

Samfundet som en (human) økologi – processer af vækst, stabilitet og forfald som sociologisk optik

Anja Jørgensen
Institut for Sociologi og Socialt Arbejde
Aalborg Universitet
anjaj@socsci.aau.dk

Ever since men first consciously united their common efforts to improve and conserve their common life, it would seem there must have been some recognition that life had not always been as they found it and that it could not be in the future what it then was (Robert E. Park & Ernest W. Burgess 1921:953)

I en tid hvor globalisering og øget mobilitet påvirker og forandrer det sociale liv i stort omfang og med høj hastighed, giver den klassiske Chicagosociologi et højaktuelt afsæt for at forstå sammenhængen mellem globalisering og samtidens sociale fænomener og problemer. Da Chicagosociologien blev grundlagt omkring år 1900, skete det, som et forsøg på at beskrive og forstå fremvæksten af de meget hastige og omsiggribende forandringer af det sociale liv som fandt sted i den moderne storby, og som ikke umiddelbart kunne forstås og forklares ud fra de allerede eksisterende sociologiske teorier. Således er Chicagoskolens begreber, analytiske tilgange og metodiske teknikker skabt til at indfange, beskrive og forstå store sociale forandringer som følge af øget mobilitet uden at der gives slip på de stabiliserende og decelererende kræfter i det sociale liv.

Stikkord: Chicagoskolen, humanøkologi, byudvikling, Robert E. Park, globalisering

Indledning

Den strømning i Chicagosociologien som er blevet benævnt den klassiske humanøkologi repræsenterer denne dynamiske og differentierede analyse af sammenhængen mellem urbane omgivelser og socialt liv, hvor tid, proces, forandring og konkret lokalitet er vigtige faktorer for såvel teoriudvikling som for empiriske undersøgelser. Således kan en opdateret og revitaliseret udgave af humanøkologien være med til at (gen)skabe en helt ny type af social – og sociologisk forskning, der er i stand til at kombinere og forene spørgsmål om social forandring og tid med geografisk lokalitet. Samtidig kan humanøkologien være med til at imødekomme behovet for at udvikle begreber og teorier, der er empirisk informeret på en måde, så man ikke lukker empiriske undersøgelser inde i teoretiske tautologier og cirkelslutninger.

Robert Ezra Park (1864–1944), der i årene fra 1914–1936 var en af de mest toneangivende sociologer på det sociologiske institut ved University of Chicago, regnes¹ for grundlæggeren af den strømning i Chicago-sociologien, der sidenhen har fået prædikatet ”Humanøkologi”. Med humanøkologien ville han skabe en dynamisk sociologi, der kunne begribe og forklare forandringer, som værende en del af en økologisk proces, der rummer både koncentration, segregering, fremgang og forfald. Han ville også skabe en sociologi, der kunne blotlægge de processer og den dynamik, der skaber og beforder storbyens vækst, og således forbinder sociale og rumlige processer med det naturlige og økologiske fundament.

Park skabte en etnografisk orienteret by-sociologi, der var optaget af at undersøge og analysere modernitetens mange nye fænomener og problemer via etnografiske studier i storbyen. Storbyen var for Park et laboratorium, hvor nye sociale fænomener og problemer kunne studeres i deres naturlige omgivelser og således give mere viden om det fremvoksende moderne samfund. På baggrund af traditionelle etnografiske metoder, kombineret med de såkaldte mapping-teknikker, skabtes en lang række af empiriske studier af fænomener og sociale problemer i byen Chicago. For Park var alle fænomener og sociale problemer knyttet til konkrete steder, ligesom alle fænomener og sociale problemer var en del af økologiske processer, der hele tiden var under forandring og i bevægelse. Udover at være ophavsmand til Humanøkologien, så var Robert Park også dybt optaget af spørgsmålet om, hvordan sociologer på en klar og upartisk måde får kommunikeret deres sociologiske indsigter tilbage til samfundet.

Denne artikel har fokus på at præsentere hovedpointerne i humanøkologien og Parks sociologiske virke og samtidig en ambition om at vise, hvordan humanøkologien kan være med til at skubbe nutidig sociologi i en frugtbar retning, hvor sociale forandringer forstås som sideløbende bevægelser af vækst, stabilitet og forfald.

Baggrund

De klassiske Chicago-sociologer, der virkede ved University of Chicago fra sidst i 1800-tallet og frem til 1940'erne, stod i en situation, hvor de store immigrationsbølger (Jørgensen og Smith 2009) skabte enorm pluralisering af livsmønstre og sociale organiseringer – et fænomen som de synonymt brugte ordene modernisering og urbanisering om. De nye livsmønstre, og nye måder at organisere og håndtere sociale relationer på, skabte en lang række af nye sociale fænomener og nye former for sociale problemer. Disse fænomener og problemer kunne ikke forstås med baggrund i de teorier, som eksisterede i sociologien på daværende tidspunkt – dertil var forskellene mellem Europa og amerikanske storbyer for stor bl.a., fordi de sociale forandringer her fandt sted i et langt højere tempo. Man måtte udvikle forståelser, der var produceret i den konkrete kontekst med henblik på at forstå netop kombinationen af: immigration, modernisering og urbanisering. Som et led i at forstå disse fænomener og problemer tog Chicago-sociologerne såvel kvalitative etnografiske metoder som kvantitative metoder i brug – metoder der allerede var kendte inden for sociologien og tilstødende områder. Herudover fandt man ud af, at anvendelsen af geografiske kort var et nyttigt redskab til ikke blot at skabe overblik over geografisk lokalisering og geografisk fordeling af forskellige fænomener og problemer, men også til at opdage nye relationer og sammenhænge og dermed også nye fænomener. Således blev det ”social-kartografiske” arbejde en integreret del af stort set alle empiriske analyser fra den tids Chicago-sociologer. Chicago-sociologerne lykkedes fantastisk godt med dette projekt og fik skabt en righoldig beskrivelse af: sociale fænomener, relationer og problemer på forskellige lokaliteter i byen Chicago. Samtidig med denne beskrivelse udviklede de et teoretisk grundlag, der satte den empiriske viden ind i et humanøkoologisk kredsløb, og som gav et indgående indblik i, hvordan sociale relationer, sociale fænomener og problemer indgår i en urban økologi. En økologi, der vel og mærke er under konstant forandring og veksler mellem

vækst og forfald. Det vil sige, at man på baggrund af empirisk funderet undersøgelser skabte teorier, der har en beskaffenhed, så de både kan finde og identificere mønstre og sammenhænge og samtidig magter at forstå forandringer og processer (Park og Burgess 1921, Jørgensen 2006).

