

Kennet Dahlgren & Jørn Ljunggren (red.): *Klassebilder: Ulikhet og sosial mobilitet i Norge*. Universitetsforlaget 2010

Anmeldt av Håkon Leiulfsrud

Klassebilder gir assosiasjoner til et mangfold av perspektiver på sosial klasse, mens underrubrikken ulikhet og sosial mobilitet signaliserer at sosial klasse er sammenvevet med systematiske forskjeller i levekår og sjanseulikhet. Boka *Klassebilder* er et resultat av en konferanse om klasse og klassereiser høsten 2008, og et forsøk på å tematisere aktuell forskning om klasseperspektivets sosiologiske og samfunnsmessige relevans i Norge.

Antologien har en god og spennende blanding av vel etablerte forskere og nye friske stemmer i og utenfor det tradisjonelle norske klasseforskningsfeltet. Det er i seg selv et poeng at det er ”førstereisgutter” som har arrangert konferansen boka bygger på og som har redigert boka. Det kanskje mest imponerende er likevel at Kenneth Dahlgren og Jørn Ljunggren har skrevet en av de beste norske oversiktene i sitt slag av tradisjonelle og dagsaktuelle klasse-tilnærminger og modeller. Alt er ikke med, for eksempel den nye europeiske sosioøkonomiske standarden (ESeC) som vil legge sterke føringer på norsk og europeisk statistikk. I forhold til bokens tematikk er det lett å stille seg sympatisk til grunntanken at klasse er en måte å forstå sammenhengen mellom på den ene siden sosial struktur og mer allmenne samfunnsprosesser, og på andre siden individers hverdagsliv i termer av systematisk strukturerte forskjeller som reproduseres mellom generasjoner.

Et av bokens bærende tema er *klassereisen*, i folkeeventyr, skjønnlitteratur, film og under senere år også i samfunnsvitenskaplig forskning, tradisjonelt forknippet med oppadgående sosial mobilitet. I bidragene fra Lars Ove Seljestad og Mats Trondmann ligger fokus på det personlig erfarte og en grunnleggende eksistensiell usikkerhet i forhold til en arbeiderklassehabitus eller middelklassehabitus. I klassereisen antas det både å ligge i kropp og sjel innristede vaner og disposisjoner

og måter vi møter verden på. I motsetning til de som antas å beherske hele det kulturelle og symbolske handlingsreportoaret i arbeiderklassen eller middelklassen, antas klassereisen oppover både å preges av et tap av røtter og sosial tilhørighet og en potensiell anomi i forhold til en tilsynelatende vellykket middelklasseposisjon. Både Trondman og Seljestad skriver knakende godt og forførende om sine egne liv og familiebiografier. I Trondmanns tilfelle beskrives livsbanene fra hans farfar (som både opplevde en oppadgående sosial mobilitet og klassemessig deklassering), gjennom hans egne foreldre til hans egen oppadgående klassereise fram til professorstatus. I Seljestads tilfelle overskrider det biografiske med mer teoretiske refleksjoner av klassereiser i form av utdanning og mestringsstrategier i møtet med academia og i verdien av å være tokulturell med adgang til flere kunnskapsformer og i et ”tvisyn” der ingen ting tas for gitt.

I May-Len Skilbreis bidrag blir klassereisen et utgangspunkt for å diskutere sosial mobilitet som livserfaring, og i forhold til omstendigheter og verdier i arbeiderklassen som fremmer eller motvirker oppadgående sosial mobilitet. I Skilbreis kapittel er det ikke egen biografi, men tidligere forskning og erfaringer fra intervjuer med kvinner i arbeiderklassen som løftes fram. I velkjente distinksjoner mellom ”folk som dem” og ”de andre” viser Skilbrei hvordan karrierекvinnenes moral og idealer om autonomi kolliderer med arbeiderklassens syn på kvinnelighet og foreldreskap. I vektleggingen av barnas behov lå ikke nødvendigvis et ønske om å være hjemme, men i motsetning til karrierекvinnene en kritikk i å sette sine egne behov framfor andre, og å være ”ekte kvinner”. I et samfunn der mange kritiserer tilsynelatende tradisjonelle kjønnsrollevalg, blir det desto viktigere å forsvare egne valg og søke seg til likesinnede for å opprettholde sin verdighet. Samtidig bidrar muligens nedbrytningen av en klassekultur til at det blir lettere for en del av arbeiderklassens barn å gjøre klassereiser. I likhet med Seljestad og Trondmann vektlegger hun betydningen av å forstå arbeiderklassekulturen på sine egne premisser og ikke la middelklassens normer og idealer være målestokken for et vellykket liv.

