Skiss t. examinationsuppgift

ARBETSMATERIAL – FÅR EJ SPRIDAS!

Regional habiliteringspraktik

· en forskningsskiss

11. Habiliteringspraktik i ett socialt rum

11.1. Delstudiens syfte

11.2 Distanseringen från vardagsförståelsen av habilitering

21.3 En generell beskrivning av habiliteringsverksamhet

31.4 Handikapp och samhälle

32. Pierre Bourdieus teori och metodologi

42.1 Fält - ett särskilt slag av socialt rum

53. Tillvägagångssätt

63.1 Insamling av information om de agenter som antas vara aktiva i fältet

73.2 Indikatorer för kapitalformer

83.3 Korrespondensanalys

84. Nyttan med en sådan studie?

105. Referenser

Carina Carlhed

Föreliggande studie som skisseras är en del i ett avhandlingsarbete som bedrivs av Carina Carlhed, doktorand vid Pedagogiska institutionen, Uppsala Universitet. Medlem i forskningsgruppen inom området Hälsa och sjukdom (HOS), ett forskningsområde inom Utbildnings- och kultursociologi (SEC), Uppsala universitet. Huvudhandledare är professor Donald Broady, Institutionen för Lärarutbildning, Uppsala Universitet. Bihandledare är professor emeritus Staf Callewaert, Köpenhamns universitet, fil dr. Karin Anna Petersen, Pedagogiska institutionen, Uppsala universitet samt professor Eva Björck-Åkesson, från Institutionen för Samhälls- och Beteendevetenskap, Mälardalens högskola.

Universitetsadjunkt i pedagogik vid institutionen för Samhälls- och Beteendevetenskap, Mälardalens högskola, Västerås. Medlem i forskningsgruppen CHILD (Children-Health-Intervention-Learning-Development), Mälardalens högskola

1. Habiliteringspraktik i ett socialt rum

1.1. Delstudiens syfte

Just nu håller jag på att planera en tredje delstudie i avhandlingen. Studiens syfte är att utifrån ett kultursociologiskt perspektiv analysera organiseringen av professionell habiliteringspraktik dvs. stöd och service till barn med funktionshinder och deras familjer samt till vuxna med funktionshinder, i en avgränsad geografisk region. Studien tar sin utgångspunkt i ett kultursociologiskt perspektiv där sociala praktiker och strukturella förutsättningar för habiliteringspraktik står i fokus. Med sociala praktiker och strukturella förutsättningar menar jag de ramar som omger habiliteringspraktiken i form av handikappolitiska strömningar och lagstiftning, samhälleliga normaliseringsprocesser, organisationsformer m.fl. dvs. relativt påtagliga och bekanta strukturer som finns på överindividuell nivå samt de strukturella förutsättningarna i form av sociala och kulturella förutsättningar individen bär med sig genom sin uppväxt och som påverkar individens sätt att tänka och handla. De personer som i denna studie deltar är professionella som arbetar med habilitering i en avgränsad geografisk region (Uppsala län). Men med fokus på de sociala praktiker och strukturer innebär det att studien inte analyserar habiliteringspraktik på individnivå, utan fokuserar det sammanhang praktiken skapas i och genom de positioner individerna har i detta sammanhang, men med särskilt intresse för att analysera vilka krafter som verkar sammanhållande och divergerande inom detta område. Dvs. i vilken utsträckning kan man tala om habiliteringspraktiken i denna region som ett autonomt fält? I så fall, vilka tecken uppvisar fältet på autonomi alternativt beroende till andra angränsande fält? Syftet kan sammanfattas i följande fråga: Vilka värderingar och praktiker formar habilitering, och vilka strukturella förutsättningar är relaterade till dessa?
1.2 Distanseringen från vardagsförståelsen av habilitering

I forskningshandboken ”The craft of sociology”
 finns ett antal texter samlade som skall illustrera hantverket i att konstruera sitt forskningsobjekt. Marcel Mauss text
 bidrar med hur man kan tänka omkring en s.k. provisorisk definition av forskningsobjektet. Och inspirerad av vad han säger där, så handlar det i mitt fall inte om att använda ordet habilitering med en alldeles ny mening utan att ersätta den vardagliga ”förvirrade” begreppet med ett klarare och mer distinkt begreppsverktyg. Å ena sidan får inte definitionen bli alltför etablerad eftersom den då kommer att dominera arbetet och begränsa det som då blir möjligt att se. Å andra sidan får en mer precis definition ett karaktärsdrag som liknar hypotestestning och som då hjälper mig att fokusera på det som rör habilitering och inget annat. Det handlar således om att inte ta termer och begrepp för givna som t.ex. använda förvaltningstermer som forskningsverktyg utan man måste gå förbi t.ex. habiliteringsorganisationernas självförståelse och självbeskrivningar av sin verksamhet. I forskningsarbetet är dessa beskrivningar bara en del som måste problematiseras. I den fortsatta konstruktionen av forskningsobjektet ingår en kontextualisering genom att ta med ekonomiska, politiska och institutionella faktorer och förändringar inom handikapp- och habiliteringsområdet. En historisk analys av habiliteringens tillblivelse och utveckling är också nödvändig.