Humanøkologien

Forløberen til samfundet er, ifølge Park, et ureflekteret fællesskab nemlig 'det økologiske fællesskab'. Det økologiske fællesskab er karakteriseret ved, at individerne befinder sig i en ubevidst og meget grundlæggende konkurrence-situation, der eksisterer som et fundament eller et aspekt af samfundet. På dette stadiet findes der ikke bevidst og reflektiv kommunikation, men udelukkende kommunikation båret af instinkter. Menneskets instinkter leder dem til at agere i fællesskab og til fællesskabets bedste. Således er der på dette niveau ikke tale om alles kamp mod alle, men snarere et koordineret, men ikke reflektivt samarbejde. Park og Burgess står på dette punkt i modsætning til andre, der har forsøgt at lave analogier mellem naturen og sociologien f.eks. Adam Smiths *Wealth of Nations*. Smith tager udgangspunkt i en "alles-kamp-mod-alle", hvorimod Park og Burgess taler om et konkurrencepræget samarbejde. Ud fra sidstnævnte optik befinder individerne i samfundet sig på en og samme tid i en konkurrencesituation og i en situation, hvor de samarbejder om at skabe og vedligeholde det samfundsmæssige fællesskab, hvad enten dette befinder sig på et stadie af politisk eller moralsk fællesskab (Park & Burgess 1921: 558). Konkurrencen mellem individer undergår, ligesom fællesskabet, en forvandling fra det fundamentale niveau, hvor der er tale om en eksistentiel konkurrence til det samfundsmæssige niveau, hvor konkurrencen har karakter af at være en kamp for at skaffe sig dagliglivets fornødenheder (Gaziano 1996: 881). Disse to forskellige niveauer benævnes også hhv. *det symbiotiske- og samfundsmæssige niveau*.

Når samfundet, og dermed den bevidste og reflektive kommunikation, bygges ovenpå, forsvinder dette naturlige niveau ikke, men det overskygges af andre og mere bevidste måder at interagere på. Måden hvorpå mennesker kommunikerer samfundsmæssigt, dvs. gensidigt og bevidst, udvikler sig, ifølge Park, gennem forskellige faser og antager forskellige former: en *økonomisk fase* præget af konflikt, en *politisk fase* præget af tilpasning og en *moralsk fase* præget af assimilation. Hvor humangeografer arbejder med den grundlæggende kon-

kurrence, som præger det økologiske fællesskab, er økonomer optaget af den måde, hvorpå penge medierer konflikter mellem mennesker. Politologer fokuserer på, hvordan politiske institutioner og lovgivning er med til at tilpasse mennesker til samfundet, og endelig er sociologer og socialantropologer optaget af den form for kommunikation eller interaktion, der finder sted i den moralske fase, nemlig når mennesker handler sammen uden at det sker på baggrund af politisk bestemte love og regler eller efter økonomiske love for udbud, efterspørgsel og prisfastsættelse. Interaktion og kommunikation er i denne fase af samfundet båret af normer og værdier og er derfor, ifølge Park, sociologiens genstandsfelt.

For Park kan samfundet grundlæggende opfattes som en organisk proces, hvis dynamik drives af kommunikation og interaktion. Park lagde afstand til at opfatte samfundet som en fast struktur og argumenterede i stedet for, at samfundet forløb inden for de ovennævnte fire faser, der ifølge Park også kan lokaliseres rent geografisk. Disse fire faser repræsenterede for Park både fremgang og udvikling samt tilbageskridt og afvikling. Samfundet fødes, udvikles og går i forfald, men ikke nødvendigvis som hele samfund. Hvad der f.eks. kan virke katalyserende og nærende i en sammenhæng kan udpine og nedbryde andre sammenhænge i samfundet. Park og Burgess sammenligner disse processer med dem, man kender fra plantesamfund, hvor et plantesamfunds vækst udpiner jorden på en måde, så det med tiden ikke længere er i stand til at gro på samme sted. Til gengæld skabes der i denne proces grobund for, at andre plantesamfund kan flytte ind og vokse på dette sted (Park og Burgess 1915).

Park og Burgess formulerede først i 1920'erne humanøkologien (Park og Burgess 1921), som blev den omsiggribende ramme for såvel den teoretiske som den empiriske indsats i den tidlige Chicago-skole. Humanøkologien var optaget af de underlæggende lovmæssigheder, som byen, som sted eller rum samt livet i byen, udviklede sig efter. Sammen med Ernest W. Burgess og Roderic McKenzie udviklede Park en model over byens vækst, bosætning og lokale fællesskaber i Chicago (Park & Burgess 1925).

Ideen til modellen havde Park fået fra den danske plantegeograf og professor i botanik ved Københavns Universitet Eugenius Warming's studier af planter og plantesamfund i det danske landskab (Warming 1895). Eugenius Warming havde undersøgt plantesamfund i det danske landskab og bl.a. fundet ud af at planter ikke fordeler sig jævnt ud over deres potentielle voksekreds, men grupperer sig i selskaber, og at principperne for denne gruppering foregår

således, at de forskellige typer af planter gror der, hvor de bidrager bedst til fællesskabet og på samme tid finder optimal beskyttelse i forhold til konkurrence (Warming 1895). Med begreberne invasion, succession og dominans indførte Park således nogle redskaber til at begribe strukturelle barrierer og betingelser for den bymæssige udvikling. Byen bliver på denne måde til et økologisk system, hvor ”sortering” og omflytning af forskellige sociale grupper styres af et slags bymæssigt stofskifte, der ”sorterer” og skaber geografisk vækst på samme tid (Park & Burgess 1925).

Byen som hjemsted for særlig social interaktion?

