch gebouwd lichaam.

Maar nieuwe ontwikkelingen in de biologie hebben de theorieën van het criminele type veranderd. Nu wordt er niet alleen naar het uiterlijke (=fenotype) gekeken maar ook naar de genetica (=het genotype)

Sociale controletheorie toegepast op criminaliteit

Niet de bindingen zelf, maar de sociale controle die voortvloeit uit de bindingen verlaagt de kans op criminaliteit. Omdat de informele sociale verbanden, bijvoorbeeld het gezin, het dichtst bij potentiële delinquenten (=mensen die in de gevangenis zitten, daders) staan, werkt informele sociale controle het best om delinquentie tegen te gaan.

Theory of broken Windows = Een gemeenschap moet de verschillende niveaus van sociale controle bewaken. Als kleine vormen van afwijkend gedrag en verloedering (=broken Windows) niet meteen kordaat worden aangepakt, dan treden ergere vormen op en evolueren de betrokken daders naar ergere vormen criminaliteit.

Criminaliteit als rationele keuze

Sommige misdaden worden gepleegd om aan geld te komen. Deze manier, de misdaad plegen, wordt gezien als de rationele manier om aan geld te komen. Maar men moet er rekening mee houden dat slecht een deel van de gepleegde misdaden te maken heeft met materiële belangen.

Armoede bv. Maakt een misdaad vanuit een rationeel keuzestandpunt aantrekkelijker.

Zero tolerance policing = dit steunt zeer expliciet op de filosofie van de 'broken Windows', maar legt de controlerende taak zwaar en haast exclusief op de schouders van de politie. = gericht de pakkans te verhogen, ook voor kleine misdrijven.

Criminaliteit waarnemen

Wij worden beïnvloed door de media en de statistiek. Maar de berichtgeving in de media is ongeschikt om een trend te beoordelen. We linken schokkende beelden aan frequenter voorkomen van een misdaad. Daarom wordt er vaak een verkeerd beeld gecreëerd van de misdaadevolutie.

De gerechtelijke statistiek

De gerechtelijke statistiek is een afvalrace. Veel misdrijven worden er gepleegd maar niet alle misdrijven worden voor de rechter geslept. Daarom is deze statistiek niet zo geschikt om criminaliteit te veroordelen.

Politiestatistiek

Deze statistiek is er om de gerechtelijke statistiek op te vangen. Hier wordt gekeken naar de geregistreerde meldingen. Het nadeel is dat niet elke aangifte een terechte aangifte is.

Slachtofferenquêtes

= toevallige steekproeven waarin ze de mensen vragen of ze binnen een bepaalde tijdspanne het slachtoffers zijn geweest van verschillende soorten misdrijven.

Deel 3: macht en ongelijkheid

Hoofdstuk 11: ongelijkheid

Kaste, stand en klasse: de verborgen pijn van gelijkheid

In de film 'titanic' zien we dat de klasse ook een heel belangrijke rol speelde bij het verdrinken van de mensen. Het hoogst aantal overlevende zat in de eerste klasse en het minst aantal overlevende zat in de derde klasse.

De mate van ongelijkheid is ook anders in verschillende landen.

Kaste en stand

= afgesloten bevolkingsgroep

4 grote kasten: priesters, krijgers, handelaars en arbeiders. Daarnaast is er ook nog de kaste van de 'untouchables' of de uitgeslotenen.

Het lidmaatschap in de kaste is erfelijk en men huwt ook binnen dezelfde kaste. De kaste is verbonden met een bepaalde reeks beroepen. Het lidmaatschap van een kaste heeft niets met persoonlijke verdienste te maken. Bv. In een hotel > het management bestaat uit blanke mensen en het onderhoudspersoneel bestaat uit bruine mensen.

Klasse

Een grote overgang van kaste en stand naar klasse, de ongelijkheid heeft nu betrekking op het individu. De status wordt niet meer bij de geboorte bepaald. Het hangt wel af van de persoonlijke kenmerken van de individu. De formele ongelijkheid is wel afgeschaft, maar verdween niet.

Perverse compensaties: status en smaak

Ongelijkheid en collectiviteit

Ongelijkheid doet zich overal voor. Bv. In een gezin waar de jongen maar vrijheid krijgt dan het meisje, waar de oudste meer te zeggen heeft dan de jongste... De vaste klant in de brasserie wordt sneller geholpen dan de toevallige klant. Sociale ongelijkheid kan zich vooral voordoen waar mensen samenleven. Bv. In de kleuterklas. Collectieve ongelijkheid = in verband met vormen van ongelijkheid die zich in een bepaalde soort collectiviteit voordoen. Maatschappelijke ongelijkheid heeft betrekking op die bijzondere collectiviteit, de maatschappij.