1.3 En generell beskrivning av habiliteringsverksamhet

Med habilitering i detta sammanhang menas primärt de verksamheter som själva benämner sig som habilitering, dvs. den praktik som sker inom habiliteringsorganisationen (Barn- och ungdomshabiliteringen och Vuxenhabiliteringen i xx läns landsting). I regionen finns även en s.k. regionshabilitering för barn och ungdomar upp till 20 år, vilken fungerar som komplement till den lokala habiliteringen (Folke Bernadottehemmet). Men eftersom denna studie syftar till att analysera habiliteringspraktik i vidare bemärkelse, dvs. habiliterande insatser i en region oavsett organisationstillhörighet och det som styr definitionen av vad habiliterande insatser är i denna studie är samarbetet med den lokala habiliteringsorganisationen, och som samordnas via denna samt ska vara kopplade till person med funktionshinder. Så förutom de som är anställda i de olika habiliteringsorganisationerna finns det professioner
 som inte är anställda inom habiliteringsorganisationen men som regelbundet och ofta samarbetar med professionella inom habiliteringen (t.ex. läkare, dietister) och som är anställda inom andra organisationer
. Gränsen för vad som är habiliterande insatser eller ej, är svår att dra beroende på de skilda perspektiv olika organisationer har på huruvida man ger behandling till en patient eller habilitering till någon som har funktionshinder. Socialstyrelsens nyligen genomförda utvärdering om barn- och ungdomshabilitering
 visade denna problematik tydligt. Den visade på att det inte fanns en samsyn inom landstinget om vad som är habiliterande insatser och vilka klinker inom landstinget som tillhandahåller dessa insatser. Så, utgångspunkten är de professionella inom habiliteringsorganisationerna och andra professionella från andra organisationer de ofta och regelbundet samarbetar med kring en person med funktionshinder. När jag skriver habiliteringspraktik ska detta förstås som de professionellas samarbetsrelationer till andra professionella och deras strategier som uttryck för deras handlande i enlighet med rådande värdesystem dvs. ett socialt handlande. Detta tänkande tar sin utgångspunkt i Pierre Bourdieus begrepp habitus och symboliskt kapital och hans arbeten kring sociala rum och potentiella sociala fält
.

Inom habiliteringsverksamhet är vanligtvis följande yrkesgrupper anställda: specialpedagoger / habiliteringspedagoger, sjukgymnaster, arbetsterapeuter, psykologer, logopeder och socionomer/kuratorer (ibland barnläkare). Men det konkreta arbetet med barn och familjer kan ske i mindre team som formas efter varje barns individuella behov och sammansättningen i teamet kan variera med barnets / familjens behov och med tiden. Då arbetar man vanligtvis i team där en eller flera representanter för olika professioner inom habiliteringen ingår, föräldrarna och andra personer som ingår i barnets närmiljö som t.ex. förskole-/skolpersonal. Eller teamet kan också bestå av enbart en samordnande person och föräldrarna och där den samordnande personen byts ut med tiden p.g.a. att behoven skiftar. Sammansättningen av ett team skiftar således beroende på barnets och familjens behov, organisationen av service och olika samarbetsmodeller. Vilka som är anställda på en habilitering varierar mellan olika landsting och habiliteringsenheter. I en del landsting skiljer man på barn- och ungdomshabilitering och vuxenhabilitering medan man i andra landsting har ett enda habiliteringscentrum. En del professioner som t.ex. logopeder arbetar på konsulterande basis med egen firma. Läkare är ofta anställda på ett sjukhus och finns till tjänst på habiliteringsenheten ett visst antal timmar/månad. Det finns med andra ord inom denna praktik ett antal olika konstellationer med skiftande grad av stabilitet.

