

ΒΙΒΛΙΟΘΗΚΗ
ΠΑΝΕΠΙΣΤΗΜΙΟΥ ΙΩΑΝΝΙΝΩΝ

026000265534

ΠΑΝΕΠΙΣΤΗΜΙΟ ΙΩΑΝΝΙΝΩΝ
ΣΧΟΛΗ ΕΠΙΣΤΗΜΩΝ ΑΓΩΓΗΣ
ΠΑΙΔΑΓΩΓΙΚΟ ΤΜΗΜΑ ΔΗΜΟΤΙΚΗΣ ΕΚΠΑΙΔΕΥΣΗΣ
ΜΕΤΑΠΤΥΧΙΑΚΟ ΠΡΟΓΡΑΜΜΑ ΣΠΟΥΔΩΝ
ΚΑΤΕΥΘΥΝΣΗ: ΑΝΘΡΩΠΙΣΤΙΚΕΣ ΕΠΙΣΤΗΜΕΣ
ΕΙΔΙΚΕΥΣΗ: ΚΟΙΝΩΝΙΚΕΣ ΕΠΙΣΤΗΜΕΣ ΚΑΙ ΠΑΙΔΕΙΑ

109
ΜΠΛΕ

ΘΕΜΑ ΔΙΠΛΩΜΑΤΙΚΗΣ ΕΡΓΑΣΙΑΣ:

«Επιστημολογική κριτική της κοινωνιολογίας της γνώσης στους
Π. Μπέργκερ και Τ. Λούκμαν»

ΕΥΑΓΓΕΛΙΑ ΚΑΡΑΜΕΤΟΥ

ΑΜ: 51

ΙΩΑΝΝΙΝΑ 2008

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

Εισαγωγή.....	4
1. Η κοινωνία ως αντικειμενική πραγματικότητα.....	9
2. Η κοινωνία ως υποκειμενική πραγματικότητα.....	14
2.1. Διάκριση σε πρωτογενή και δευτερογενή κοινωνικοποίηση.....	22
3. Οι Θεσμοί ως μέσα κοινωνικοποίησης.....	39
Συμπεράσματα.....	43
Βιβλιογραφία.....	49

ΕΥΧΑΡΙΣΤΙΕΣ

Η εργασία αυτή οφείλει την έμπνευσή της στην επιβλέπουσα καθηγήτρια κ. Πουρνάρη. Η καθοδήγησή της, οι παρατηρήσεις της, αλλά και το επίπεδο συνεργασίας ελπίζω να αντανakλάται σε αυτή την προσπάθεια. Η καλλιέργεια του φιλοσοφικού λόγου αποτελεί δύσκολο εγχείρημα. Η διαπραγμάτευση των εννοιών και η απόδοσή τους, με πνεύμα και ύφος που ταιριάζει στο φιλοσοφείν δεν ήταν εύκολη υπόθεση στη συγγραφή αυτής της εργασίας.

Αν ο ουσιαστικότερος στόχος αυτής της εργασίας ήταν η άσκησή μου στο φιλοσοφείν, τότε είναι πολύ σημαντικά τα προσωπικά κέρδη από την εκπόνησή της.