Kritikken av forskning som opphøyer middelklassens verdier som norm og ser arbeiderklassens i forhold til mangel på strategiske ressurser, går også igjen i Kari Stefansens og Nora Blaasværs kapittel om omsorg og barneoppdragelse i arbeiderklassefamilier. I deres beskrivelse framstår barnets autonomi og behov av nettopp å kunne være barn i kombinasjon med en tydelig voksen som forbereder barnet for en tøff voksenverden å være normen. I dette perspektivet blir familien en tilgang og kontrast til middelklassens og velferdsstatens syn på barndom og barneoppdragelse.

Det kritiske spørsmålet som innfinner seg etter å ha lest Stefansen og Blaasværs kapittel, er dog hvor tydelig arbeiderklassens oppdragelsenormer egentlig er i forhold til middelklassen i et samfunn hvor velferdsstatens oppdragere ikke bare setter standarden for den gode barneoppdragelse av barna, men også i forhold til foreldre. På samme måte er det nærliggende å stille spørsmål om forståelsen av klassespesifikk kultur hos Skilbrei. Selv om hun har rett i at kvinner i klassetermer er en heterogen kategori, så blir ikke bildet akkurat mer ryddig om vi innfører klassereiser som mobilitet mellom generasjoner og den høye andelen av arbeiderklassens kvinner som tross alt har en partner i middelklassen. Dette gjør ikke nødvendigvis Skilbreis ellers tankevekkende bidrag mindre interessant, men det påminner oss samtidig om at mye gjenstår for å kaste lys over prosessene som forklarer sosial mobilitet og sosial reproduksjon. Temaet *sosial mobilitet* vies ellers relativ stor plass i antologien. I en oversiktsartikkel skrevet av Kristen Ringdal presenteres tidligere surveyundersøkelser, inklusive hans egne om sosial mobilitet i Norge. Her vises allerede kjente resultater i forhold til en vedvarende kjønnssegregering i forhold til menn og kvinners klasseposisjoner. Selv om endringene i klasse og yrkesstrukturen er relativt store, så er det likevel mye som antyder at den absolutte mobiliteten er liten i perioden 1973–1995. Mobiliteten er størst mellom klasser der avstanden er liten, mens Seljestad og Trondmanns case er langt mindre vanlig. Den relative mobiliteten er økende for både menn og kvinner. Om man tar hele befolkningen under ett, så er sosial degradering, i form av mobilitet nedover, relativt sjelden, spesielt blant menn. Familiebakgrunnen er som det framgår av Seljestad, Trondmann og Skilbreis bidrag viktig for våre utdannings- og yrkesvalg, samtidig som Ringdals tall gir belegg for at samfunnsendringer knyttet til økonomien sannsynligvis er langt viktigere.

