12

UPPSALA UNIVERSITET
PPU D, Vt -02

Pedagogiska institutionen
Pedagogisk filosofi och idéhistoria

Examinationsuppgift

Lärare: Donald Broady
Linn Brodin

Åsa Sjöberg

Åsa Söderberg

Inledning

Vi har valt att i vår examinationsuppgift göra en jämförelse av metoderna i Èmile Durkheims The Evolution of Educational Thought (översatt av Peter Collins 1977) och Per-Johan Ödmans Kontrasternas spel (1995). För att underlätta detta arbete har vi valt ut tre av ”samhällskunskapens eviga frågor”:

· Frågan om förklaringar som hänvisar till människors intentioner kontra andra typer av förklaringar så som; funktionsförklaringar, historiska förklaringar och hänvisningar till samhälleliga strukturer.

· Frågan om olika sätt att studera sociala grupper.
· Förhållandet mellan individ och samhälle.
Med dessa frågor som utgångspunkt försöker vi besvara hur Durkheims och Ödmans metoder liknar och skiljer sig åt i fråga om hur de ställer sina frågor, hur de söker sina svar och hur de båda forskarna ser på samhället.

Vi har valt att dela upp ovannämnda frågor mellan oss, men har under processens gång diskuterat och analyserat de båda verken tillsammans. Det faktum att vi ansvarat för varsin del samt att frågorna delvis går in i varandra har medfört att vissa tankar och resonemang återkommer i texten. För att skapa ett sammanhang för frågorna har dessa upprepningar varit oundvikliga.

Frågan om förklaringar som hänvisar till människors intentioner kontra andra typer av förklaringar såsom; funktionsförklaringar, historiska förklaringar och hänvisningar till samhälleliga strukturer.

För Èmile Durkheim är det viktigt att vi studerar den tid vi lever i, och att vi gör detta förutsättningslöst och utan att vår syn dunklas av förutfattade meningar. Vi har alla vardagliga föreställningar om fenomen, och vi måste våga se bakom dessa föreställningar för att verkligen kunna förstå den tid vi lever i. Han menar att de samhällssystem vi lever i inte alltid är helt lätta att förstå, då det är många olika faktorer som samverkar och samhället därför består av en mängd ömsesidigt beroende delar. Historien i sig är enligt Durkheim inte särskilt intressant att studera, men historien har en funktion att fylla i det att den kan hjälpa oss att förstå vad som sker i relationen mellan de olika delarna, och vad det var som en gång sammanlänkade dem. På detta sätt kan vi separera fenomenen från varandra och på ett objektivt sätt förstå hur skilda de från början var från varandra, och vad som sedan förde dem samman.(Durkheim, 1977, s.15) Durkheim ser samhället som ett system, och liknar med detta ett samhälle eller ett socialt faktum vid människokroppen, det finns också i hans resonemang tydliga kopplingar till biologin. För att bäst förstå människan bör vi starta vår undersökning redan vid fosterstadiet, och detsamma menar Durkheim, gäller för olika sociala fenomen.(Durkheim, 1977, s.18)

Durkheims verk, eller föreläsningar, syftar till att ge oss en bild av hur det franska utbildningsväsendet vuxit fram, vilka behov det skulle fylla och varför det kommit att se ut som det gör. För att göra detta tar han oss med på en resa från de första klosterskolornas uppkomst fram till sin egen samtid. Den historiska utvecklingen följer enligt Durkheim inte någon rak och självklar väg, utan vägvalen har varit beroende av bland annat maktkamper mellan olika ideologier, där det inte alltid varit den mest logiska ideologin som vunnit. Men med ett historiskt perspektiv och kunskap om hur samhället fungerade på den tiden, kan även dessa för oss märkliga val te sig logiska. Framför allt har utvecklingen varit beroende av vilka ”needs”, behov som funnits hos grupper i samhället, och ibland i samhället i stort.(Durkheim, 1977, s.13) Han söker efter funktionsförklaringar i det att han menar att det är samhällets behov som styr utvecklingen. Ett samhälle bygger på de kollektiva representationer, eller kollektiva föreställningar som finns i en grupp, liten eller stor. Det är framförallt de sociala fakta, som alla ser som så självklara att de fungerar som en tvingande makt, som håller ihop ett samhälle.