Etikettering

= reputaties. Bv. Je bent onbekwaam!

Als je afwijkend gedrag vertoont kan je wel eens een negatieve etiket opgeplakt krijgen. Dit kan 2 gevolgen hebben. 1. Dat we sneller iemand gaan beoordelen omwille van de etiket. Dus als bv. Iemand het etiket van storend gedrag draagt, en die persoon 1 keer storend gedrag vertoont gaan we onmiddellijk bevestigen. 2. Diegene met de etiket gaat op de duur ook een zelfbeeld ontwikkelen dat bij die negatieve reputatie past. Mensen denken vaak over zichzelf wat andere over hen denken. Labeling theory = etiketteringstheorie > Als mensen een etiket ophebben, gaan ze zich ook zo gedragen. Vooral bij criminele carrières is deze theorie veelvuldig. Deze theorie vertelt politiemensen en rechters dat men door te straffen en te etiketteren kan bijdragen tot de ontwikkeling van criminele loopbanen en zo onbedoeld misdaad kan produceren.

Het etiket van 'ex-gevangene' leidt dikwijls tot afwijzing als ze op zoek gaan naar werk.

De theorie van de nietsdoende klasse = de rijke sociale klasse

> the theory of the Leisure class =

Waarde is niet langer gekoppeld aan de stand of de kaste waarin men werd geboren, maar was een individuele eigenschap geworden.

De statuswaarde van een sociale positie moet op de ene of andere manier duidelijk worden gemaakt.

> wie veel heeft, is veel. Vroeger moest men laten zien dat men heel veel tijd had om niks te doen en men moest zeer dure spullen hebben. Nu is de handelswaarde van kleren veel sterker bepaald door de mode en de reputatie van de ontwerper, dan door de functies die zij vervullen. Het is eigenlijk geen theorie maar een beschrijving van de nietsdoende klasse.

Status, smaak en distinctie: de theorie van Bourdieu

Smaken zijn toevallig, noch individueel maar daarentegen gebonden aan de sociale positie van mensen. Bv. Het geven van meisjesnamen aan je dochter. Marjolein, Kaat wordt gegeven door ouders van de hoge sociale klasse terwijl Debby, Jill wordt gegeven door ouders van de lage sociale klasse. Er is een samenhang tussen de status en de smaak. Er is een invloed van de sociale positie op de individuele keuze.

Hoofdstuk 12: Macht en stratificatie

Ongelijkheid van macht

Macht speelt een centrale rol in de ongelijkheid. Bv. De verhouding tussen meester en slaaf.

Soorten macht

Macht = de bekwaamheid om goederen die men zou willen te verwerven.

= De mogelijkheid om (tegen de wil van anderen) te krijgen wat men wil.

= de capaciteit om anderen te doen handelen zoals je wil.

Maar waarop steunt de mogelijkheid om het gedrag van anderen te beïnvloeden?

> de sanctioneringswijzen kunnen als de basis van machtsuitoefening worden geschouwd.

Bv. Geld is een middel om iets verkrijgen als een manier om een sanctioneringsmogelijkheid aan iemand naders over te dragen.

1. Economische macht > belonen van schaarse en begeerde goederen of diensten. Deze macht is makkelijk overdraagbaar als zij door geld wordt voorgesteld.

2. Politieke macht > mogelijkheid om geweld en dwang te gebruiken en om te straffen.

Bv. Een directeur, een rechter...

3. Sociale macht > mogelijkheid om te beïnvloeden die steunt op een vermoede solidariteit en verbondenheid. Door het invoeren van verkiezingen kan men iemand aanduiden als 'vertegenwoordiger' van de anderen. Deze macht hangt samen met sociale relaties en met netwerken van mensen die voor een persoon iets willen doen omdat zij hem vertrouwen of omdat ze met hem belangen willen delen.

4. Culturele macht > activeren van waardegetrouwheid. = de mogelijkheid om het gedrag van anderen te sturen via een aanspraak op hun waarden.

Sociale en culturele macht worden ook wel eens gezag genoemd.