Marianne Nordli Hansen og Øyvind Nicolay Wiborg nærmer seg samme spørsmål om klassereisen, men ut i fra registerdata, noe som tillater mer inngående analyser enn tradisjonelle surveybaserte undersøkelser. I tillegg bruker Nordli Hansen og Wiborg en klassemodell med et mer eksplisitt fokus på økonomisk og kulturell kapital. Her framgår det blant annet at 2/3 av mennene som hadde en far som var bedriftsleder selv befinner seg i middelklasseposisjoner, at menn med akademikerbakgrunn tenderer å befinne seg i kultur- eller profesjonseliten, og at de med arbeiderklassebakgrunn er kraftig underrepresentert i kultur- og profesjonselitene. Mønstrene er tydeligere for menn enn blant kvinner. Uansett er det robuste funn som rapporteres. Det samme gjelder også i forhold til utdanningsvalg. Selv om gapet mellom arbeiderbarn

og akademikerbarn som fullfører videregående tilsynelatende minsker fram til 1997 for deretter å øke noe igjen, så er forskjellene desto større om vi tar for oss rekrutteringen til høyere utdanning. Bare 5 % av de som hadde oppnådd mastergrad på 2000-tallet kom fra arbeiderklassen, mens tilsvarende andel blant akademikerbarna var 30 %. Lite tyder på en utjevning i økonomisk mobilitet etter 1989. De som vokser opp i velstående hjem tenderer mot selv å være overrepresentert blant de med høy inntekt, selv etter kontroll for utdanningsnivå.

Johs Hjellbrekke og Olav Korsnes tar for seg spørsmålet om mobilitet blant eliter (representert av heltidspolitikere, administrerende direktører, jurister, ingeniører, realister, tannleger, teologer og forskere) i forhold til barnas utdannings-, yrkes- og klassemobilitet. Med forbehold for begrensninger i generasjonsdatabasen finner Hjellbrekke og Korsnes at elitenes barn født i 1970 og 1975 ikke bare reproducerer sine foreldres utdanning og klasse, men også at en ikke ubetydelig andel opplever en statusmessig deklassering. Det rekkes ikke med en høy posisjon for at barna skal ta høyere utdanning. Her spiller også kombinasjonen mellom posisjon og profesjonsutdanning en avgjørende rolle for om barna tar høyere utdanning. Barn av politikere, direktører og i mindre grad realister/ingeniører opplever oftere en fallende mobilitet enn de mer "klasseimmobile" akademikerbarna. Mens åtte av ti barn av foreldre i klassiske profesjoner ender opp i samme eller nærliggende klasseposisjoner, er tilsvarende tall for direktør- og politikerbarna seks av ti. Spørsmålet om hva som utgjør kjønnsforskjellene i klassemessig deklassering blir større for menn om vi som Hjellbrekke og Korsnes tar for oss de som krysser "grensa mellom manuelle og ikkje manuelle yrke" (side 225), men mindre om vi i arbeiderklassen også inkluderer ikke manuelle rutinearbeidere.

I Magne Flemmens kapittel "Lukning i overklassen", bekrefte bildet av at overklassen tenderer å reproducere seg selv i forhold til barnas klasseposisjoner og økonomi. Selv om vi holder utdanningsnivå konstant ser vi nok en gang at sønner av de rikeste bedriftslederne og kjøpmennene har mer enn fire ganger så høy sannsynlighet for å havne i overklassen sammenlignet med sønner av faglærte arbeidere. Selv om sannsynligheten for å tilhøre overklassen gjennomgående er lavere for kvinner enn for menn, så er den omtrent 60 ganger høyere for kvinner fra de rike bedriftslederfamiliene sammenlignet med kvinner fra arbeiderklassen. Om vi ser til den økonomiske overklassen så er det en klar sammenheng med penger i barndomsheimen. Her rekkes det åpenbart ikke med kulturell kapital for å slippe inn i det fine selskap. På

samme måte virker det som de med gode inntekter i familiebakgrunnen er overrepresentert blant topposisjonene og kremjobbene som gir best betalt.