1.4 Handikapp och samhälle

Habiliteringspraktiker kan problematiseras utifrån deras relation till samhället genom att diskutera dessa i form av potentiella sociala fakta enligt Durkheims syn, dvs. utifrån ett socialt tvång. Vilka föreställningar och handlingar utövar ett tryck på praktikerna inom handikapp och habiliteringsområdet, dvs. vilka sociala fakta finns det? Och hur förhåller de sig till varandra? I det moderna västerländska samhället ingår det att ett samhälle tar hand om sina medlemmar och hjälper dem. Det är för oss en självklarhet. Men för att handikapp ska vara ett socialt faktum måste det ha att göra med handlingar som uppstått som följd av att det finns föreställningar om vad som är normalt och onormalt. Handikapp relateras ju till normen, den friska människan, den normala
. I relation till detta uppstår ett antal intressanta frågor; vad karaktäriserar de behövande, varför definieras de som hjälpsökande? Och varför ägnar samhället tid och resurser på hjälp till de handikappade? Är det upprättande av dem i förhållande till en etisk norm, ett humanistiskt människovärde, eller till en slags nyttonorm, dvs. till dugliga samhällsmedlemmar? För att en sådan praktik eller verksamhet som habilitering finns överhuvudtaget beror det ju på avvikelsen, någon som fungerar normalt har ju inget att hämta på habiliteringen. Men normalt fungerande innebär socialt fungerande och biologiskt fungerande och båda typerna av fungerande vilar på normer. Hela den medicinska vetenskapens utveckling så som den beskrivits av Foucault i Klinikens födelse
 och den efterföljande medikaliseringen av samhället bidrog till en utveckling av en standard för fysiska och moraliska relationer för individen och för det samhälle han/hon ingår i. Medicinens begrepp arrangerades i ett bipolärt rum där dess bas motsvarade motsatserna det normala och det patologiska. Ett normalt fungerande blev till att vara till nytta för staten, dvs. man länkade samman medicinen med samhällets öde och detta ledde till att man fokuserade och introducerade hälsa och välmående, en fantastisk uppgift enligt Foucault, men i denna strävan låg en djupare mening –. I denna strävan utvecklades också normalitetstanken, den friska människan och definitionen av the model man
. Följaktligen kan jag dra slutsatsen att det blir viktigt att relatera studier av samhällshjälp till den medicinska vetenskapens diskurs. Och om man funderar i denna riktning blir det intressant att fundera kring dubbelheten i en sådan verksamhet som habilitering och i synnerhet då ordet habilitering står för ”att göra skicklig”
.

2. Pierre Bourdieus teori och metodologi

Bourdieu karaktäriserar sin syn på världen som konstruktivistisk strukturalism eller strukturalistisk konstruktivism
 men menar att hans syn på strukturalism är annorlunda än den tradition som Lévi-Strauss och Saussure följer. Bourdieu definierar en strukturalism som innebär att det finns objektiva strukturer i den sociala världen som är oberoende av människors medvetande och fria vilja och för att kunna beskriva dessa sociala praktiker och objektiva strukturer har Bourdieu arbetat med begrepp som sociala rum, fält och sociala klasser. Dessa strukturer både leder och begränsar sociala handlingar och därmed formas agentens dispositioner för perception, tänkande och handlande. Men även samspelet mellan perception, tänkande och handlande dvs. agentens erfarenheter i livet formar dispositionerna fortsättningsvis om än i mindre omfattning. Den konstruktivistiska aspekten i hans mening är att agenten mycket väl kan förändra sina livsvillkor trots begräsningarna från strukturerna nämnda ovan. Dispositionerna konstituerar agentens habitus, som är ett av Bourdieus centrala begrepp. Begreppet habitus, ska förstås som en praktisk kompetens (‘la sense pratique’), som används för att orientera sig i den sociala världen och kan förstås som fysisk, kroppslig eller inkorporerad historia
. Denna förmåga hjälper att känna igen sammanhang och se möjligheter till lämpliga handlingar, detta förutsätter en kongruens mellan habitus och speciella sociala sammanhang. De materiella och symboliska resurser som individen ärvt och / eller förvärvat är vad Bourdieu kallar för kapital. ”Habitus kan betraktas som förkroppsligat kapital”
. Det finns olika typer av kapital t.ex. ekonomiskt kapital (ekonomiska tillgångar o.dyl.), socialt kapital (tillgång till sociala nätverk, m.m.), symboliskt kapital (som definieras i relation till det specifika fält man studerar och som där erkänns som legitimt) och kulturellt kapital (som definieras i relation till det dominerande värderingarna i samhället). Mer specifika former av kulturellt kapital kan nämnas t.ex. utbildningskapital, vetenskapligt kapital m.m.
 Agenternas innehav och sammansättning av dessa kapital har betydelse för deras placering och relationer till andra agenter i sociala sammanhang. När Bourdieu har studerat dessa sociala sammanhang har han gjort det genom att använda begreppet sociala rum. I Bourdieus mening är ett socialt rum (av forskaren) ett på förhand konstruerat rum med en oräknelig mängd möjliga positioner (som innehas av agenter) med en egen specifik värdelogik
. I en analys av rummet är det således forskarens uppgift att rekonstruera detta rum med hjälp av ett visst antal egenskaper som kännetecknar de positioner agenterna innehar. Egenskaperna blir här de olika kapitalformerna och deras inbördes relation. Man skiljer på två olika slags rum: det sociala rummet (som bygger på de sociala bakgrundsfaktorerna, som t.ex. utbildningskapital, socialt, ekonomiskt, politiskt kapital) och rummet av ställningstaganden, som bygger på de ställningstaganden tillhörande de positioner som har sin grund symboliskt kapital (tillgångar som anses värdefulla i ett visst sammanhang). Bourdieus poäng är att de båda rummen har en egen logik och de positioner som befinner sig i rummet relaterar sig i första hand till varandra, men om fältet uppnått tillräcklig autonomi eller jämvikt kan det finnas en homologi mellan dem och där den styrande principen hittas i det sociala rummet.