Det er 100 år siden Georg Simmel skrev det kendte og meget refererede essay om storbyerne og det åndelige liv. I dette essay beskriver Simmel, hvad han ser som karakteristisk for sjæleliv og social interaktion i storbyen i sammenligning med livet i de små byer. Simmel betragter storbyen som distinkt forskellig fra lillebyen. Personligt foretrak han, ifølge mange overleveringer om hans liv (f.eks. Ørnstrup 1989 eller Hansen 1991), at leve i storbyen, men dette skinner ikke igennem i hans analyse og beskrivelse af livet i storbyen. Storbylivet var, som Simmel så det, præget af rationalitet og forstandsmæssighed bl.a. fordi det var hjemsted for pengeøkonomi. Pengeøkonomi og rationalitet har, ifølge Simmel, det til fælles, at de udelukkende forholder sig sagligt i behandlingen af mennesker og ting. Pengeøkonomien er koncentreret omkring bytteværdi på en måde, så ting og menneskers egenart og kvalitet får mindre betydning.

Interaktionen mellem mennesker i storbyen er præget af blaserthed, ligegyldighed, ja endog af fjendtlighed. De mange sanseindtryk som mennesket får ved at leve et sted, hvor mange mennesker og ting er samlet på ét sted betyder, ifølge Simmel, at mennesket må beskytte sig selv og ikke tage alle disse indtryk til sig (hvis man gjorde det, ville man blive syg). Beskyttelsen ligger netop i at udvikle karaktertræk som blaserthed og ligegyldighed. På trods af blaserthed, ligegyldighed og tendenser til fjendtlighed i bymenneskers interaktion med hinanden, er byen også stedet, hvor mennesker har mulighed for at realisere sig socialt og åndeligt på en måde, som det ikke lader sig gøre i mindre byer og på landet, hvor det sociale og åndelige liv var mere fast og rigt (Simmel 1998: 206).

Louis Wirth, en fremtrædende repræsentant for Chicagoskolen, var også fokuseret på bylivet som en livsform og var af den opfattelse, at byen er et spe-

cifikt sted, der adskiller sig fra andre lokaliteter. Wirth mente, at moderniteten (og dermed civilisationen) kom fra storbyen og adskilte sig væsentligt fra det sociale liv på rurale lokaliteter (Wirth 1938: 2). For Wirth var der en snæver sammenhæng mellem byens størrelse, tæthed, heterogenitet og anonyme, overfladiske, flertydige og segmenterede livsformer. En af hans hovedpointer var, at der er en sammenhæng mellem på den ene side at miste geografisk tilhørsforhold (sense of place) og stabile sociale relationer og på den anden side tendensen til upersonlighed og social (og rumlig) mobilitet (Wirth 1938: 11; Barker 2000: 297). De sociale relationer bliver således karakteriseret ved at være: overfladiske, kortvarige og konkurrencebetonede samt ved at rumme disse stærke elementer af fremmedgørelse og magtesløshed (Wirth 1938: 12; Barker 2000: 298). Derfor er storbyen også fuld af sociale problemer og social elendighed. Med Wirths fokus på byens størrelse, tæthed og heterogenitet, som årsag til storbyens kulturelle former, bliver storbyen ikke kun det sted, hvor man kan identificere forskellige kulturelle former. Den bliver også forklaringen herpå (Albertsen 1988: 240).

Park, der gennem en periode fulgte Simmels forelæsninger i Tyskland, og som var stærkt inspireret af Simmel, mente at byens særlige livsformer og kulturer skulle ses som et resultat af, at moderniteten havde helt særlige vækstbetingelser i den befolkningsrige storby. Donald Levine (1971) argumenterer for, at Park på en del punkter eksplicit har trukket på Simmel i sit arbejde, men at Park også på en række afgørende punkter adskilte sig fra Simmel. Hvor Simmel var abstrakt, strukturorienteret og optaget af sociologiske dualismer, var Park: konkret, dynamisk og optaget af social konsensus (Levine 1971: lii).

I modsætning til Louis Wirths opfattelse var storbyen for Park ikke principielt forskellig fra andre lokaliteter. Park mente, at man bedst kunne forstå byen som et fortættet eller radikaliseret udtryk for de processer, som hele samfundet var på vej igennem og forstærkede den socialgeografiske segregering. Han modsatte sig på den måde rural-urban-tankegangen, hvad angår det, at der skulle være tale om to adskilte verdener og pegede på de kræfter og processer, som imødekommer og bygger bro over storbyens differentiering. I sin artikel *The City* fokuserer Park på mobilitet og segregation, som hovedårsagerne til at storbylivet forekom upersonligt. Park åbner, med sit fokus på de såkaldte *moralske miljøer*, op for, at der i byen findes moralske og sociale nuancer i en grad, så det er svært at fastholde ideen om en entydig bykultur. Nok er der visse forhold, som helt overordnet karakteriserer bylivet og bykultur, men hvert enkelt individ i byen finder med tiden:

(...) the moral climate in which his peculiar nature obtains the stimulation that bring his innate qualities to full and free expression (Park 1915: 608)

Det vil sige, at byen som sted adskiller sig fra de rurale samfund ved at være sammensat af mange forskellige befolkningsgrupper, der er samlet i såkaldte moralske miljøer. På den måde kan byens bedst forstås som et konglomerat af små samfund som befinder sig på forskellige stadier af fællesskab, og som er geografisk lokaliserbare.

Humanøkologiske metoder

Mapping er en af de metoder, som blev et særkende for humanøkologien og i det hele taget for mange studier i Chicagoskolen. Kartografisk fremstilling af sociologiske undersøgelser og videnskabelige data, også kaldet *social mapping* eller blot *mapping*, blev af Chicago-sociologerne opfattet som en metode i sig selv (Bulmer 1984:156). Ved at indføre forskningsresultater på geografiske kort fik man en visuel form for fremstilling, som det skrevne ord ikke kunne matche. Derudover havde den kartografiske præsentation den fordel, at den gjorde et materiale overskueligt og enkelt set i forhold til den mængde tekst, som skal til for at udtrykke den samme mængde viden. Hertil kommer muligheden for at anskue et fænomen eller en problematik i et relationelt og rumligt perspektiv. Rummets samspil med det sociale blev meget tydeligt, når mapping-metoden blev taget i anvendelse. Netop rummets betydning for det sociale repræsenterede en ny vinkel i sociologien på det tidspunkt, og som sådan blev mapping-metoden et slags varemærke for Chicagoskolen – især for de folk, som fulgte det humanøkologiske spor.