Het is moeilijk om voorbeelden te geven bij de verschillende machten omdat vaak een machtig persoon verschillende soorten macht combineert. Maar een kapitaalbezitter heeft vooral economische macht. De directeur heeft vooral politieke macht. De voorzitters van een politieke partij hebben vooral sociale macht. Kerkleiders hadden vroeger veel culturele macht. Nu zijn het vooral journalisten of de media die culturele macht heeft.

Stratificatie

Vergemeenschap van status

De directeur van een goeddraaiende fabriek kan zeggen dat hij de waarde 'economische groei' op een doeltreffende wijze dient. De macht van de directeur is dus met andere woorden sterk vergemeenschapbaar. De macht van bv. Een kleuterleider is maar beperkt tot die bende zelf.

De vergemeenschapbaarheid van macht en status is een eigenschap van het geheel van de relaties waarin die posities zijn ingebed.

Meerdimensionale stratificatie

(Stratificatie = het bestaan van sociale klassen en standen)

> de verschillende soorten macht.

Marx hanteert een sterk eendimensionale kijk op het verschijnsel macht. Voor hem was er enkel de economische macht.

Een eendimensionale rangschikking houdt geen rekening met de meerdimensionaliteit van de macht.

De groei van een meerdimensionale benadering:

3 principes van stratificatie > klasse, stand en partij.

Klasse = categorie van mensen die steunt op een gelijkenis in hun economische situatie. Een klasse deelt ééndezelfde positie op de arbeidsmarkt.

Stand = een effectieve groep van mensen die verbonden zijn via sociale relaties en genieten van eenzelfde mate van aanzien.

Partij = effectieve groep die zich heeft georganiseerd om reguliere macht te verwerven.

Later werden deze benaderingen omgezet in 3 soorten macht De 4 soorten macht vervolledigen gewoon deze ontwikkeling.

Armoede

Armoede wordt uitgesloten in de 4 soorten macht. Armoede is meerdimensionaal > Ze bestaat uit een 'tekort' van inkomen, huisvesting, gezondheid, onderwijs...

Hoe wordt dit gemeten?

1. Budget- of korfmethode = Denkbeeldige korf van goederen die mensen minimaal moeten kunnen consumeren. De geldwaarde van die korf is de armoedegrens. Wie dus minder heeft dan die middelen is arm.

2. Deprivatiemethode = Als je je de goederen niet kan aanschaffen die ongeveer 50 % van de bevolking als noodzakelijk ziet, ben je arm.

3. Relatieve methode = Als je minder van een bepaalde % van het gemiddelde beschikbare gezinsinkomen hebt, ben je arm.

4. Subjectieve methode = Hier wordt er nagegaan wat in een gegeven samenleving wordt beschouwd als een minimum voor een bepaalde gezinstype. (type > moeder, vader en 2 kinderen bv.) Mensen die minder hebben dan wat over het algemeen noodzakelijk is om rond te komen, zijn arm.

5. Wettelijk erkende minimum = Bij het uitkeren van een bestaansminimum, hanteert de wetgever een definitie van wat een economisch minimum is.

Sociale mobiliteit en culturele macht of culturele kapitaal

Sociale mobiliteit = de mate waarin mensen zich van de ene naar de andere sociale positie kunnen verplaatsen.

Opwaartse sociale mobiliteit = men verbetert zijn sociale positie

Neerwaartse sociale mobiliteit = dit leidt tot een verslechtering van de sociale positie

Intergenerationele sociale mobiliteit = vergelijken tussen generaties

Intragenerationele sociale mobiliteit = vergelijken binnen 1 generatie of als je over de levensloop van een persoon spreekt.

Als je als 'copywriter' begint en eindigt als hoofd van de communicatie, spreken we van intragenerationele opwaarts mobiel.

Als je als de zoon van arts eindigt als een onderwijzer, spreken we van intergenerationele neerwaarts mobiel.

In deze studie wordt er gekeken naar: opleiding, beroep en inkomen.

= eenvoudig basismodel van de statusverwerving.