2.1 Fält - ett särskilt slag av socialt rum

Ett fält är ett särskilt slag av socialt konstruerat rum, man kan se det som ett kraftfält för social energi där positionerna i fältet relateras till varandra utifrån en strid för gemensamma värden och där poler kan antingen dra till sig positioner eller skapa avstånd från dem. Polerna kan t.ex. utgöras av ställningstaganden om man talar om rummet av möjligheter, utifrån fördelning av symboliskt kapital mellan positionerna eller sociala grupperingar med skiftande kapitalsammansättningar om man menar det sociala rummet. Broady har uttryckt det i koncentrerad form: ” Ett fält uppstår grovt sagt där människor strider om symboliska eller materiella tillgångar som är gemensamma för dem och bara för dem. Annorlunda uttryckt: vi har att göra med ett fält blott om en tillräcklig grad av autonomi föreligger. Noga taget kan vi ofta först efter en preliminär undersökning veta om den domän vi valt att studera är att betrakta som ett (relativt autonomt) fält eller ej”
. Och det är i denna situation den föreliggande studien befinner sig för närvarande. Jag har valt att studera habiliteringspraktikens sociala och kulturella rum och analysera om och i vilken omfattning detta rum har fältliknande egenskaper. Finns det för agenterna gemensamma värden, värda att strida för?

Bourdieu har i sina studier mest varit sysselsatt med att analysera s.k. produktionsfält (enkelt uttryckt där ställningstaganden produceras och objektiveras). Habiliterande verksamhet är ett område som är beroende av ett kunskapsområde där det huvudsakligen handlar om ’vetandet om barn och vuxna med funktionshinder och hur man bäst hjälper dem’. Följaktligen får man anta att det finns starka relationer till handikappforskningsfältet som kan betraktas som ett producentfält i Bourdieus mening, dvs. i detta fält produceras ställningstaganden om handikapp av människor och institutioner som t.ex. forskare med olika perspektiv, handikapporganisationer, lagstiftningen osv. En viktig fråga blir att försöka rekonstruera habiliteringen som ett producentfält dvs. att identifiera ställningstaganden i objektiverad form.

Men grad av autonomi bestäms på liknande sätt för de båda typerna av fält och för att sammanfattningsvis beskriva vad fältets autonomi beror på kan man använda tumregler, sammanställda av Broady
 , men här i något förkortat format.

Ett autonomt fält har:

· sin egen specifika art av kapital (symboliskt kapital)

 en grundstruktur med två poler (total kapitalvolym och grad av symboliskt kapital)

 ett eget ”rum av möjligheter”, det finns ett socialt fält där ställningarna intas av olika läger bland agenterna, dels ett av tillgängliga ställningstaganden och där rummen liknar varandra till sin struktur.

 en ”omvänd ekonomi”, det symboliska kapitalet är mer värt än annat kapital

 egna slag av inträdeskrav, insatser i spelet, vinster (belöningen består främst i att vinna erkännande och anseende).

 egna trosföreställningar (som Bourdieu benämner doxa).

 ett eget slags drivkrafter, engagemang, hängivenhet, intresse (Bourdieus term är illusio) som sporrar deltagarna att göra sina insatser i spelet.

 egna inrättningar som hallstämplar deltagarnas ’produktion’ (Bourdieus term är ”konsekrationsinstanser”).

 en förmåga att till fältets egen logik översätta teman och diskussioner som importeras från omvärlden

 samt att man inom fältet fäster vikt vid att skriva fältets egen historia.
Dessa tumregler eller riktlinjer kommer i min studie ha stor betydelse i arbetet med att bedöma det sociala rummets/fältets autonomi i förhållande till angränsande sociala praktiker och fält.