Ett kritiskt ögonblick i varje ny utvecklingsfas är när en gammal ideologi eller system förlorat sin funktion och ska ersättas av en ny. Genom tiderna har det funnits en tendens att helt ta avstånd från det gamla utan att reflektera över om det funnits något värt att behålla ”reject them in toto”, vilket leder till en ibland krokig väg. (Durkheim, 1977, s.17) Durkheim beskriver uppkomsten av skolan som social institution som ett behov sprunget ur en annan social institution, nämligen kyrkan. Det hela tog sin början i det att prästerna genom sina predikningar började sprida kristendomens budskap, vilket kan ses som en första form av undervisning i kyrkans anda. Skolan kan alltså utifrån detta ses som resultatet av kyrkans behov att sprida sin lära och befästa sin makt. Under antiken var det de vetenskapliga ämnena som var det huvudsakliga budskapet, inom kristendomen var det snarast att se som en livsstil där bland annat klostren fyllde en viktig funktion i att implementera denna ideologi. (Durkheim, 1977, s.40)

I svåra och oroliga tider har utvecklingen en tendens att stå still därför att energin går åt till att klara det dagliga livet, det mest funktionella blir då att koncentrera sig på att överleva. Det är först då tryggheten åter infinner sig som behovet att utvecklas åter vaknar och gör sig påmint. Vilket kan förklara varför det finns perioder i historien då det till synes står still utvecklingsmässigt. (Durkheim, 1977, s.66)

Hur söker då Durkheim svar på sina frågor? Materialet som han studerar tycks framförallt vara från erkända forskare och författare, det är politiska programförklaringar och läroplaner. Sammantaget ger detta en bild av hur institutionerna varit uppbyggda och fungerat, deras yttre form och struktur. För att sätta sig in i varför de kommit att se ut som de gjorde vänder sig Durkheim till forskare och tänkare som dominerat under de olika tiderna för att se vilka ideologier som varit ledande under de olika epokerna, och varför en ideologi segrat över en annan. (Durkheim, 1977, s.76) Durkheim har naturligtvis varit tvungen att se utanför skolans värld för att förstå vilka strömningar som dominerat i samhället, och vad dessa har berott på, men han går inte ner på individnivå för att fånga dessa nyanser. Han menar också att vi måste se de yttre ramarna för att kunna förstå innehållet i en social struktur, ”We must study the body before we study the mind”. (Durkheim, 1977, s.87)

En förklaring som Durkheim ger till varför utbildningsväsendet till det yttre hållit sig så intakt genom historien, är att det redan från början var en kollektiv samfällighet, och att det är svårare att förändra en stor mängd människor än enskilda individer. Han menar också att syftet med denna samfällighet redan från början var att bli ensam herre på täppan, och i det att universitetet befäste sin position som den enda institutionen för högre utbildning så försvann också behovet av att utvecklas vidare. Vilket åter skulle peka på att det är funktionen som avgör en social institutions form. (Durkheim, 1977, s.166) Det är först när de gamla eller existerande institutionerna förlorar denna funktion som behovet av nya system föds. Denna utveckling går fortare utanför institutionernas gränser och deras förändringar handlar då om att möta de behov som redan uppstått i samhället i stort.

Durkheim avslutar med att påpeka att det är ”a constant state of flux”, som avgör hur olika samhällen och grupper väljer att ordna sig. Det finns inget självklart gemensamt moraliskt system som kan sägas gälla för alla grupper. Allt är beroende av olika omständigheter som man anpassat sig och utvecklats efter. Man väljer alltså det som är mest funktionellt och det som bäst svarar mot det kollektiva behovet. (Durkheim, 1977, s.324)

Per-Johan Ödman ser sin metod som varande hermeneutiskt – existentiallistisk. (Ödman, 1995, s.XIII) Med detta menar han att han strävar efter att förstå det han studerar, och att han gör detta genom tolkningar. En tolkning är alltid subjektiv i det att det är forskaren eller författaren som presenterar sitt material och sitt resultat utifrån sin egen upplevelse eller förståelse. Hermeneutiken ställer därför höga krav på att resultatet presenteras på ett sådant sätt att andra som tar del utav det kan bilda sig en egen uppfattning om rimligheten i det som presenteras.

