

Sosialpsykologi

Arnfinn H. Midtbøen
Institutt for samfunnsforskning

Julia Orupabo
Institutt for samfunnsforskning

Sosialpsykologi er en del av det bredere psykologifaget, men fremstår i en del sammenhenger som en tverrvitenskapelig disiplin i skjæringsfeltet mellom sosiologi og psykologi. I USA har sosialpsykologien historisk hatt et svært tett forhold til sosiologien, med et utstrakt samarbeid på tvers av faggrener. I en norsk og nordisk kontekst har det tradisjonelt vært tettere skott mellom disse fagfeltene, men i dag arbeider nordiske sosiologer med sosialpsykologiske teorier, problemstillinger og metoder, og en del psykologer er interessert i typisk sosiologiske emner. *Sosiologi i dag* ønsker å rette fokus mot disse nyere tendensene og vi har derfor valgt å utgi et eget temanummer om sosialpsykologi.

Historisk riss – om forholdet mellom sosiologi og sosialpsykologi

I USA er det liten tvil om at sosiologi og sosialpsykologi historisk har hatt tette bånd. Her er noen eksempler: Det var en sosiolog, Edward A. Ross, som skrev den første læreboken med tittelen *Social Psychology* (1908), og blant om lag femti lærebøker i sosialpsykologi som ble utgitt mellom 1908 og 1952, var nesten halvparten skrevet av sosiologer (Allport 1954: 4). Ved Columbia University på 1950-tallet var *Handbook of Social Psychology* (Lindzey 1954a, 1954b) pensum i sosiologi. Richard T. LaPiere, berømt blant annet for artikkelen "Attitudes vs. actions" (1934), er en ruvende skikkelse i amerikansk sosialpsykologi og leses fremdeles av psykologistudenter i hele verden. Han

var likevel professor i *sosiologi* ved Stanford – en stilling han fikk etter å ha levert en avhandling som regnes som en sosiologisk studie, men som hadde undertittelen ”A Study in Social Psychology” (Firmin 2010). Et av de viktigste tidsskriftene i sosialpsykologi, *Social Psychology Quarterly* (stiftet i 1937 av Jacob L. Moreno under tittelen *Sociometry*) utgis av den amerikanske sosiologforeningen (ASA). Og på ASA-konferansen i New York i 2013 tok om lag 20 sesjoner utgangspunkt i sosialpsykologiske perspektiver!

Både i Norge og Europa har det derimot vært mindre kontakt mellom disse to søsterfagene. Hvordan kan det ha seg? Et fullstendig svar på dette spørsmålet kan ikke gis innenfor rammene av en kort introduksjon (og vi er neppe de best egnede til å gi et slikt svar), men et sted å begynne er å avklare hva sosialpsykologi egentlig er. Sosialpsykologien tar i likhet med resten av psykologifaget individuelle personer som utgangspunkt for analyse, og vil derfor i mindre grad enn sosiologien være opptatt av for eksempel studier av sosiale strukturer. På den annen side skiller sosialpsykologien seg fra andre retninger innenfor psykologifaget ettersom sosialpsykologer vil være opptatt av hvordan individer samhandler med og påvirkes av sine omgivelser. I en klassisk, historiserende redegjørelse for moderne sosialpsykologi, lanserer Gordon Allport følgende konstituerende spørsmål for faget: ”What is the social nature of man?” (1954: 3). Selv om fokuset hovedsakelig ligger på mikro- eller individnivået, er sosialpsykologer i likhet med sosiologer dermed opptatt av de sosiale betingelsene for menneskelig samhandling.

En generell redegjørelse for sosialpsykologiens kjennetegn mister likevel av syne noen viktige nyanser. Det er nemlig vanlig å skille mellom to ulike varianter av sosialpsykologi (Farr 1996): På den ene siden en psykologisk og individorientert variant, som er opptatt av interaksjon på mikronivået og som domineres av laboratoriumsbasert, eksperimentell forskning. På den andre siden en sosiologisk og samfunnsorientert variant, som er vitenskapsteoretisk mer preget av Durkheims arbeider og er opptatt av det dialektiske forholdet mellom individ og samfunn og teorier om sosiale representasjoner. I USA har sosialpsykologifaget etter andre verdenskrig blitt mer og mer dominert av individorientert sosialpsykologi, mens faget i Europa – særlig i Frankrike, men også i Tyskland og England – har hatt en sterkere forankring i den samfunnsorienterte varianten (Farr 1996). I Norge var sosialpsykologien i 1950- og 60-årene samfunnsorientert i den forstand at man ønsket – i likhet med mange sosiologer – å bidra til å løse sosiale problemer og i siste instans å unngå krig. I dag er derimot norsk sosialpsykologi preget av en sterk in-

dividorientering, med lite rom for mer sosiologiske problemstillinger (Nafstad & Blakar 2012).