3. Tillvägagångssätt

Prosopografi (personbeskrivning) är en metod som används inom historisk och sociologisk forskning, där man samlar in en mängd information om personer och bygger på så sätt upp kollektivbiografier
. I Bourdieus fältanalyser har denna metod använts i kombination med korrespondensanalys
. (Korrespondensanalysen beskrivs mer detaljerat senare.) I dessa analyser har Bourdieu betonat forskarens konstruktion av sitt forskningsobjekt genom att skilja på den empiriska personen av kött och blod och den epistemologiska personen
, agenten, som definieras av ett visst antal egenskaper. Den sistnämnda personifierar en position i det sociala rummet, vilket byggs upp av en sammansättning av olika slags kapital (socialt, kulturellt, ekonomiskt m.m.) och agenten förhåller sig på olika sätt till andra agenter med samma eller annorlunda kapitalsammansättning. Bourdieu uttrycker detta på följande sätt: ”Varje fälts specifika logik bestämmer vilka egenskaper som är gångbara på just den marknaden, vilka som är relevanta och verksamma i det aktuella spelet, och som i förhållande till detta fält fungerar som specifikt kapital och därigenom som förklarande faktor till praktikerna”

I arbetet med fältanalys görs dels en rekonstruktion av det sociala rummet, som utgörs av agenternas positioner i ett socialt sammanhang, socialt ursprung, utbildningskapital och andra ekonomiska faktorer. Dels rekonstrueras ett rum av ställningstaganden där det symboliska kapitalet utgör grunderna för agenternas positioner, först därefter görs en analys av eventuell homologi (strukturlikhet) mellan dessa rum. Bourdieus hållning var att om det föreligger en hög grad av autonomi i det sociala rummet och därvidlag kan kallas för ett fält, hittar man förklaringar till strukturen och förändringar i densamma genom att studera det sociala rummet, förklaringen kan alltså hittas där
.

Hela den här första delen av forskningsarbetet dvs. att försöka beskriva vad som intresserar mig och varför jag vill studera detta handlar verkligen om att skissa, teckna konturer av det föreliggande forskningsobjektet. Jag kan ha idéer om vad som är relevant att ta med i en sådan fältanalys jag har framför mig, men det handlar inte om att bygga analysen på en snapshot bild byggd på en datainsamling vid ett tillfälle, utan datainsamlingen ser jag som en process, där den första delen här utgör en slags preliminär definition av mitt forskningsobjekt. Den erfarenhet jag har från habiliteringsområdet begränsar sig till dels mina två tidigare studier som handlade om (1) en prövning av processdimensioner i en teoretisk modell av familjeorienterade åtgärder inom habiliteringsområdet
 och (2) en studie av småbarnsföräldrars uppfattning av stöd från habiliteringen
 samt deltagande i ett pågående forskningsprojekt Dimensioner i föräldrasamverkan
, där jag intervjuat ledningspersonal (habiliteringschefer, verksamhetschefer, teamsamordnare, teamledare o.dyl) i utvalda habiliteringsenheter i tre landsting och genomfört deltagande observationer av teammöten och planeringsmöten med föräldrar och professionella. Genom min förförståelse kan man säga att jag redan inhämtat ett visst material, som är relevant för den här studien dvs. påbörjat datainsamlingen. Studien kan ses som en slags fallstudie, vilket innebär insamling av en mängd material från olika källor. Fallstudiemetodiken innebär också att datainsamlingen är processtyrd, vilket gör att man inte på förhand kan exakt beskriva vad för slags information som kommer att behövas.

3.1 Insamling av information om de agenter som antas vara aktiva i fältet

Jag har valt att utgå från den lokala habiliteringsorganisationen (Barn- och ungdomshabiliteringen och Vuxenhabiliteringen) och låta den utgöra navet i datainsamlingen eftersom den mesta samordningen utgår därifrån. Sedan har jag tänkt göra ett antal utvidgningar av den grupp agenter som jag antar är aktiva i fältet. Den första utvidgningen gör jag genom att ta med habiliteringsläkarna. Vissa läkare är anställda inom habiliteringsorganisationen, andra har sin anställning vid barnmedicinsk klinik och har s.a.s. mottagning och 'handledning'
 på habiliteringen. Läkarna är en mycket viktig grupp eftersom hela habiliteringspraktiken är i stort sett beroende av medicinska bedömningar och diagnostiseringar. Den andra utvidgningen gör jag genom att ta med ytterligare yrkesgrupper (t.ex. dietister, logopeder, specialpedagoger från SIT
) som ev. har sin anställning på andra ställen men som samarbetar regelbundet och nära med de professionella inom habiliteringen. Här hamnar också de professionella som samverkar med vuxenhabiliteringen En tredje utvidgning handlar om de verksamheter (syn och hörselcentral, hjälpmedelscentral o.dyl.), som ligger utanför Barn- och ungdomshabiliteringen och Vuxenhabiliteringen men inom den större lokala habiliteringsorganisationen. En fjärde utvidgning omfattar regionshabiliteringen som kompletterar den lokala habiliteringen, där bl.a. specialutredningar görs med anledning av remiss från specialist och fortbildning för professionella m.m. (i detta fall är det i skrivande stund inte klart vilka delar av regionshabiliteringen som kan vara aktuella för deltagande).