Flemmens bidrag preges i likhet med Hjellbrekkes og Korsnes av en analyse som overskrider det rent deskriptive. Dette kommer ikke bare til uttrykk i teorirammen, men også i forbeholdet at det ikke bare rekkes å studere skjevrekutteringen til privilegerte klasseposisjoner om vi vil forstå klassesamfunnet i praksis. Her behøves det både bedre teoretiske verktøy for å forstå mekanismene og strategiene bak den klassemessige reproduksjonen og en mer inngående analyse av hvorfor mange tross alt ikke følger i foreldrenes fotspor. I dette ligger også en sosiologisk utfordring i å forstå hvorfor en betydelig andel av norsk overklasse mot alle sosiologiske odds ikke kommer fra overklassen eller høyere middelklasse.

Boken inneholder også flere tankevekkende bidrag som aktualiserer spørsmål om klassesdistinksjoner i smak. Annick Prieur og Lennart Rosenlund tar i kapitlet "Danske distinksjoner", med utgangspunkt i surveydata fra Aalborg i 2004, for seg byens borgeres smakspreferanser. I Bourdieus ånd analyseres spørsmål om innbyggernes smak i forhold til kunst og fjernsynsprogram, karakteristika ved hjemmet, mat og kulturkonsum, samt bruk av byens kulturtilbud, herunder idrett. Prieur og Rosenlund konkluderer med at Bourdieus modell fra *La Distinction* fortsatt står seg i termer av klassespesifikke livsstilsforskjeller samtidig som de ikke finner belegg for at de kapitalsterkes smak nødvendigvis er en så robust standard at den kan tolkes i termer av symbolsk vold eller en avsmak mot mer folkelig smak. Til det er grensene for uklare og fellessmaken i forhold til kunst, musikk og fjernsynsprogram for stor. Det er heller ikke åpenbart at de "fine" i Aarhus er så distingverte i sin tilnærming til finkulturen som i *La Distinction*.

I både Prieur og Rosenlunds kapittel og Annechen Bahrs Bugges om mat, vises det til at forbruket kan bidra til en sosial lukning der man ikke bare skiller seg ut i smakspreferanser, men lar smaken styre ens sosiale omgang og livsstil. I en tid med mange kommersielle aktører som gjør den tradisjonelt sofistikerte og eksperimentelle matlagningskunsten tilgjengelig i form av kokebøker, matpalter og et utvidet register av råvarer og mat så finner Bahr Bugge et tydelig forbruksmønster. Folk med høyere utdanning er langt mer opptatt av å prøve ut nye matvarer enn de med lavere utdanning. I hennes analyse løftes den matkulturelle elitens smak fram med fokus på matlagingen som kunst, som noe nyskapende og en måte å skille seg fra folk flest. Nærmest uansett om den sosiale appetitten, vinkonsum og restaurantbesøk har klassespesifikke fortegn,

så gjenstår det dog å føre i bevis at den sosiale appetitten a priori er ”mettet med hoveringer over den folkelige smaken” (side 143).

Flere av bokas forfattere peker på at klasse ikke bare handler om sosial ulikhet, men vel så mye om makt og kulturell motstand. Dette kommer tydeligst fram i bidragene fra Skilbrei, Stefansen og Blaasvær, der de beskriver kampen om kvinnelighet og definisjoner av foreldreskap i opposisjon til middelklassens kulturelle hegemoni. Dette er også utgangspunktet for Ketil Skogens og Olve Kranges tankevekkende essay der de med utgangspunkt i egen forskning beskriver den urbane middelklassen som agenter for formalisert og spesialisert kunnskap i kontrast til folk i bygdene sin erfaringsbaserte kunnskap. Her er det ikke bare, eller primært, en kamp om forvaltningen av rovdyrbestanden, men vel så mye en interessekonflikt grunnet i hva som er gyldig og relevant kunnskap, samt en innebygd motstand mot å la seg diktere av eksperter og andre forståsegpåere. I dette inngår ikke bare folket mot elite, men også allianser mellom institusjoner, posisjoner og personer som danner grunnlaget for motstanden i norsk rovdyrdebatt.