Den sterke individorienteringen i norsk sosialpsykologi kan være en viktig forklaring på at det er lite samarbeid på tvers av faggrensene i Norge. At sosiologer og sosialpsykologer både samarbeider og trekker på hverandres teoretiske perspektiver i en nordamerikansk kontekst – der psykologifaget er sterkt preget av eksperimentelle metoder og idealer om ”hard science” – er derimot mer av et mysterium. Én forklaring kan simpelthen være at begge fag er så mye større i USA, og at bredden i tilnærminger i seg selv muliggjør mer samarbeid på tvers. En annen forklaring kan være at amerikanske sosiologer er mer individorienterte enn sine europeiske kolleger, og at mulighetene som ligger i sosialpsykologiske, eksperimentelle studier til å utvikle mer presise sosiologiske teorier om mekanismer, er fristende. Denne siste forklaringen har ganske sikkert noe for seg; så vidt vi kjenner til har i alle fall de fleste samarbeidene mellom sosiologer og sosialpsykologer i USA en eller annen form for eksperimentell basis, slik at det er sosiologene som tilpasser seg en eksperimentell logikk snarere enn at sosialpsykologene annammer strukturelle perspektiver fra sosiologien. Vi er likevel av den oppfatningen at sosiologien kan ha stort utbytte av samarbeid med både den samfunnsorienterte og den individorienterte sosialpsykologien. Et eksempel på tverrfaglig samarbeid mellom sosiologer og samfunnsorienterte sosialpsykologer er ideologiprojektet til sosialpsykologene Hilde Nafstad og Rolv Mikkjel Blakar på Universitetet i Oslo, der flere sosiologer er involvert. I tillegg kan individorienterte sosialpsykologers studier av menneskelig interaksjon på mikronivå øke sosiologers forståelse av hvordan bredere samfunnsstrukturer påvirker enkeltindividers muligheter og begrensninger.

Å styrke sosiologiens kunnskap om prosesser og makt

Som sosiologer er vi opptatt av å forstå og forklare hvordan samfunnsstrukturer både begrenser og muliggjør individers handlinger, synspunkter på og opplevelser av seg selv og verden. Felles for et flertall av oss er også ønsket om å få innsikt i mekanismene som lager og opprettholder forskjeller – mellom rik og fattig, kvinner og menn, den etniske majoriteten og ulike minoritetsgrupper, og så videre. Sentrale spørsmål for sosiologer er i hvilken grad og hvordan forskjeller og ulikhet skapes og reproduseres mellom ulike grupper.

Ved hjelp av sosiologisk teori har norske forskere i gjentatte studier dokumentert at det norske samfunnet er lagdelt. Ulikhet, men også makt, forklares med at grupper besitter ulike posisjoner og rår over ulike ressurser, det være seg materielt, kulturelt eller symbolsk. Men selv om vi som sosiologer med (tidvis) sofistikert teori og avanserte metoder dokumenterer at individers samfunnsmessige posisjon strukturerer både våre livssjanser og muligheter, er det få av oss som viser *hvordan* sosiale betingelser muliggjør og begrenser individers synspunkter, følelser og handlinger. Det er ikke gitt at man oppnår makt og blir anerkjent eller inkludert, selv om man besitter ressurser eller behersker de legitime kulturelle koder i et felt.

Sosiologer som har latt seg inspirere av sosialpsykologiske teorier og metoder er særlig opptatt av å undersøke relasjonen mellom ressurser og ulikhet gjennom en mikrotilnærming. Ifølge sosiologene Anette Lareau og Erin McNamara Horvat (1999) er en svakhet ved en del studier som undersøker maktforskjeller at de ikke skiller mellom å *besitte* ressurser og å *bruke* dem aktivt. Teoriene som benyttes for å forstå sosial reproduksjon underkjenner hvordan individer bruker ressurser og hvordan de lykkes eller mislykkes med dette i møte med normer innenfor ulike institusjoner og felt. Dette er problematisk fordi verdien av ressurser avhenger av den sosiale settingen de brukes i. Det holder altså ikke å studere aktørens besittelse av ressurser; vi må også undersøke hvordan individer bruker sine erfaringer og ressurser i konkret interaksjon med sine sosiale omgivelser (Lamont & Lareau 1988; Lareau & Horvat 1999). Dette innebærer at man som forsker må løfte frem det *situasjonelle* ved inkludering og ekskludering.