För att förstå människor, oavsett om de lever idag eller igår eller kommer från en annan tradition och kultur än oss själva, måste vi göra vad vi kan för att försöka förstå i vilken kontext de lever och hur det kommit sig att de befinner sig där de gör. Ett historiskt perspektiv blir enligt Ödman viktigt, eftersom det endast är genom att förstå historien som vi kan förstå människor. Både människor i dag, men även människor från andra tider som levt under helt ändra förutsättningar än oss. Samhället bildas genom den interaktion och socialisering som sker mellan människor, dessa processer påverkar oss som individer, men också samhället i stort. Ett viktigt begrepp som Ödman använder för att förklara vad som i viss mån styr våra liv, är det som han benämner immanent pedagogik. Denna pedagogik föder en viss mentalitet i ett samhälle, att jämföras med kollektiva representationer. Den immanenta pedagogiken är den påverkan som finns omkring oss vilken ger oss vår bild av oss själva och andra (Ödman, 1995, s.16). Känslan av det egna värdet är en sådan uppfattning som fås genom denna outtalade pedagogik.

Hur söker han svar genom denna metod? Ödman är mycket bred i sitt källarbete. Han studerar både enskilda historiska levnadsbeskrivningar, offentliga dokument och sekundärkällor i form av andra forskares förståelse av historiska händelser. För att ge exempel på hans metodiska insamlande av data, vill vi studera en av delarna i hans bok, och där försöka följa hans källarbete, om inte helt så i alla fall delvis. Delen som fångat vårt intresse är den som han givit namnet; Skifte i tid och rum, Mentalitetsförändringar och pedagogik i 1800-talets samhälle. Delen beskriver hur skiftet av jordbruket kommit att påverka mentaliteten i samhället, då den dels påverkat människor psykologiskt i och med den maktlöshet de måste ha känt i denna förändring, men även hur den nya strukturen påverkar hur människor socialiseras med varandra. För att visa vad som rent praktiskt hände under skiftet har Ödman studerat dels dokument som medeltidslagar, kyrkolagar, byordningar, fattigvårdsförordningen, skiftesförordningar, utflyttningsföreskrifter, inlagor från bonderepresentanter, lantmäteristyrelsens dokument, domstolsprotokoll och andra relevanta dokument. För att förstå förändringen i mentaliteten hos människorna har han förutom ovan nämnda dokument även studerat skildringar som andra författare så som folklivsforskare och t.ex. Carl Jonas Love Almquists verk. En hel del material är hämtat från Nordiska museets folkminnessamling. Ödman lyfter även fram enskilda individer och levandegör dem för oss. Bonden Lasse är ett exempel som känns mycket verkligt, men som det är svårt att riktigt veta om han funnits i verkligheten, eller om det är en skapelse som Ödman ger oss för att vi bättre ska förstå hur människor kan ha känt det inför dessa förändringar som drabbade dem på 1800-talet. (Ödman, 1995, s.463)

Ödman reflekterar själv över sina källor (s.464) i det att han menar att tex. dokument ur folkminnessamlingen kan vara påverkade av intervjuarna vid tiden för insamlingen, men att han ändå får en känsla av äktheten i många av skildringarna.

Olika sätt att studera sociala grupper

Per-Johan Ödman och Emile Durkheim har olika utgångspunkter när de studerade vårt samhälles historia, två utgångspunkter som skiljer sig åt så till vida att den ena är mer tolkningsbenägen och subjektiv medan den andra väljer att förhålla sig mer rationell i förhållande till sin forskning. Detta får givetvis betydelse när de analyserar och tolkar sina resultat. Båda var dock lika måna om att söka efter ursprungskällor och originaltexter för att komma så nära sanningen som möjligt.