ΕΙΣΑΓΩΓΗ

Στο πλαίσιο αυτής της εργασίας θα αναλύσουμε προβλήματα και έννοιες της κοινωνιολογίας της γνώσης των Π. Μπέργκερ και Τ. Λούκμαν, όπως αυτά διατυπώνονται στο έργο τους: *Η κοινωνική κατασκευή της πραγματικότητας*.¹ Το ερώτημα είναι πώς η κοινωνία κατασκευάζεται κοινωνικά και εάν η κοινωνιολογία της γνώσης συνιστά επαρκή έρευνα του πώς αυτό συμβαίνει. Η κοινωνιολογία της γνώσης ερευνά τη διαδικασία με την οποία η πραγματικότητα κατασκευάζεται κοινωνικά. Όροι – κλειδιά στην εν λόγω έρευνα των Μπέργκερ και Λούκμαν² είναι η «πραγματικότητα» και η «γνώση». Η «πραγματικότητα» ορίζεται ως η ιδιότητα που προσιδιάζει σε φαινόμενα, τα οποία αναγνωρίζουμε ότι υπάρχουν ανεξάρτητα από τη δική μας βούληση, και η «γνώση» ως η βεβαιότητα ότι τα φαινόμενα είναι πραγματικά και ότι έχουν συγκεκριμένα χαρακτηριστικά. Με αυτή την έννοια, οι όροι αποκτούν σημασία τόσο για τον κοινό νοη όσο και για τον φιλόσοφο. Ο απλός άνθρωπος οικεί έναν κόσμο ο οποίος είναι «πραγματικός» για αυτόν, αν και σε διαφορετικούς βαθμούς, και «γνωρίζει», με διαφορετικούς βαθμούς βεβαιότητας, ότι αυτός ο κόσμος διαθέτει τα τάδε και τα δείνα χαρακτηριστικά. Ισχύει όμως το ίδιο για τον φιλοσοφικό νοη; Ο φιλόσοφος θα θέσει ερωτήματα σχετικά με το απώτατο καθεστώς τόσο αυτής της πραγματικότητας όσο και της γνώσης.

Μια επιστήμη που αποκαλεί τον εαυτό της με αυτό το όνομα οφείλει, κατά τους Μπέργκερ και Λούκμαν, να ενδιαφέρεται για τους γενικούς τρόπους με τους οποίους οι «πραγματικότητες» γίνονται «γνωστές» στις ανθρώπινες κοινωνίες. Η κοινωνιολογία της γνώσης πρέπει να ασχολείται όχι μόνο με την εμπειρική ποικιλία της «γνώσης» στις ανθρώπινες κοινωνίες, αλλά και με τις διαδικασίες μέσω των οποίων οποιοδήποτε σώμα «γνώσης» φθάνει να γίνει κοινωνικά κατεστημένο ως «πραγματικότητα». Επομένως, η κοινωνιολογία της γνώσης ασχολείται με οτιδήποτε εκλαμβάνεται ως γνώση σε μια κοινωνία, ανεξάρτητα από την απώτερη εγκυρότητα ή ακυρότητα αυτής της «γνώσης». Κατά τους Μπέργκερ και Λούκμαν, καθώς όλη η ανθρώπινη γνώση αναπτύσσεται, μεταδίδεται και συντηρείται εντός κοινωνικών καταστάσεων, η κοινωνιολογία της γνώσης πρέπει να κατανοεί τις διαδικασίες μέσω των οποίων αυτά συμβαίνουν κατά τρόπο που να είναι αυτονόητη ως δεδομένη «πραγματικότητα».³ Το αντικείμενο, επομένως, της κοινωνιολογίας της γνώσης, σύμφωνα με τους Μπέργκερ και Λούκμαν, εντοπίζεται πρωταρχικά στον χώρο

¹ Μπέργκερ, Π. & Λούκμαν, Τ. (1966), *Η κοινωνική κατασκευή της πραγματικότητας*, μτφρ. Κ. Αθανασίου (2003), επιμ. Γ. Κουζέλης, Δ. Μακρυνιώτη, Αθήνα: Νήσος.

² Ο.π., σ. 15.

³ Ο.π., σσ. 18-19.