Sosialpsykologiske perspektiver kan blant annet brukes til å forstå hvordan gruppetilhørighet påvirker individers selvforståelse, livsmuligheter og ferdigheter. I vår egen forskning har vi undersøkt hvordan sosiale forhold skaper ulikhet i arbeidsmarkedet. Våre arbeider illustrerer hvordan kulturelle stereotypier om kjønn og etnisitet påvirker studenter og arbeidssøkeres aspirasjoner og karrierebeslutninger (Orupabo 2014), og arbeidsgiveres diskriminerende rekrutteringspraksis (Midtbøen 2013, under publisering). Interessant for sosiologer som er opptatt av slike problemstillinger er særlig forskningen som viser det situasjonelle aspektet ved hvordan sosiale forhold påvirker atferd og perspektiver. Innenfor utdannings- og arbeidsforskning illustrerer flere undersøkelser hvordan prestasjonsforskjeller mellom ulike grupper avhenger av hvilke sosiale kategorier og kulturelle stereotypier som gis betydning. Én studie illustrerer for eksempel hvordan en gruppe med asiatiske kvinner presterer bra

i matematikk når de utsettes for stereotypen om at asiater har overlegne matematiske ferdigheter, mens den samme gruppen med kvinner presterer dårligere enn likt kvalifiserte menn når de utsettes for stereotypen om at kvinner har lave matematiske ferdigheter (Shih, Pittinsky & Ambady 1999). Styrken ved den sosialpsykologiske tilnærmingen er at den søker å spesifisere *når* og *hvordan* det samfunnsmessige begrenser og muliggjør individuelle valg (Correll 2004). Dette gjør den ved å undersøke om ulike ressurser og kapitalformer gis sosial legitimitet i bestemte kontekster og situasjoner.

Om artikkelbidragene

Hoveddelen av dette nummeret består av tre vitenskapelige artikler som på ulikt vis illustrerer hvordan sosiologi og sosialpsykologi kan ha gjensidig utbytte av hverandre. I den første artikkelen, "Migrasjonssosiologiens svarte boks? Sosialpsykologiske prosesser i møtet mellom innvandrere og det norske samfunnet", utfører Olav Elgvin og Jon Hørgen Friberg en kritisk analyse av et utvalg migrasjonssosiologiske studier av prosesser og mekanismer. Med utgangspunkt i en refortolkning av egne arbeider argumenterer forfatterne for at kunnskap og innsikt fra sosialpsykologien vil styrke migrasjonssosiologiens forklaringskraft. Forfatterne hevder at på tross av at migrasjonssosiologer gjør *antakelser* om sosiale prosesser og mekanismer på mikronivå, beskrives disse prosessene og mekanismene på en implisitt og lite presis måte. Argumentet i artikkelen er at den eksperimentelle sosialpsykologien kan bidra til å utvide sosiologers repertoar av mulige tolkninger og forklaringer i møte med en kompleks og rotete empirisk virkelighet.

Døden er et opplagt tema for dem som ønsker å forstå samspillet mellom individ og samfunn, hevder Michael Hviid Jacobsen og Jan Brødslev Olsen. I nummerets andre artikkel, "Dødens sosialpsykologi – perspektiver på døden i samspillet mellom individ og samfund", gir de et viktig bidrag til sosiologers forståelse av vår tids forhold til døden. Artikkelen beskriver blant annet hvordan vi er blitt mindre fortrolige med døden. Døden er flyttet ut fra de private hjemmene og inn i samfunnets kulisser. En konsekvens er at de syke og døende stigmatiseres og institusjonaliseres. De er ikke lenger en del av normalsamfunnet. Gjennom å rette fokus mot døden og selvet, dødsbevissthet, døden som overgang, avvik og håp, tegner Jacobsen og Olsen konturene av "dødens sosialpsykologi". Ettersom de to også har sitt disiplinære

fotfeste i ulike tradisjoner – Michael Hviid Jacobsen er professor i sosiologi, Jan Brødslev Olsen er lektor i sosialpsykologi – er artikkelen deres et godt eksempel på hvordan sosiologer og sosialpsykologer gjennom praktisk samarbeid kan dra nytte av hverandres perspektiver.