Den huvudsakliga informationskällan i detta första skede utgörs av en enkät, som syftar till att kartlägga indikatorer på socialt, ekonomiskt, kulturellt och symboliskt kapital hos dessa agenter. Eftersom den riktar sig till så många yrkesgrupper är det nödvändigt att anpassa frågorna till att samtliga ska kunna besvara enkäten och uppleva frågorna relevanta. Kompletterande information inhämtas i ett senare skede via informantintervjuer med nyckelpersoner i organisationerna, dokument från organisationerna, hemsidematerial, deltagande observationer m.m.

3.2 Indikatorer för kapitalformer

En förteckning över de kapitalformer som skall kartläggas i studien följer här nedan:

I. Demografiska indikatorer och indikatorer för socialt, ekonomiskt kapital

Kön, ålder, födelseort, nuv. bostadsorts storlek, typ av bostad, bostadsortens storlek under skoltid, modersmål, ursprungsfamiljens ev. invandring, föräldrarnas yrken och utbildning, syskonens och nuvarande familjs utbildning och yrken, civilstånd, yrken i bekantskapskrets, religiositet, fritidsaktiviteter

II. Kulturellt kapital och utbildningskapital

Yrke, grundutbildning, stipendium under studietiden , utlandsstudier, lärosäte, examensår, skäl till val av utbildning, alternativa val avseende utbildningar, bortvalda utbildningar, ev. vidareutbildning på högskola/universitet, önskeyrke, språkkunskaper,

III. Symboliskt kapital

Arbetsuppgifter, arbetsledande funktion, antal år inom habiliteringsverksamhet alt. yrkesverksamhet, antal år på nuvarande arbetsplats, skäl till val av nuvarande arbetsplats, hur mycket tid läggs på resp. målgrupp, fackliga uppdrag, uppdrag i studentkår, politiska uppdrag, fritidsengagemang i föreningar, samarbete med andra verksamheter och upplevd likhet resp. olikhet med de samverkande verksamheterna, samarbete med andra professionella inom den egna organisationen och upplevd likhet resp. olikhet med de samverkande professionella. Medlemskap i fackförening, andra föreningar som har att göra med att man arbetar inom habiliteringen, eller knutna till specifik yrkesgrupp. Prenumeration av tidskrifter, privata prenumerationer och prenumerationer via arbetsgivare, om inte prenumeration så kanske man regelbundet läser vissa tidskrifter. Vilka forskare känner man väl till och tycker sig se ha haft betydelse för dem, samma sak gäller viktiga böcker, rapporter odyl.

När det gäller symboliskt kapital blir sådant som är mer habiliteringsspecifikt mycket viktigt, vad är det som erkänns värde inom ”habiliteringsvärlden”? Vilka ”värdepoler” finns det? Finns det ”invigningsceremonier” eller liknande?
3.3 Korrespondensanalys

Korrespondensanalys är en statistisk metod som hanterar data på nominal- och ordinalskalenivå. Metoden är utvecklad av den franske matematikern Jean-Paul Benzécri och vars huvudtes var att metoden skulle följa data och inte omvänt som är fallet i den angloamerikanska inferentiella statistiken. Dvs. i den angloamerikanska, multivariata analysen utarbetar man teoretiska modeller som sedan testas mot data. I korrespondensanalysen använder man däremot en mer deskriptiv strategi dvs. metoden skall summera upp den information som framkommer i korstabulering på ett enkelt sätt, kunna ge en grafisk framställning av denna information och visa de centrala strukturerna i informationen
. Det är främst genom Pierre Bourdieu och hans medarbetares arbeten som metoden har blivit känd. De har arbetat med prosopografi, där man samlar in en omfattande mängd information (huvudsakligen olika slags kapital) om personer som antas befinna sig i samma sociala rum och utifrån informationen bygger man upp datamatriser som ligger till grund för analysen. Det viktiga är inte individerna i sig själva utan det sociala rummet som byggs upp av de positioner personerna besitter. Det är det sociala rummets/fältets struktur och historia som ger sociologisk mening åt individernas levnadsbanor. Användningen av statistiska metoder som t.ex. korrespondensanalysen, är beroende på datamaterialets storlek, i små material kan man inom prosopografin göra manuella analyser
. Men vad som är viktigast här i denna studie är att korrespondensanalysens grafer ska inte betraktas som ett slutresultat utan snarare som ett redskap till fortsatta analyser av det sociala rummet/fältet.