Ödman tar sin utgångspunkt i hermeneutiken och det existentiella när han studerar olika grupper som har funnits i vårt samhälle, något han menar är väsentligt för honom och för förståelsen för hur det var att leva förr. ”Det har blivit allt väsentligare för mig att försöka sätta mig in i hur människor säg på sig själva och sin omvärld under ett bestämt skede av sitt liv eller i en viss situation.” (Ödman, 1995, s.xii) Viktigt för Ödman blir därför tolkningen av de historiska fakta han får fram. Han går tillväga så att han försöker rekonstruera en individs eller en grupps livsvillkor för att därefter få fram mönster och strukturer. Slutligen sker tolkningen då Ödman försöker leva sig in i hur de individer eller den grupp han studerat kan ha upplevt och uppfattat sin situation. Ödmans metafor för detta är att ta på sig den ”tolkade individens skor”. Han anser också att han lyckas med denna bedrift mer eller mindre beroende på de förutsättningar som givits.

Ödman studerade i sitt verk olika samhällsklasser och tog ofta den enskilde individen i beaktande när han studerade samhället och dess påverkan på och betydelse för den samhälleliga utvecklingen. Till grund för många av de antaganden han gör vad gäller livsvillkoren för människorna ser han bland annat till landskapslagarna när han studerar medeltiden. Ödman anser att lagarna kan ge en bild av den mentalitet som rådde och varför människor handlar som de gjorde. Vad gäller lagarna anser Ödman att de är relativt säkra källor att använda sig av eftersom de har ett sanningsvärde. (Ödman, 1995, s.3)

Även om Ödman lägger stor vikt vid att försöka förstå den enskilde individens livssituation börjar han ofta med att skapa ett sammanhang för dessa individer, i medeltida sammanhang kallar Ödman det för nischer eller sociala rum. (Ödman, 1995, s.9) Till sin hjälp har han, förutom lagarna, även andra texter och brev men också bilder och målningar som Ödman menar kan hjälpa till att tolka hur det kunde vara (Ödman, 1995, s.34ff). Vidare ser Ödman på den tidens seder och bruk till exempel fester och hur dessa gick till (Ödman, 1995, s.32). Genom dessa skapar Ödman en bild både för den enskilde men också för den större gruppen.

Ett annat exempel på hur Ödman går till väga för att försöka förstå hur den enskilda individen kunde ha det är att han diskuterar och funderar kring trälarnas namn och vilken inverkan dessa kunde ha på den enskilda individen och samhället i stort. Ödman menar att trälnamnen, till exempel Margit Rävilska, kan säga oss något om självuppfattningen hos dessa trälar som troligen till slut själva tyckte att de inte var så mycket värda eftersom de hela tiden fick det bekräftat från andra håll, bland annat genom sitt namn. ”Att man blir sämre behandlad än friborna framstår då inte längre som anmärkningsvärt, det överensstämmer ju med hur man uppfattar sig själv” (Ödman, 1995, s.16) menar Ödman.

Genom hela Ödmans verk går han till väga på samma sätt. De fakta han presenterar tolkas för att ge en förståelse först och främst för vardagslivet så det kunde te sig för den ’vanliga människan’ även om han också riktar blicken till de andra samhällsgrupper som fanns i samhället. Den subjektiva tolkningen blir därför central för Ödman och för alla forskare med samma utgångspunkt, den hermeneutiska. Det går aldrig att bli fri från sin egen förförståelse och den finns med i de tolkningar vi gör av vår värld, något som många gånger har kritiserats. En som intog en motsatt ståndpunkt och försökte hålla sig så objektiv och rationell som möjligt i sin forskning var Emile Durkheim. Han, liksom Ödman, utgick i sin forskning från källmaterial och originaltexter så långt detta var möjligt. Durkheim ger sig dock inte på någon subjektiv tolkning av materialet och funderar inte heller i lika stor utsträckning på hur den enskilda individen i det aktuella sammanhanget uppfattade det. Istället fokuserar Durkheim på större sociala grupper och institutioner för att se vilka funktioner dessa hade och vad det fick för betydelse. Det var för Durkheim viktigt att vara rationell i sitt tänkande och i sin forskning.