I den tredje og siste artikkelen, ”Møtesteder og pardannelse”, argumenterer Tone Schou Wetlesen for å rette fokuset mot stedets betydning for pardannelser. Artikkelen tar utgangspunkt i at steder og anledninger til å treffe en partner endrer seg gjennom modernisering. Hva betyr det for partnervalg og samlivskvalitet at møtestedene endrer karakter? Wetlesen viser hvordan indre homogami – det vil her si likhet i verdier, holdninger og interesser – er sterkest i forhold som springer ut fra en sosial sammenheng der paret hadde felles geografisk og sosial forankring. Kvinner som traff ektefellen blant naboer eller skolekamerater på hjemstedet hadde også varige og gode parforhold. Funnene reiser viktige spørsmål om samlivskvalitet og møtesteder i en tid der vi er mer mobile og hvor par møtes i en virtuell virkelighet, og viser samtidig hvordan perspektiver og begreper fra sosialpsykologien kan være nyttige i sosiologiske analyser.

I dette temanummeret kan du i tillegg lese anmeldelser av tre bøker som på ulikt vis ligger i skjæringsfeltet mellom sosiologi og sosialpsykologi. Liza Reisel har anmeldt sosiologiprofessor Cecilia Ridgeways bok *Framed by Gender* (2011), som trekker på sosialpsykologisk forskning for å forklare hvorfor kjønnsulikhet består i moderne samfunn. Jørn Ljunggren har anmeldt en antologi redigert av den kjente sosialpsykologen Susan Fiske (2012), der spørsmålet er hva sosialpsykologien kan fortelle oss om reproduksjonen av en annen typisk sosiologisk ulikhetsdimensjon – sosial klasse. Til slutt har Harriet Bjerrum Nilsen anmeldt Ivar Frønes' nye bok (2013) om sosiologiske perspektiver på et klassisk sosialpsykologisk emne: sosialisering.

Vi håper at dette temanummeret kan vekke en gjensidig interesse mellom sosiologer og sosialpsykologer i Norge og at vi vil få se mer samarbeid på tvers av faggrensene i årene som kommer.

God lesning!

Referanser

- Allport, G. (1954). The Historical Background of Modern Social Psychology. I G. Lindzey (red.), *The Handbook of Social Psychology. Volume I: theory and Method* (s. 3–56). Cambridge, MA: Addison-Wesley.
- Farr, R.M. (1996). *The Roots of Modern Social Psychology*. Omford: Blackwell Publishers.
- Firmin, M.W. (2010). Commentary: The seminal contribution of Richard LaPiere's attitudes vs actions (1934) research study. *International Journal of Epidemiology*, 39(1), 18–20. doi:10.1093/ije/dyp401
- Fiske, S. (red.). (2012). *Facing Social Class. How Societal Rank Influences Interaction*. New York: Russel Sage.
- Frønes, I. (2013). *Å forstå sosialisering*. Oslo: Gyldendal.
- Lamont, M. & Lareau, A. (1988). Cultural capital: allusions, gaps and glissandos in recent theoretical developments. *Sociological Theory*, 6(2), 153–168.
- LaPiere, R.T. (1934). Attitudes vs. Actions. *Social Forces*, 13(2), 230–237.
- Lareau, A. & Horvat, E.M. (1999). Moments of Social Inclusion and Exclusion. Race, Class and Cultural Capital in Family-School Relationships. *Sociology of Education*, 72(1), 37–53.
- Lindzey, G. (red.). (1954a). *The Handbook of Social Psychology. Volume I: Theory and Method*. Cambridge, MA: Addison-Wesley.
- Lindzey, G. (red.). (1954b). *The Handbook of Social Psychology. Volume II: Special Fields and Applications*. Cambridge, MA: Addison-Wesley.
- Midtbøen, A.H. (2013). The Invisible Second Generation? Statistical Discrimination and Immigrant Stereotypes in Employment Processes in Norway. *Journal of Ethnic and Migration Studies*. doi:10.1080/1369183X.2013.847784
- Midtbøen, A.H. (under publisering). The Context of Employment Discrimination: Interpreting the Findings of a Field Experiment. *British Journal of Sociology*.
- Nafstad, H.E. & Blakar, R.M. (2012). From an individualized to a societal social psychology: Ideology and ideological changes as reflected in language usage. *Annual Review of Critical psychology*, 10, 741–755
- Orupabo, J. (2014). *Kompetanse – en symbolsk markør. Kjønn, etnisitet og aspirasjoner i overgangen mellom utdanning og arbeidsmarked*. PhD-avhandling. Institutt for sosiologi og samfunnsgeografi, Universitetet i Oslo

- Ridgeway, C.L. (2011). *Framed by Gender: How Gender Inequality Persists in the Modern World*. Oxford: Oxford University Press.
- Ross, E.A. (1908). *Social Psychology*. New York: Macmillan.
- Shih, M., Pittinsky, T.L. & Ambady, N. (1999). Stereotype susceptibility: Identity salience and shifts in quantitative performance. *Psychological Science*, 10, 80–83.