4. Nyttan med en sådan studie?

Det är inte helt okontroversiellt att ställa så många och inträngande frågor om de yrkesverksammas privatliv och i nästa steg förslå att det skulle ha något med deras yrkesliv att göra. Det kräver en bra motivering, det håller jag med om. Eftersom jag lutar mig teoretiskt på ett sociologiskt perspektiv, som har sina rötter i Durkheims proklamation om vad sociologins studieobjekt är och hur man ska komma åt att studera dessa
, innebär det att analysera det överindividuella, dvs. det som följer en annan logik än vår vardagsförståelse som enskilda individer, med andra ord de sociala fenomenen. För Durkheim är giltigheten i sociologisk forskning beroende av att man frigör sig från sin vardagsförståelse, däri ligger det största hindret. En samhällsvetenskap är inte ” en enkel omskrivning av invanda fördomar,… den istället visar oss tingen annorlunda än de framstår för folk i allmänhet”
. I det vardagliga tänkandet bildar gränser gränser, t.ex. organisationsgränser lurar oss att tro att den sociala sammanhållningen tar slut där gränsen för organisationen slutar. Studien syftar till att problematisera denna gräns.

Med det perspektiv jag antagit i denna studie är det främst den sociala och kulturella bakgrunden i barndom och de erfarenheter som individen gjort avgörande för vilken hållning individen kommer att ha till saker och ting. Men erfarenheter som individen gör i den fortsatta livsbanan finslipar denna hållning, fördjupar vissa drag etc. Den bildar en slags horisont, där somliga möjligheter ter sig mer genomförbara än andra, vissa sammanhang och människor individen möter bäddar för ett socialt igenkännande och som i sin tur blir reproducerande sammanhang. Människor tenderar således att uppmuntra sådant som de känner igen och tycker är bra och försöka undvika eller hindra sådant som känns mindre bra. I vår vardagsförståelse låter detta inget särskilt konstigt, man umgås med folk man gillar och man talar om saker man tycker är intressanta, det välbekanta låter oss agera hemtamt, vi "känner på oss" hur man ska uttrycka sig och agera i vissa situationer för att vara med i spelet och undvika fadäser. Men vi funderar sällan på vad som finns i grunden för våra preferenser, t.ex. hur kommer det sig att man valt just den här utbildningen, eller gifte sig med ingenjören Lars och valde bort Per, som var intresserad av skådespeleri? Om vi ser habitus som grunden för hur vi orienterar oss i den sociala världen, vore det inte konstigt om det inte skulle påverka hur vi orienterar oss i yrkessfären? Det är detta jag vill pröva, dvs. genom denna studie se på hur de yrkesverksamma inom flera professioner men inom ett bestämt praktikfält orienterar sig mot varandra på olika sätt. Vilka mönster finns i så fall i detta fält? Finns det gränser som kvarstår, tex. organisations- eller professionsgränser eller skapas nya gränser?

Förutom att kartlägga och analysera fältets inre logik, blir det också min uppgift att relatera den till faktorer som kan tänkas spela roll för varför habiliteringspraktiken ser ut som det gör inom denna region.

5. Referenser

Bourdieu, P. (1984). Distinction. A social critic of the judgment of taste. London: Routledge.
Bourdieu, P. (1989). "Social space and symbolic power." Sociological theory 7(1): 18 - 26.
Bourdieu, P. (1990). The logic of practice. Cambridge: Polity Press.

Bourdieu, P. (1994). Kultursociologiska texter. Stockholm: Brutus Östlings förlag.

Bourdieu, P. (1996). Homo Academicus. Stockholm: Brutus Östlings förlag.

Bourdieu, P. (2000). Konstens regler. Det litterära fältets uppkomst och struktur. Stockholm: Brutus Östlings förlag Symposion

Bourdieu, P., Chamboredon, J-C., & Passeron, J-C. (1991) [1968]. The craft of sociology. Epistemological preliminaries. Berlin: de Gruyter.

Broady, D. (1990). Sociologi och epistemologi. Om Pierre Bourdieus författarskap och den historiska epistemologin: Stockholm: HLS Förlag.

Broady, D. (red.) Kulturens fält. Bokförlaget Daidalos, Göteborg 1998

Broady, D. (2000). Kapitalbegreppet som utbildningssociologiskt verktyg, pp. 435-470 i Jens Bjerg (red.): Pedagogik. En grundbok. Stockholm: Liber, 2000.
Broady, D. (2002a) “French prosopography. Definition and suggested readings”, Poetics [Elsevier Science Publishers, Holland], Vol. 30, Issues 5-6, October-December 2002, p. 381-385.