Uit het model blijkt dat de statuskenmerken van het gezin waarin men geboren wordt, en meer bepaald de opleiding en het beroep van de ouders, een grote invloed uitoefenen op het onderwijsniveau dat door de kinderen wordt bereikt. Daarbij is de invloed van het onderwijsniveau van de ouders belangrijker dan die van hun beroepsstatus. De beroepsstatus van de kinderen wordt dan weer heel sterk beïnvloed door hun eigen onderwijsniveau. Toch stelt men ook vast dat bij gelijke diploma's de kinderen van hogere sociale afkomst, betere en beter betaalde banen verwerven. Maar het onderwijs is openen geworden en kinderen uit zwakkere sociale milieus krijgen betere kansen op school. De beroepsstatus wordt in grotere mate via het onderwijs door het individu verworven en dus in mindere mate op basis van de kenmerken van het gezin.

> Er is een verschuiving van een 'ascribed'-status (=toegewezen status) naar een 'achieved'-status (= verworven status) = een samenleving die van een standenstructuur naar een klassenstructuur overstapt.

Toegewezen status > kan door de wet worden toegewezen maar ook door het gezin. Bv. De invloed van het ouderlijke gezin op de onderwijsverwerving van het kind.

Verworven status > toekenning van sociale posities op basis van prestatie en verdienste = meritocratie

Het toegenomen belang van onderwijs

Het onderwijsniveau is belangrijk geworden in het verdelen van economische levenskansen en risico's. De beroepsstatus van de ouders neemt af. Het opleidingsniveau van de ouders heeft een grotere invloed op het onderwijspeil dat de kinderen behalen dan hun beroepsstatus. Ook de mediavorkeur van de ouders speelt een grote rol.

Naar een meritocratie?

Meritocratie = getalenteerde mensen van bescheiden afkomst krijgen de mogelijkheid op te klimmen tot betere posities waarin zij hun talenten kunnen aanwenden, met het gevolg dat de lagere klassen meer en meer bevolkt zijn door mensen met beperkte bekwaamheden. Onderwijskansen worden geboden op basis van talent, posities worden toegewezen op basis van de prestaties in het onderwijs en bevorderingen vinden enkel en alleen plaats op basis van bekwaamheid, inzet en prestatie.

Na de 20^e eeuw wordt deze ontwikkeling nog versneld. Omdat men er in slaagt de bekwaamheid van jongeren op een betrouwbare manier op zeer jonge leeftijd te meten. Daardoor wordt de plaats die mensen in de samenleving zullen bekleden erg voorspelbaar. De onderwijsmiddelen kunnen dan doeltreffend worden aangewend: geïnvesteerd in talentrijke jongeren en niet verspild aan minder bekwamen.

De onbedoelde gevolgen van de meritocratie (=belonen naar verdienste)

Geen gelijke kansen, maar een samenleving die banen en levenskansen steeds meer toewijst op basis van het diploma en de persoonlijke, schoolse prestaties. De levenskansen hangen heel sterk samen met het opleidingsniveau. Dus de status van 'laaggeschoolde' houdt al een zekere veroordeling in. De verborgen pijn van gelijkheid is alleen maar scherper geworden.

Nieuwe vormen van ongelijkheid

Door te streven naar gelijkheid zijn er ook onbedoelde en perverse effecten gekomen.

Een lage scholing wordt een hoog en voorspelbaar risico op armoede omdat het onderwijs steeds meer belangrijk wordt in de verwerving van sociale posities. Toch blijven sterke relaties nog bestaan tussen de status van het gezin en het verworven onderwijsniveau. Een lage scholing wordt beschouwd als een kwestie van een gebrek aan verdienste, inzet, motivatie, talent...

Een cognitieve klasse?

Het IQ is normaal verdeeld in de bevolking. > een grote groep met matig IQ en minder mensen met extreem hoge of extreem lage IQ's.

Het realiseren van een relatief open massaonderwijs, waarin grote groepen doorstoten tot hogere studies zal mettertijd leiden tot een situatie waarbij de overblijvende laaggeschoolden in grote mate een laag IQ hebben. De toegang tot beroepen wordt sterker bepaald door het diploma en de beroepen met hoge diplomavereisten worden ook sterker bevolkt door mensen met een hoog IQ. Die 2 ontwikkelingen zorgt ervoor dat het verband tussen cognitieve bekwaamheid en sociale positie veel sterker is. > opkomst van 'cognitieve klasse'.

Er is ook homogamie > We worden verliefd op een sociaal gelijke, we gaan samenwonen en we trouwen. Ook in het onderwijsniveau is dat zo. Als wij hooggeschoold zijn, huwen we waarschijnlijk met iemand die ook hooggeschoold is. Door die homogamie krijgen we meer gezinnen die homogeen zijn naar onderwijsniveau en het IQ.