Durkheim är, som sagts, inte på samma sätt som Ödman intresserad av den enskilda individen. Istället tittar han på en större grupp och försöker se hur de påverkades av de samhälleliga förändringar som var på gång samt hur de anpassade sig. Durkheim anser att förändringar i samhället har skett långsamt från dag till dag tills de slutligen införlivats i och accepterats av samhället och dess individer. (Durkheim, 1977, s.162) Han anser också att man, för att få svar måste gå till början av det man undersöker. ”We must go on backwards until we have reached the first nucleus of educational ideas which are to be discovered in the history of modern societies.” (Durkheim, 1977, s. 19) Durkheim ser till olika institutioner och intresseområden när han vill förklara historiska händelser. På detta sätt får till exempel religionen en stor betydelse då den var med i början av ”undervisningens historia” så som den tog sig uttryck ibland annat Frankrike. Durkheim intresserar sig för religionens funktion i samhället och dess betydelse för utvecklingen av skolsystemet. En förklaring för Durkheim är att dessa institutioner (skolan och kyrkan) är beroende av varandra och befinner sig i en form av samverkan.

Förhållandet mellan individ och samhälle

Durkheim har ett holistiskt synsätt som innebär att han tittar efter helheter istället för att analysera beståndsdelar. Han ser samhället som individens förutsättning istället för tvärtom och han har sin utgångspunkt i samhället och dess behov. Enligt Durkheim är samhället överordnat individen. (Boglind m.fl, 1995, s.193) Durkheim har ett idealsamhälle där ekonomisk utveckling förenas med rättvisa och social harmoni, och moralisk integrering samexisterar med ett stort mått av individuell frihet. (Boglind m.fl, 1995, s.247) Ödman har ett hermeneutiskt-existensiellt förhållningssätt i sin forskning. Det hermeneutiska betyder att han försöker förstå det han studerar. Vägen till denna förståelse går genom tolkningar. För att förstå hur det till exempel sett ut i tidigare samhällen försöker Ödman leva sig in i individers situation och tolka den. Existentialismen visar sig i Ödmans fall i ett stort intresse, inlevelseförmåga och empati för människor genom tiderna. (Ödman, 1995, s.xiii)
Enligt Durkheim läggs allt mer fokus på individen i 1600-talets utbildningssystem än vad som var fallet på medeltiden. Under denna epok var det stora folkmassor som framträdde och i dessa folkmassor försvann individen. Men under renässansen medvetandegörs alltså individen. I och med individens intåg i samhället menar Durkheim att det är nödvändigt att utbildningssystemen individualiseras (detta trots att Durkheim ser individen som underordnad samhället). För att detta ska kunna uppnås måste läraren komma nära sina elever för att kunna anpassa situationen efter de olika individernas behov. (Durkheim, 1977, s.263) Ödman talar också om 1600-talet som den tid då människors samhörighet börjar splittras upp, människor blir individer och utvecklar en jagmedvetenhet. (Ödman, 1995, s.329f) Ödman ser individen som den som formar verkligheten, och även om det ligger en stor påverkan i tradition och samhällsstruktur, så menar han att det finns en individ påverkan. Det är individerna som tillsammans bildar den kontext där de lever.

Durkheim menar att individen får större utrymme i samhället. Trots att det är oklart exakt vilken betydelse detta har för utbildningssystemet hävdar han att det är avgörande att lärarna inser vikten av de moraliska krav samhället ställer på utbildningssystemet. (Durkheim, 1977, s.xx) Durkheim lägger delvis tonvikten på moralisk fostran vid sina föreläsningar. Moralen måste knytas till något som står över de enskilda individerna, nämligen samhället. Moralen ska basera sig på disciplin (vilket ger en viss standardisering av individens beteende), kollektiv målsättning (som uppnås genom att individen tillhör en grupp och internaliserar dess normer) och sist men inte minst måste den förstås. (Boglind m.fl, 1995, s247f) Den moraliska fostran kan ses som det Ödman benämner immanent pedagogik vilket innebär en pedagogik som finns inneboende hos människor men som inte alltid blir synlig eller medvetandegörs: ”Mästerkäppen, det usla sovtältet, ståndet vid arbetsplatsen, den kost som bestods, den långa arbetstiden utgjorde sammantagna kanhända en långt mer verkningsfull pedagogik än mästarens muntliga instruktioner och praktiska demonstrationer.” (Ödman, 1995, s.49)