Man kendte mapping fra epidemiologien, hvor den blev brugt til at få overblik over sygdommes geografiske udbredelse (Lindner 1996: 52). Blandt Chicago-sociologer var kredsen omkring Hull-House og Jane Addams nogle af de første til at tage mapping-teknikken i brug, men indenfor ganske få år blev det stort set en standardmetode. I mange af Chicago-studierne finder man kartografiske afbildninger af forskellige fænomener. Til eksempel kan her nævnes: kriminelle bander, 'taxi-danse'-steder², hoteller, nationaliteter i Chicagos forskellige kvarterer, sindssygdommes fordeling i Chicago osv. Man får et billede af, hvordan en problematik eller et fænomen tager sig ud rumligt, hvad der med Lindners ord skaber et bagtæppe eller en scene, hvorpå de cen-

trale problematikker eller fænomener foldes ud (Lindner 1996: 52). Burgess beskriver kortlægningen som en metode, der kræver af forskeren, at han forklarer og fortolker sine data:

De store forskelle mellem byens forskellige kvarterer gjorde stort indtryk på os, og et af de første mål var at forsøge at finde et mønster i dette kludetæppe af forskelligheder og at finde en mening i det. Mapping var den metode, som forekom mest oplagt for en sådan opgave (Burgess 1964: 5).

Man skelnede mellem *spot-maps* og *base-maps*. *Spot-maps* var kort, som angav et eller andet givet fænomens geografiske placering i byen Chicago, hvorved man umiddelbart kunne se, at nogle fænomener/problemer var fraværende i visse områder, mens de optrådte med stor hyppighed i andre. *Base-maps* var kort, som angav grundlæggende og generelle forhold såsom: befolkningstæthed, fordelingen af nationaliteter, jordpriser, erhvervslivet, beskæftigelse osv. Man beregnede procentsatser for de enkelte sociale karakteristika. På denne måde var man i stand til at sammenligne de sociale strukturer i forskellige områder af byen (Bulmer 1984: 155ff). Chicago-sociologerne arbejdede med begge typer af kort, selvom de fleste monografier kun rummer *spot-maps*. Efterhånden som humanøkologien blev udsat for stærk kritik i sociologiske sammenhænge, mistede det kartografiske arbejde dog betydning i sociologien, og i dag er det overvejende geografer, som arbejder med at kortlægge sociale forhold.³

Antropologiske feltstudier i storbyen

I tidsrummet omkring århundredskiftet voksede Chicago i et ubegribeligt tempo. Immigranter fra mange forskellige lande, trossamfund og sociale lag samledes her, og byen blev meget hurtigt til et kludetæppe af forskellige livsformer med tilhørende værdier, traditioner og normer. I det følgende afsnit skal vi se nærmere på, hvordan sociologer med udgangspunkt i det antropologiske feltstudie foretog studier af livet i storbyen. Det moderne (eller civiliserede) menneske havde, ifølge Park, hjemme i storbyen, hvor det sociale liv kunne studeres, som var der tale om et laboratorium (Park 1952: 73). Antropologisk metode, moderne mennesker og storbyen var for Park således aspekter af samme sag. Sociologen skulle, ifølge Park, studere mennesker i deres natur-

lige omgivelser (i modsætning til laboratorieforsøg), fordi sociologien sætter fokus på relationer og interaktion mellem: individer, grupper, institutioner m.v.. Park arbejdede ikke med by og land som modsætninger, men mente, at byen skulle forstås som det sted, hvor moderniteten antog sin mest radikale form og de mindre befolkede områder som værende i gang med samme udvikling blot i et langsommere tempo. I storbyen kan menneskelig adfærd studeres, mens den foregår.

Den mangfoldighed af udfoldelser, som via frisættelse fra traditionelle normer muliggøres i storbyen, samt de nye relationer og livsformer, der opstår, studeres bedst og mest dybdegående ved hjælp af antropologiske metoder. Det var ikke blot Park, som stod for den antropologiske tilgang til at studere sociale fænomener og problematikker. Såvel Parks samtidige, Burgess og Thomas m.fl., som Parks elever Trasher, Zorbaugh, Anderson, Cressey m.fl., var inspirerede af antropologien og brugte en kombination af flere forskellige metoder, når de lavede feltarbejde. Med hensyn til den senere Chicago-skole så blev der også brugt den samme rige kombination af metoder i forbindelse med feltarbejdet. Blandt de senere Chicago-sociologer var nogle imidlertid mere fokuserede på metode; f.eks. beskæftigede Herbert Blumer sig indgående med metode-spørgsmål (Hammersley 1989), mens andre (f.eks. Erving Goffman) ikke ofrede det mere opmærksomhed end de tidlige Chicago-sociologer havde gjort (Kristiansen 2000). I de mange empiriske studier brugtes først og fremmest observationsmetoder. Såvel deltagende som passiv observation blev i rigt mål anvendt. Park var af den opfattelse, at man måtte i direkte berøring med sit felt for at få den rigtige fornemmelse og for de problematikker, som var aktuelle her. Uden nogen form for formel systematik anbefalede Park sine studerende at gå ud i byen blandt de mennesker, som de ønskede at vide noget om, og observere og tale med dem. I flere studier er denne metode omtalt som *'as one walks'-metoden* (Lindner 1996: 81). Park talte om kunsten at se på begivenheder som vidnesbyrd om, at dette eller hint er ved at ske eller vokse frem, også selvom man her og nu ikke kan fastslå den fulde betydning og værdi af det, som man ser (Park 1955b: 110). Denne måde at foretage observationer på har ikke ret meget at gøre med det, som vi i dag kalder for feltobservationer, og som bygger på en lang række mere formaliserede teknikker og regler. Når man stort set ikke finder eksplicitte metodeovervejelser i Chicago-sociologernes tekster, så var det ikke fordi, de ikke overvejede, hvad de gjorde, og hvilke konsekvenser det havde for deres undersøgelser. Fraværet skal ses i lyset af, at feltstudier i sociologiske sammenhænge var noget nyt og anderledes, og at f.eks. Park var ekstremt

optaget af at danne modvægt og opposition til det, som han kaldte for ”biblioteks sociologi”. Han var kort og godt mere optagede af at udvikle en ny form for feltorienteret sociologi, end han var af at formulere metodiske procedurer og regler. Det følgende citat er udtalt af Robert Park til sine studerende, og det er noteret af Howard Becker:

(...) Gå hen og sæt Jer i loungen på et luksushotel og på dørtrinnet til et natherberg. Sæt Jer i Guldkystens sofaer og i slummens improviserede sengelejer. Sæt Jer i koncertsalen og stripteasebaren. Kort sagt mine damer og herrer: Gå ud og gør Jeres buksebag beskidte af virkelig forskning (Lindner 1996: 81ff).