I Gunn Birkelunds kapittel om klasse og kjønn så presenteres leseren for et bilde av 1970- og 1980-tallets debatt om kjønn og klasse, og hennes eget bidrag i forhold til kryssklasseproblematikk, arbeidsdeling i hjemmet samt faktorer som motvirker gifte og samboende kvinners yrkesaktivitet. Hun argumenterer for at klassebegrepet muligens er strukket for langt i sosiologien, i hvert fall om man er ute etter de mer subjektive sidene av sosial ulikhet. Samtidig argumenteres det ikke helt overraskende for at sosial klasse fortolket i arbeidsbetingelser, sosial posisjon og familie er nødvendig om vi vil ha en mer ”virkelighetsnær forståelse” av familie og hverdagsliv.

I Julia Orupabos analyse av 12 innvandrere er klasseperspektivet mer implisitt knyttet til hvordan personer med høy utdanning har problemer i å få anerkjent sine kvalifikasjoner og i 11 av 12 tilfeller jobber i yrker med lave utdanningskrav. Gjennom begrep som norskhet, hudfarge og respektabilitet peker Orupabo både på institusjonell diskriminering og mestringsstrategier. En viktig strategi er å hele tiden ta mer utdanning for å tilpasse seg det man tror gir en bedre jobb. En annen strategi er å vise til at deklasseringen er midlertidig. Uansett om dette vanskelig kan ses ”som en ny vinkling av minoriteters mobilitetsproblemer” (side 83) eller være representativt for innvandrere fra Afrika, Øst Europa og Asia, så understreker det poenget om å se klasse og etnisitet i sammenheng.

I Silje Bringsrud Fekjærs kapittel er fokuset nettopp på sammenhengen mellom klasse (inntekt, utdanningsnivå, arbeidsmarkedtilknytning og yrke)

og etnisitet, ut i fra foreliggende norsk empiri. Her vises det til kjente mønstre der personer med ikke vestlig bakgrunn har lavere utdanningsbakgrunn enn etniske nordmenn, men at variasjonene er til dels store avhengig av land, kjønn og klassebakgrunn. I forhold til utdanning og karakterer kan det se ut som at klassebakgrunnen har en svakere effekt enn hos etniske nordmenn, noe som blant annet forklares av foreldrenes sosiale degradering når de kom til Norge. Samtidig argumenteres det på en overbevisende måte for at både klasse og etnisitet må tas med i tiltak for å minske utdanningsforskjeller. I likhet med forfatterne som tar for seg kjønn ses ikke etnisitet som et samlebegrep, synonymt med en underklasse, men som noe som også er klassemessig differensiert. I denne nyanseringen ligger det dog også en observasjon at ikke vestlige innvandrere fortsatt er kraftig overrepresentert i underklassen og arbeiderklassen.

I Jon Ivar Elstads kapittel framgår det tydelig at klasse har en høyest materiell side i forhold til levealder. "Dødens klasseskille" inntreffer langt tidligere for arbeidere enn for funksjonærene, der vi finner en tydelig polarisering mellom ufaglærte arbeidere og høyere funksjonærer. I stedet for å vise til tobakk, alkohol, stillesitting og dårlig kosthold løfter han fram at levekår og klasseforskjeller i arbeidsbetingelser er vel så viktig, om ikke viktigere, for menneskers helse. I dette ligger det ikke bare en grunnleggende innsikt i det fysiske arbeidsmiljøets betydning, men også at arbeidsmiljøet for arbeidere og funksjonærer skiller seg når det gjelder grad av kontroll av egen jobb og eget liv.

Torben Hviid Nielsen skiller seg ut fra de øvrige stemmer i denne antologien ved å stille spørsmål ved de tilsynelatende faste strukturer som bidrar til å legge føringer på våre valg. I dette perspektivet blir ikke bare den eksistensielle usikkerheten ved en klassereise, men det å være et moderne menneske, diskutert i lys av Giddens, Beck og Baumanns samtidsdiagnoser.