Broady, D. (2002b). ”Nätverk och fält”, pp. 49-72 i Sociala nätverk och fält (red. Håkan Gunneriusson), Opuscula Historica Upsaliensia 28, Uppsala universitet, 2002. I HTML-version <http://www.skeptron.ilu.uu.se/broady/sec/p-broady-nat-02.htm>

Carlhed, C. (2003). Defining dimensions in family-oriented services in early childhood intervention. Scandinavian Journal of Disability Research. Vol 5, No 2. Pp. 185-202.

Carlhed, C., Björck-Åkesson, E., & Granlund, M. (2003). Parent Perspectives on Early Intervention: The Paradox of Needs and Rights. The British Journal of Developmental Disabilities. Vol.49, Part 2, No.97. Pp 79-89.

Durkheim, E. (1991). Les règles de la méthode sociologique. [1894]. Sv övers. Sociologins metodregler. I Comte, Auguste/Durkheim, Émile/Weber, Max: Tre klassiska texter. Göteborg: Bokförlaget Korpen, 1991.

Foucault, M. (1994). Naissance de la clinique [1963]. Paris: PUF. Eng. övers. The Birth of the Clinic, Vintage Books Edition

Hjellbrekke, J. (1999). Innføring i korrespondanseanalyse. Bergen: Fakbogsforlaget

Socialstyrelsen, Kartläggning av barns och ungdomars habilitering, 2002-2003

� Bourdieu, Chamboredon & Passeron, 1991 [1968]

� Mauss, M. ”La prière”, i Bourdieu, Chamboredon & Passeron, 1991 [1968], s 97-99

� Med professioner och professionella menas inte här den sociologiska termen utan används istället för ”personal”

� Detta beskrivs närmare i avsnittet om "insamling av information av agenter som antas vara aktiva i fältet", s ??

� Socialstyrelsen, Kartläggning av barns och ungdomars habilitering, 2002-2003

� t.ex. Bourdieu, 1989, 1996

� ” …den friska typen som uppfattas som typisk för arten” Durkheim, 1991, [1894], s 57

� Foucault, 1994

� Foucault, 1994, s 34

� lat. Habile = skicklig, duglig, smidig, flink

� "constructivist structuralism or structuralist constructivism" � ADDIN EN.CITE <EndNote><Cite><Author>Bourdieu</Author><Year>1989</Year><RecNum>78</RecNum><MDL><REFERENCE_TYPE>0</REFERENCE_TYPE><AUTHORS><AUTHOR>Bourdieu, P</AUTHOR></AUTHORS><YEAR>1989</YEAR><TITLE>Social space and symbolic power</TITLE><SECONDARY_TITLE>Sociological theory</SECONDARY_TITLE><VOLUME>7</VOLUME><NUMBER>1</NUMBER><PAGES>18 - 26</PAGES></MDL></Cite></EndNote>�Bourdieu, 1989, s 14 �

� Bourdieu, 1990, s 56ff

� Broady, 2000, s 435

� Bourdieu, 1996, s 73ff

� Bourdieu, 1996, kultursociologiska texter, s 270ff

� Bourdieu, 2000, Konstens regler, s 335

� Broady, 1990, s 267

� Broady, 2002b, <http://www.skeptron.ilu.uu.se/broady/sec/p-broady-nat-02.htm>

� förslag till fortsatt läsning se Broady, 2002a.

� Se t.ex. Bourdieu, 1996, s 73ff

� Bourdieu, 1996, s 53ff

� Bourdieu, 1994, s 270

� Bourdieu, 2000, s 335

� Carlhed, 2003

� Carlhed, Björck-Åkesson och Granlund, 2003,

� Det övergripande syftet med forskningsprogrammet är att utveckla en teoretisk modell över dimensioner i föräldrasamverkan i interventionsprocesser som bas för att vidareutveckla stöd och service till små barn med funktionshinder och deras familjer.

� i vissa fall kan de professionella inom habiliteringsorganisationen behöva veta mer om ett funktionshinder eller diagnos och då de kan fråga habiliteringsläkaren

� Specialpedagogiska institutet - specialpedagoger som samverkar med förskola/skola. Habiliteringens "egna specialpedagoger" skall samverka med föräldrar i hemmet

� Hjellbrekke, 1999, s 7ff

� Broady, 2002a, s 381ff

� Durkheim, 1991 [1894] ”Sociologins metodregler”.

� a.a, s 5

Carlhed, Carina: Regional habiliteringspraktik - en forskningsskiss
PM inlämnad 2004-06-01, kursen Kapital och fält, vt 2004
carlhed-carina-040601-habiliteringspraktik-kurs-kapitalochfalt-vt04.doc, sid 1