της κοινωνικής κατασκευής της πραγματικότητας, κατασκευής που συντελείται κυρίως με τα μέσα της κοινής λογικής, της εμπειρίας και των άμεσων παραστάσεων που αυτή προσφέρει και από τα οποία θα προκύψουν έπειτα τα ανώτερα, πιο περίπλοκα εργαλεία, οι έννοιες, οι θεωρίες, οι κώδικες και τα σύμβολα. Η κοινωνιολογία επομένως, δεν ενδιαφέρεται τόσο για τη θεωρία ή τη δικαιολόγησή της όσο για την άμεση γνώση, ακριβέστερα για ό,τι μπορεί να εκληφθεί αυθόρμητα ως γνώση μέσα στη ροή της καθημερινής πραγματικότητας. Βέβαια, οι Μπέργκερ και Λούκμαν επιμένουν στην ανάλυση των μηχανισμών διαμόρφωσης αυτής της κοινής, συμβατικής στάσης απέναντι στην πραγματικότητα, επειδή θεωρούν ότι μόνο έτσι μπορεί να φωτιστεί ταυτόχρονα η δομή της πραγματικότητας και οι κοινωνικές ρίζες της ερμηνευτικής ιδιότητας των ατόμων ή ομάδων που την αντικρύζουν. Οι θέσεις αυτές θα εξεταστούν στο πλαίσιο αυτής της εργασίας.

Ο όρος «κοινωνιολογία της γνώσης» οφείλεται στον Γερμανό φιλόσοφο Σέλερ⁴. Στόχος του Σέλερ είναι η καθιέρωση μιας φιλοσοφικής ανθρωπολογίας η οποία θα υπερέβαινε τη σχετικότητα συγκεκριμένων, ιστορικά και κοινωνικά τοποθετημένων, οπτικών γωνιών. Η κοινωνιολογία της γνώσης, θεραπεινίδα της φιλοσοφίας, θα χρησίμευε ως εργαλείο για την εξάλειψη των δυσκολιών του σχετικισμού.

Όμως οι άμεσοι διανοητικοί πρόγονοι της κοινωνιολογίας της γνώσης είναι τρία ρεύματα της γερμανικής σκέψης του 19^{ου} αιώνα: η θεωρία του Μαρξ, του Νίτσε και ο Dilthey. Από τον Μαρξ⁵ η κοινωνιολογία της γνώσης αντλεί τη θεμελιώδη θέση της ότι η συνείδηση του ανθρώπου καθορίζεται από την κοινωνική του ύπαρξη και επίσης κληρονομεί ορισμένες έννοιες-κλειδιά, όπως η ιδεολογία, η ψευδής συνείδηση και οι διδύμες έννοιες βάση και εποικοδόμημα. Ο αντιδεαλισμός του Νίτσε⁶ προσφέρει επιπρόσθετες προοπτικές στην ανθρώπινη σκέψη ως όργανο στον αγώνα για επιβίωση και ισχύ. Ο Νίτσε αναπτύσσει την δική του θεωρία περί «ψευδούς συνείδησης» στις αναλύσεις του για την κοινωνική σημασία της απάτης και της αυταπάτης, καθώς και της ψευδαίσθησης ως απαραίτητης προϋπόθεσης για τη ζωή. Ο ιστορικισμός, όπως εκφράζεται στο έργο του Dilthey⁷, αποτελεί άμεσο προηγούμενο της κοινωνιολογίας της γνώσης. Το κυρίαρχο θέμα στο έργο του είναι μια ισχυρότατη αίσθηση της σχεσιακότητας όλων των προοπτικών των ανθρώπινων συμβάντων, δηλαδή της εγγενούς ιστορικότητας της ανθρώπινης σκέψης. Η επιμονή του ιστορικισμού στο ότι καμία ιστορική κατάσταση δεν μπορεί να κατανοηθεί παρά μόνο με

⁴ Scheler, M. (1925), *Die Wissensformen und die Gesellschaft*, Βέρνη: Francke, σ. 55.

⁵ Karl, M. (1953), *Die Frühschriften. Τα οικονομικά και φιλοσοφικά χειρόγραφα του 1844*, Στουτγάρδη: Kroner, σ. 225.

⁶ Πρβλ., Lowith, K. (1964), *From Hegel to Nietzsche*, Νέα Υόρκη: Holt, Rinehart and Winston.