Det er bl.a. sådanne udtalelser fra Park, der har bevirket, at hans metoder blevet karakteriseret som en slags avanceret journalistik: *Superjournalism*, *reporters in depth*, *superreporters*, *engaged journalism* er blot nogle af de betegnelser, som gennem tiden er blevet hæftet på denne særlige Parkske metode. Park selv var kendt for at gå mange ture i Chicago, og der er han naturligvis blevet inspireret og påvirket, men han foretog aldrig et større empirisk feltstudie, som blev afsluttet og udgivet i bogform. Park skrev fortrinsvis mindre artikler om forskellige empiriske problemer og fænomener samt en række begrebs- og teori afklarende artikler. Indflydelsen på metode-siden fik han primært via vejledning af studenter og diskussioner med kollegaer. Parks fascination og inspiration fra journalistikken havde han fra sine egne erfaringer som journalist. Efter Park havde fået sine uddannelser (ingeniør, psykologi, historie og filosofi) arbejdede han i en periode på knap 20 år,⁴ som henholdsvis dagbladsjournalist på forskellige aviser og som presseagent for den sorte borgerrettsforkæmper Booker T. Washington (Lindner 1996: 33). Det engagement og den ånd, som hvilede over journalistikken og journalisterne, ønskede Park at bringe med ind i det universitære miljø. I den journalistiske verden var det vigtigere at få øje på nye tendenser og problematikker og at formidle disse indtryk på en måde, så folk fandt det interessant og vedkommende, end det var at foretage lange og tunge videnskabelige overvejelser over sine metoder.

Det er dog vigtigt, at man ikke misforstår Park på dette punkt. Nok mente han, at sociologien kunne befrugtes af journalistikken, men han mente ikke, at sociologi er det samme som journalistik. Det er mest fair at forstå Park derhen, at journalistikken rummer nogle arbejdsmetoder (kombinationen af forskellige former for observation og interviews) samt en nerve, der kan tilføre

sociologiske studier nogle indsigter og et engagement, som på daværende tidspunkt var ukendt. Det var altså mere en bestemt ånd eller arbejdsform, han gerne så importeret fra journalistikken, og ikke journalistikkens manglende teoretiske fundament. De sociologiske undersøgelser skulle ifølge ham foretages på et teoretisk grundlag (humanøkologien), men ikke druknes i teori. Som forsker måtte man være omhyggelig og yderst opmærksom på, at teori og videnskabelig viden ikke kom til at overskygge feltarbejdet. I feltarbejdet var det vigtigt, at holde en balance mellem på den ene side at indleve sig i en sag eller et fænomen og på den anden side at bevare så megen distance, at man som forsker kunne opnå den fornødne objektivitet. Det betød også, at videnskabelige undersøgelser måtte foretages uden fordomme og uden alt for specifikke målsætninger (Lindner 1996: 101). Den forkærlighed, som Chicago-sociologerne havde for empiriske studier, er sidenhen blevet kritiseret for, at være underlagt en idé om at den eneste sande viden man kan opnå omkring et fænomen eller en problematik, er den viden, som man får gennem *førstehånds* observationer (Se f.eks. Downes and Rock 1998).

Monografien 'The Taxi-Dance Hall' er et af de få steder, hvor man ser eksplicitte metodeovervejelser. The Taxi-Dance Hall er et observationsstudie af, hvordan livet i disse dance-halls folder sig ud samt af, hvordan disse kan forstås i lyset af storbyens udvikling. Cressey skelner, stærkt inspireret af Simmels essay om den fremmede, mellem observation foretaget af henholdsvis den anonyme fremmede og den sociologisk fremmede (Cressey 1932). I sine egne studier foretrak han således at benytte sig af rollen som den anonyme fremmede, der naturligvis også kunne påvirke sine omgivelser, men ikke i samme omfang som den sociologisk fremmede (Bulmer 1983: 98; Cressey 1932: xxxiv). Cressey brugte i sit studie af *Taxi-Dancing* flere anonyme observatører, så det blev muligt at sammenligne observationer.

Udover observation og interviews brugte flere af Chicago-sociologerne også flittigt sekundære datakilder, (også kaldet dokumentarmetode), som f.eks. forskellige former for talmaterialer, skønlitteratur og andre materialer, der oprindeligt var frembragt til et andet formål. Der var ingen undersøgelser, som var gennemført ved hjælp af blot én metode, og alle studier involverede mange forskellige kvalitative metoder. Deciderede kvantitative undersøgelser blev kun i meget ringe omfang foretaget af Chicago-sociologer. Der skete med tiden en tvedeling af humanøkologien i form af den klassiske socialantropologiske retning (urban antropologi) og en nyere kvantitativ orienteret retning (socialøkologi eller social-symptomatologi). Disse to retninger eksisterede under

ét, så længe det kun var i Chicago, man arbejdede med humanøkologien. Da humanøkologien 'bredte sig' til andre universiteter, blev modsætningen tydeligere (Lindner 1996: 72). Park var meget skeptisk i forhold til at foretage sociologiske undersøgelser udelukkende på et kvantitativt empirisk grundlag. Han mente ikke, at man behøvede sociologer til at lave kvantitative undersøgelser, og han skulle engang have sagt, at den slags kunne man bruge en kvik sekretær til. For Park var kvantitative undersøgelser ubrugelige, hvis ikke de kombineres med kvalitative (Lindner 1996: 84).