Religionen har spelat en mycket betydelsefull roll i tidigare samhällen. Durkheim menade dock att religionens betydelse skulle minska i och med att individualiseringen tilltar. Senare ändrade han sig emellertid och hävdade istället att religionens uppenbarelseformer skulle komma att förändras. Durkheim menar att individualismen skulle bli den nya formen av religion. I det moderna samhället var det inte samhället som skulle bli föremål för dyrkan, utan individen. (Boglind m.fl, 1995, s.254f) Även Ödman talar om en förändrad inställning till religionen och en individualisering av tron där ”Individens förhållande till Gud, individens trosavgörelse, hamnade i centrum för intresset.” (Ödman, 1995 s. 326).

Avslutande diskussion

Durkheims syfte med att studera historien är att den kan lära oss någonting om och bättre förstå vår nutid, lära oss av det som hänt och därmed också påverka vår framtid. (Durkheim, 1977, s.15) För Durkheim tycks det viktigt att vara så objektiv och rationell som möjligt. Han tycks sträva efter att bryta med sina egna föreställningar och förhålla sig så öppen som möjligt till de fakta han fick kunskap om. Ödman å sin sida förhåller sig tämligen subjektiv till sina fakta. Den eviga frågan blir därför vem av dem, om någon, som fann det bästa sättet att forska historiskt. På sätt och vis beror det på vad som är syftet med forskningen. Durkheim menar att historisk forskning endast är av betydelse för oss om vi kan lära oss något av den som är till nytta för oss idag och i framtiden. Det finns då en poäng att förhålla sig så rationell och objektiv som möjligt för att få fram ’sanningen’, att få veta hur det verkligen var. Å andra sidan kan denna forskning tyckas likgiltig om vi inte omvandlar den så den får betydelse för vår tid. Huruvida detta görs bäst med Durkheims rationella metod eller med Ödmans mer tolkande är något att fundera över. Kanske är det enda sättet att förstå historien genom att se den genom vår egen tolkning utifrån vår egen föreställningsvärld och de normer som finns i dagens samhälle. I så fall ligger ett hermeneutiskt förhållningssätt nära till hands. Problemet, som vi ser det är att missförstånd och felaktiga slutsatser kan dras om vi jämför historiska händelser med dagens normer och förhållningssätt, och frågan är hur man kan tolka något utan att grunda sig på sina egna normer och förhållningssätt, sin egen förståelse av världen, något som Ödman själv är medveten om. Ett sätt att undvika detta är att vara så källkritisk som möjligt och tydligt redovisa sitt material. Om man strävar efter att lära sig av historien och dra nytta av den är det väsentligt att man analyserar den och tolkar den utefter de mönster som råder idag. Vi tror att både Durkheims och Ödmans metoder är värdefulla, om än för olika syften och områden.

Det känns också tydligt som om de två författarna har haft olika målgrupper i sin forskning. Även i Durkheims Frankrike måste det ju ha funnits fattiga och utsatta människor, dessa får dock inte någon plats i hans historia, den känns onekligen elitistisk, och man kan inte undgå att fundera omkring frågor som källkritik och makt. De publicerade källor som han använder sig av, hur styrda och för tiden tillrättalagda kan inte de ha varit? På detta sätt känns Ödmans arbete ärligare, han säger inte heller att han presenterar någon absolut sanning, utan är uppriktig med att både han själv och hans källor kan vara påverkade av olika faktorer.

Referenser
Boglind, Anders; Eliaesson, Sven; Månsson, Per. 1995: Kapital, rationalitet och social sammanhållning. Smedjebacken: Rabén Prisma.

Durkheim, Émile. 1977: The Evolution of Educational Thought – Lectures on the formation and development of secondary education in France. London, Henley och Boston: Routledge & Kegan Paul.

Ödman, Per-Johan. 1995: Kontrasternas spel – En svensk mentalitets- och pedagogikhistoria. Nörhaven A/S: Prisma.

Linn Brodin, Åsa Sjöberg & Åsa Söderberg, examinationsuppgift inlämnad 2002-03-23

Kursen Pedagogisk filosofi och idéhistoria D, Ped. inst., Uppsala universitet, jan-mars 2002, sid 12