Som det framgår av sammenfatningen og kommentarene så langt er dette en antologi med mange spor. Selv om mye av det som presenteres er kjent stoff eller bygger på forskernes tidligere arbeid så har antologien mange perler og bidrag som vil stå seg i flere år. Utfordringen for den som leser boken i sin helhet er at den i vel høy grad preges av forfattere i fri dressur som ikke refererer eller kommuniserer med hverandre. Dette behøver ikke nødvendigvis være et problem, men blir det når vi møter samme teoretikere, argumenter og introduksjoner i flere kapitler (se framfor alt kapitlene om klassereiser og mobilitetskapitlene). Om det gis ut nye utgaver av denne boka burde dette ryddes opp i, liksom en del småslurv i forhold til forfatternavn (side 14, 17),

repriser av argument i enkeltkapittel og samme tekst gjengitt på side 203–204.

Introduksjonskapittelet hadde også blitt bedre og mer pedagogisk integrerende for antologien som helhet ved å relatere seg mer aktivt til de mange tilsynelatende sprikende klassemodellene som møter oss som lesere i de påfølgende kapitelene.

En av de mest interessante innsiktene etter å ha lest denne antologien er at klasseforskningen er på vei tilbake til norsk sosiologi, etter lenge å ha utgjort én blant mange andre bindestreker. Selv om det er grunn til å stille spørsmål ved hva klassereisebegrepet representerer av teoretisk nyvinning i klasseforskningen, så har det åpenbart trigget en offentlig debatt i skjønnlitteratur og populærkultur, som også norske samfunnsvitere har engasjert seg i. Dette er i seg selv en interessant dreining bort fra klasseanalyse som analyse av posisjoner i en samfunnsstruktur knyttet til arbeidslivet, til kultur, biografi og det levde liv, som i sum burde berike norsk sosiologi. Spørsmålet som lett innfinder seg er dog hva den biografiske og den ”fenomenologiske” forskningen klarer å fange opp i et samfunn som det norske der vi ikke lengre har et hverdagsspråk eller for den delen et relevant sosiologisk språk om klasse. Her kreves det i det minste noen grunnleggende sosiologiske innsikter i hva sosial klasse betyr i lys av samfunnsutviklingen mer generelt som overskrider de individuelle erfaringene. Om klassereisen skal utgjøre en bro mellom hverdagsvirkelighet og sosial struktur, så forutsetter dette mer teoretisk arbeid og sosiologisk refleksjon enn det som presenteres i denne antologien. For å kunne gi et godt bilde av klassereisen så er det også ønskelig at dette viser til noe mer enn det vi ser ut gjennom vinduet – dvs et mer strukturert bilde av det sosiale landskapet.

Utfordringen i norsk sosiologi på dette feltet ligger ikke nødvendigvis i de klassebilder som presenteres i antologien, men i det som ikke løftes fram. Hva er det som kjennetegner klassestrukturens utvikling i Norge sammenlignet med andre land? Har vi belegg for å snakke om klassekultur som noe distinkt, vel vitende om at klassereiser og klasseheterogamien er påfallende om vi studerer klasserelasjoner på familienivå, eller i forhold til sosiale nettverk? Hva betyr det at vi i norsk sammenheng lever i en virkelighet der flertallet av tofamiliehushold med barn har minst en offentlig ansatt? Hva slags føringer ligger det i å ha en velferdsstat med et sterkt fokus på barns oppdragelse i forhold til tradisjonelle og ikke alltid like oppdaterte sosiologiske forestillinger om klassekultur? Hvor godt fanger data fra 1980-tallet opp kvinnenes situasjon i norsk arbeidsmarked i dag? Flere av forfatterne er opptatt av inter-


seksjonalitet, men hva tilføres av ny kunnskap og innsikt utover det trivielle at sosiale klasse må ses i samspill med kjønn og etnisitet? Og for de som er opptatt av klasse som personlig erfaringsgrunnlag; hva betyr det egentlig å se klasse som i grunnen historisk kontekstuellt, relasjonelt og som noe som hele tiden er i endring?