Sociologi skal formidles til samfundet

Park mente, at sociologer på den ene side skulle være engagerede og optagede af samfundet, og på den anden side holde normative og moralske vurderinger ude af sociologiske analyser. Park var nemlig af den opfattelse, at moralske og normative vurderinger kunne stå i vejen for interessante iagttagelser og vigtige fænomener. For Park var det samtidig meget vigtigt, at sociologen gjorde observationer og indsamlede anden empiri så tæt på de relevante personer og begivenheder som muligt. Park sondrede mellem begreberne 'allieret med' og 'viden om' (Park 1955: 5f). Hvor det første repræsenterer en tilgang, hvor forskeren er allieret med de udforskede og i nogle tilfælde har helt konkrete politiske dagsordner bag sin forskning (aktionsforskning), er det andet et udtryk for en mere 'des-interesseret' observatør af sociale fænomener i samfundet, der samtidig mestrer kunsten at være tæt på og indlevet i sit specifikke felt. Park var præget af *New Journalism* i sit virke som journalist, men tog også tænkningen og idéerne herfra med sig i sit virke som sociolog på University of Chicago – både idéen om at fokusere på undtagelserne, det ualmindelige og det ukendte samt idéen om 'at se det store i det små' ved at sætte konkrete ansigter på historier om mere generelle samfundsmæssige forandringer og fænomener. En af de overskrifter, man i eftertiden associerer meget med Parks perspektiv, er 'byen som et socialt laboratorium' (Park 1929), hvorved han netop argumenterede for, at den moderne storby kan ses som et laboratorium for studiet af socialt liv og sociale relationer i en moderne kontekst. På den baggrund slog Park til lyd for en sociologi, hvis hovedsigte var at fortælle alle de mange historier, der er at fortælle om sociale relationer i den moderne storby og gøre det på en måde, så man får indblik i de mange nye livsformer og livssituationer, der opstår i storbyen. Storbyen rummer nemlig både nye muligheder for in-

dividuel udfoldelse og nye former for sociale problemer. Park var, som tidligere nævnt, en stærk fortæller for feltarbejde som metodisk redskab til at opnå den fornødne nærhed og indsigt i de mange nye fænomener og problemer, som storbyen rummede.

For Park var formidlingen af sociologiske undersøgelser tæt knyttet til overvejelser om at fortælle en god og gerne salgbar historie. Dette skyldes ikke, at Park var optaget af sociologers økonomiske indtjeningsmuligheder, men han mente, på grund af sin pragmatiske tilgang, at den viden, som sociologer producerede, skulle ud til offentligheden og gøre så meget nytte som muligt. For at denne formidling kunne lykkes på en måde, så modtagerne fik ny viden, skulle sociologer, ifølge Park, være opmærksomme på den grundlæggende forskel mellem refererende og symbolsk sprog:

Distinktionen mellem sprog og kommunikationsformer, der er refererende, som i videnskabelige beskrivelser, og sprog og kommunikationsformer, som er symbolske og ekspressive, som man finder det i litteratur og kunst (Park 1950: 52).

Park opfattede begge disse former for sprog som vigtige kilder til skabelsen, vedligeholdelsen og forandringen af såvel sociale relationer som mere overordnede kulturelle processer. Hvor videnskab og journalistik, ifølge Park, næsten altid bidrager med ny viden og har et bestemt sigte, så kan litteratur og kunst have stor indflydelse på holdninger, følelser og meningsdannelse, selv når disse ikke bidrager til nogen reel forøgelse af den eksisterende viden. Park knyttede således an til Charles K. Ogden og Ivor A. Richards' (1923/1949) klassiske distinktion mellem 'symbolsk sprog' og 'ekspressivt sprog'. Hvor symbolsk sprog er upersonligt, som f.eks. i matematikken, er ekspressivt sprog personligt og præget af forhold som intonation, accent osv. (Park 1950: 38). Årsagen til at Park understreger vigtigheden af denne distinktion, skal søges i hans sammensatte idé om, hvordan sociologi skal bedrives i praksis. På den ene side abonnerer Park på en meget traditionel videnskabelig forestilling om den distancerede, men nysgerrige, videnskabsmand, der på et neutralt grundlag udforsker verden omkring sig. På den anden side er Park kontroversiel og nærmest rebelsk i sin afstandstagen til det store fokus, som videnskabelige fagfællesskaber traditionelt har lagt på procedurer, teknikker og metoder. Park mente, at dette fokus ofte kom til at stå i vejen for at finde ny viden og nye indsigter i det moderne komplekse samfund, ligesom det også ofte forhindrede, at ny viden kom videre fra de videnskabelige fagfællesskaber og ud til

det omgivende samfund. Således var det for Park vigtigt at holde fast i, at frembringelse og formidling af ny viden skulle være i centrum for sociologers virke og dermed også holde fast i, at sociologien ikke er en videnskab, som blot skal påvirke folks følelser, opfattelser og fortolkninger uden egentlig at bringe ny viden på banen – det har vi, ifølge Park, litteraturen til!

Humanøkologien forfalder

Humanøkologien havde sin glansperiode fra omkring 1921 til omkring 1932. Udviklingen af humanøkologien på University of Chicago foregår frem til ca. 1932, hvor Robert Park forlader University of Chicago. Fra det tidspunkt sker udviklingen af humanøkologien ikke længere kun på University of Chicago. Emanuel Gaziano peger på, at Robert Park gennem sine mange berøringsflader på det sociologiske og socialpolitiske forskningsfelt havde en betydelig indflydelse på, hvordan humanøkologien udviklede sig. For det første betød hans magtfulde position i American Sociological Society (ASS) og i The Society for Social Research samt på Department of Sociology, University of Chicago, at han havde meget stor indflydelse på, at der blev kanaliseret ressourcer til den humanøkologiske forskning. For det andet havde Park stor indflydelse på, hvad der blev udgivet på forlaget University of Chicago Press herunder, hvad der blev trykt i forlagets tidsskrift *American Journal of Sociology*. For det tredje er Park kendt for at have gjort meget for at gøre sine studerende interesserede i humanøkologien. I mange sammenhænge beskrives Park som en lærer, der havde meget stor indflydelse på sine studerendes faglige udvikling (Gaziano 1996: 897, Lindner 1996: 88, Abbott 1999: 8). Efter Park forlod University of Chicago mistede han, ifølge Emanuel Gaziano, kontrollen over humanøkologiens udvikling. Humanøkologien udviklede sig i mange forskellige retninger, ligesom der opstod andre ikke biologisk orienterede bysociologiske retninger. To hovedkritikker blev rettet mod humanøkologien nemlig at den "naturaliserede" det sociale liv, og at den ikke var i stand til at reflektere generelle samfundsmæssige forandrings betydning for sammenhængen mellem rum og sociale relationer. En kritik der var tæt knyttet til funktionalismens fremkomst i 1940'erne og 1950'erne og dermed en mere strukturel orienteret sociologi.

Hvorfor humanøkologi i dag?

Der er mange gode grunde til at søge tilbage til humanøkologien og Robert Parks måde at bedrive sociologi på. **For det første** leverer humanøkologien en frugtbar indramning af, hvordan vi kan bruge undersøgelser af sociale fænomener og forandringer, som de folder sig ud på konkrete lokaliteter til at informere og revidere vores sociologiske begreber og teorier. **For det andet** så er humanøkologien også et godt afsæt for at forstå sociale forandringer, der følger i kølvandet af globalisering og øget mobilitet. **For det tredje** så er humanøkologien, og i det hele taget Robert Parks virke, tæt forbundet med en "særlig ånd" eller "sociologisk energi", hvor undersøgelser af sociale forandringer er i centrum uden at være teoretisk lukkede og/eller akademisk ophøjede.

I nutidig sociologi samfundsbeskrivelse har vi brug for kortlægning forstået både som konkret kartografisk arbejde og mere generelt som udforskning i forbindelse med opdagelse af nye sammenhænge. I en stadig mere globaliseret, foranderlig og mobil verden har vi desuden et bestandigt stigende behov for at kunne orientere os, få øje på eller diagnosticere nye sammenhænge og ikke mindst for at aflive myter om forældede sammenhænge. Mange traditionelle sociologiske teorier kan ikke i tilstrækkelig grad begribe sociale forandringer, og vi risikerer ofte at ende i tautologiske slutninger, hvor teoretisk udgangspunkt og empirisk undersøgelse passer lidt for meget "som hånd i handske", med den konsekvens at nye sociale fænomener, nye bevægelser og præferencer ikke indfanges, og derfor ikke får nogen reel indflydelse på det sociologiske arbejde. På den ene side står sociologiske og sociale teorier i kø for at give den 'rette' analyse og beskrivelse af verden, alt imens verden forandres og knap nok kan genkendes i de teorier, der blev skabt 'i går', og på den anden side udgør de eksisterende teorier de kort, vi må navigere efter. Vi skal på den ene side passe på ikke at forfalde til 'theory singing', som Jack Katz kalder den særlige teoretisk aristokratiske tilgang, der dyrkes i visse sociologiske sammenhænge (Katz 2004) og på den anden side heller ikke forfalde til empiricisme. Chicagoskolens mapping-teknikker i en version 2.0⁵, hvor man benytter sig af de meget store mængder af data, som vi har i registre, kombinerer det med avancerede kortanalyser, som vi har mulighed for at lave via Geografisk Informations System (GIS) og endelig laver kvalitative etnografiske studier på særligt interessante steder, kan være et udgangspunkt for at skabe nye teoretiske sammenhænge og skabe indsigt i omfang og karakter af sociale forandringer. Humanøkologernes teorier og empiriske arbejder må således tilpasses til vor tids

teknologi, men selve ideen om at anvende geografiske kort, som et bindeled mellem empiriske beskrivelser og udviklingen af teorier og begreber orienteret i retning af at forstå processer og forandringer, er forbilledlig. Det økologiske syn på samfundet gør det muligt både at arbejde med forandring og med reproduktion, som to aspekter der følges ad i moderne samfundsudvikling.

De meget store sociale og samfundsmæssige forandringer knyttet til immigration og urbanisering, som Chicago-sociologerne var optagede af, minder på nogle måder om de forandringer vi i disse år oplever i forbindelse med tiltagende globalisering og mobilitet. Vi står midt i en globaliseringsproces, som vi endnu ikke kender de fulde konsekvenser af, men som vi kan konstatere, har stor betydning for vores samfundsmæssige og sociale liv. Visse områder affolkes og andre områder, især i og omkring de store byer, overbefolkes. I byerne ser den sociale segregering ud til at være tiltagende del af virkeligheden i de fleste storbyer i verden (UN Habitat 2010/2011), og vi oplever forskellige typer af sociale og samfundsmæssige problemer vedrørende social integration, der har sit udspring i det netop dette fænomen. F.eks. oplever vi i dansk sammenhæng problemer med at opretholde én sammenhængende folkeskole, der som navnet antyder, gerne skulle rekruttere elever fra et bredt udsnit af befolkningen. Den socialgeografiske segregering påvirker folkeskolerne, så de socialt set bliver mere og mere homogene i forhold til det område, som de rent geografisk er placeret i. Et andet eksempel vedrører integration af forskellige svage og ”skæve eksistenser” i det såkaldt normale samfund. Et af problemerne i denne sammenhæng handler om befolkningens reaktioner på offentlige integrationsforsøg. Der er mange eksempler på de såkaldte NIMBY (Not In My Back Yard) reaktioner, hvor naboer protesterer og i visse tilfælde forhindrer sådanne initiativer. Disse reaktioner bliver ofte forklaret med stigende individualisering, mangel på solidaritet og egoisme. Jeg mener, at de er udtryk for manglende hverdags erfaringer med at bo sammen med sociale grupper, der socialt set er meget anderledes end en selv (Jørgensen 2006). Disse pointer understøtter humanøkologiens ideer om social segregering og storbyen som et konglomerat af små moralske verdener. Lokale fællesskaber har måske ikke den samme status og betydning som tidligere, hvor teknologi og transport var mindre tilgængelig, men de træder frem og sættes i værk, hvis der sker provokationer af den orden/moral som et bestemt kvarter/område er karakteriseret ved (Jørgensen 2006). Jeg har i forskellige sammenhænge benævnt disse provokerede lokale fællesskaber som ”latente fællesskaber” eller ”immunerende fællesskaber” – det træder i karakter, når vi føler at vi virkelig har brug for dem (Jørgensen 2008).

Endelig repræsenterede Chicago-sociologerne, især Robert E. Park, en særlig ”ånd” eller et særligt ”drive”, der var mest optagede af at forstå og beskrive nye samfundsmæssige fænomener og sociale forandringer frem for at overholde formelle metodemæssige procedurer for disses egen skyld. Grundopfattelsen af at samfundet og det sociale ”er levende” præcis ligesom andre organismer og som sådan under konstant forandring matcher godt med dynamiske og kreative forskerpersonligheder, der ønsker at bidrage til samfundsmæssige forbedringer, som er optagede af, at analysere fænomener i konkrete kontekster og som har en pragmatisk sociologisk orientering

Noter

1. Sammen med Ernest W. Burgess og Roderic McKenzie.
2. Taxi-dancing beskrives som en kommercialiseret rekreativ aktivitet, hvor mænd betaler kvinder for at danse med sig i et på forhånd aftalt tidsrum.
3. Geografisk informationssystem (GIS) anvendes bl.a. til sådanne formål.
4. I Belonging projektet på Aalborg Universitet i Danmark (www.belonging.aau.dk) anvendes denne metodekombination i et konkret studie af stedtilknytning.
5. Disse 20 år var afbrudt af fem år hvor Park var tilbage i universitetsverdenen. I denne periode fik Park sin master-eksamen og en doktorgrad i Tyskland (Lindner 1996:32ff).

Litteratur

- Abbott, A. 1999: *Department and Discipline – Chicago Sociology at One Hundred*. Chicago: University of Chicago Press.
- Bauman, Z. 2002: *Fællesskab – en søgen efter tryghed i en usikker verden*. København: Hans Reitzels Forlag.
- Barker, C. 2000: *Cultural Studies – Theory and Practice*; Oxford; Sage Publications.
- Bulmer, M. 1984: *The Chicago School of Sociology: Institutionalization, Diversity and the Rise of Sociological Research*. Chicago: The University of Chicago Press.
- Burgess, E.W. 1964: Research in Urban Society: A Long View; In Burgess Ernest W. & Donald. J. Bogue (red.): *Contributions to Urban Sociology*; Chicago; University of Chicago Press.
- Castells, M. 1997: *The Information age: Economy, Society and Culture*. Vol. 2. The Power of Identity. Oxford: Blackwell Publishers.

- Cressey, P. G. 1932: *The Taxi-Dance Hall*. Chicago: The University of Chicago Press.
- Downes, D. & P. Rock 1998: *Understanding Deviance – A Guide to the Sociology of Crime and Rule Breaking*. Oxford: Oxford University Press.
- Gaziano, E. 1996: "Ecological Methaphors as Scientific Boundary Work: Innovation and Authority in Interwar Sociology and Biology". *American Journal of Sociology*, 101 (4). pp.874–907.
- Giddens, A. 1994: *Modernitetens konsekvenser*. København: Hans Reitzels Forlag.
- Lindner, R. 1996: *The Reportage of Urban Culture – Robert Park and the Chicago School*. Cambridge: Cambridge University Press.
- Hansen, N.G. 1991: *Sansernes sociologi : om Georg Simmel og det moderne*; København; Tiderne skifter.
- Hammersley, M. 1989: *The Dilemma of Qualitative Method – Herbert Blumer and the Chicago Tradition*; London; Routledge.
- Jørgensen, A. 2006: *Når kvarteret opdager sig selv*. Aalborg: Aalborg Universitetsforlag.
- Jørgensen, A. 2008: Lokale fællesskaber i den senmoderne by. *Dansk Sociologi*. 19, 3, s. 9–24.
- Jørgensen og Smith 2009: The Chicago School of Sociology – Survival in the Urban Jungle. In *Encountering The Everyday*. Michael Hviid Jacobsen (red.) London:Palgrave macmillan.
- Katz, J. 2004: On the Rhetoric and Politics of Ethnographic Methodology. *Annals of the American Academy of Political and Social Sciences*, vol. 595.
- Kristiansen, S. 2000: *Kreativ sociologi – på sporet af Erving Goffmans sociologiske metode*; Upubliceret ph.d.-afhandling; Institut for Sociale Forhold og Organisation; Aalborg Universitet.
- Levine, D. i Georg Simmel 1971: *On Individuality and Social Forms*; Chicago; The University of Chicago Press.
- Ogden, Ch. K. & I.A. Richards 1923/1949: *The Meaning of Meaning: A Study of the Influence of Language Upon Thought and the Science of Symbolism*. London: Routledge & Kegan Paul.
- Park, R.E. & E.W. Burgess 1921: *Introduction to the Science of Sociology*. Chicago: The University of Chicago Press.
- Park, R.E. & E.W. Burgess 1915: *The City – Suggestions for Investigation of Human Behavior in the Urban Environment*. Chicago: The University of Chicago Press.

- Park, R.E. 1952: *Human Communities – The City and Human Ecology*. Glencoe, Illinois: The Free Press.
- Park, R.E. 1955b) *Society – Collective Behavior, News and Opinion, Sociology and Modern Society*. Glencoe, III; Free Press.
- Park, R.E. 1929: *The City as a Social Laboratory in Human Communities – The City and Human Ecology*. Glencoe: Free Press.
- Park, R.E. 1950: *Race and Culture – The Collected Papers of Robert Ezra Park*. New York: The Free Press.
- Park, R.E. 1955: News as a Form of Knowledge. I: *Society*. Glencoe: Free Press.
- Park, R.E. & E.W. Burgess 1925: *The City. Suggestions for Investigation of Human Behavior in the Urban Environment*. Chicago: The University of Chicago Press.
- Sassen, S. 2000: New frontiers facing urban sociology at the Millennium. *The British Journal of Sociology*, vol. 51, no. 1.
- Simmel, G. 1998: *Hvordan er samfundet muligt? – udvalgte sociologiske skrifter*. København: Gyldendal.
- UN Habitat 2010/2011) *State of The World's Cities – Bridging the Urban Divide*. Washington DC: Earthscan.
- Warming, E. 1895: *Plantesamfund – Grundtræk af den økologiske plantegeografi*. København: P.G. Philipsens Forlag.
- Wirth, L. 1938: Urbanism as a Way of Life; *American Journal of Sociology*, vol. 44, Issue 1, p. 1–24
- Ørnstrup, H. 1990: *Personligheden og det sociale: en introduktion til Georg Simmel*; Århus; Aarhus Universitetsforlag

Summary

In the contemporary society there is a growing need to understand society and social relations in the light of globalization. Social relations are affected by communication technology and the increase in possibilities for transport. The Chicago School of Sociology offers very fruitful and inspiring ways of dealing with this type of influence as it was established in connection to the groundbreaking social and cultural pluralisation that occurred in the largest cities in America as a result of immigration from Europe in the early 20th century. These Chicago sociologists proposed the use of anthropological field study in the urban environment combined with mapping techniques. The use

of mapping techniques was used in order both to display where different types of immigrants, different social problems and different social phenomenon were located and in order to use these social maps to observe new links and correlations which then could inform existing social concepts and theory.

This article tries to introduce the specific strand of the Chicago Schools of Sociology called the Human Ecology that where created by Robert E. Park, Roderick McKenzie and Ernest W Burgess. The article will primarily focus on the work of Robert E. Park and it is the aim both to introduce his work and to make the relevance of his perspective visible to contemporary sociology.

Keywords: The Chicago School, human ecology, urban development, Robert E. Park, globalisation.