⁷ Πρβλ., Hughes, S. (1958), *Consciousness and Society*, Νέα Υόρκη: Knopf, σ. 183.

τους δικούς της όρους θα μπορούσε εύκολα να μεταφραστεί ως έμφαση στην κοινωνική περίσταση της σκέψης.

Στη συνέχεια από έναν δημόσιο διάλογο που αναπτύσσεται στη Γερμανία, σχετικά με την κοινωνιολογία της γνώσης, αναδύεται μια διατύπωση, που σηματοδοτεί τη μετατόπιση της κοινωνιολογίας της γνώσης προς ένα πιο στενά κοινωνιολογικό πλαίσιο και ήταν εκείνη με την οποία η κοινωνιολογία της γνώσης φτάνει στον αγγλόφωνο κόσμο. Πρόκειται για τη διατύπωση του Μανχάιμ.⁸ Η κοινωνιολογία της γνώσης του Μανχάιμ περιλαμβάνει στο πρόγραμμα της έρευνάς της ποικίλες μορφές γνώσης, αλλά τα συγκεκριμένα παραδείγματα κοινωνιολογικής ανάλυσης που παρέχει ανήκουν κυρίως στη σφαίρα της πολιτικής σκέψης. Επομένως, κεντρική ενασχόληση του Μανχάιμ είναι το φαινόμενο της ιδεολογίας.

Ακόμη, τα κείμενα του Αμερικανού κοινωνιολόγου R. Merton⁹ θεματοποιούν με κλασικό τρόπο τα ζητήματα της κοινωνιολογίας της γνώσης. Ο Merton κατασκευάζει ένα παράδειγμα για την κοινωνιολογία της γνώσης, επαναδιατυπώνοντας τα κυριότερα θέματά της σε μια συμπυκνωμένη και συνεκτική μορφή.

Μια άλλη ενδιαφέρουσα προσπάθεια να συνδεθεί η κοινωνιολογία της γνώσης με μια νεοθετικιστική προσέγγιση της κοινωνιολογίας γενικά είναι αυτή του Geiger.¹⁰ Ο Geiger επιστρέφει σε μια στενότερη αντίληψη περί της ιδεολογίας ως κοινωνικά στρεβλωμένης σκέψης και επιμένει στην πιθανότητα υπέρβασης της ιδεολογίας μέσω προσεκτικής προσκόλλησης στους επιστημονικούς διαδικαστικούς κανόνες. Ο Schutz¹¹ επικεντρώνει ν έρευνά του στη δομή που έχει ο κόσμος της καθημερινής ζωής του μέσου ανθρώπου. Αν και δεν επεξεργάζεται λεπτομερώς ζητήματα της κοινωνιολογίας της γνώσης, διακρίνει με σαφήνεια το αντικείμενο του κλάδου αυτού.

Οι Μπέργκερ και Λούκμαν, μετά την περιγραφή της φύσης και του αντικειμένου της κοινωνιολογίας της γνώσης καθώς και των κλασικών τόπων από τους οποίους αντλούν τις θέσεις τους, προβαίνουν στην ανάλυση της κοινωνιολογία της γνώσης με το ζήτημα της εγκυρότητα αυτής. Πιστεύουν ότι η εμπειρική επικέντρωση του ενδιαφέροντος ορισμένων κοινωνιολόγων της γνώσης τους κατευθύνθηκε σχεδόν αποκλειστικά στη σφαίρα των ιδεών, δηλαδή της θεωρητικής σκέψης. Οι ίδιοι θέτοντας κατά μέρος κάθε επιστημολογικό ή μεθοδολογικό ερώτημα, σχετικά με την εγκυρότητα της κοινωνιολογικής ανάλυσης, τόσο στο πεδίο της ίδιας της κοινωνιολογίας της γνώσης όσο και σε κάθε άλλο πεδίο, θεωρούν την

⁸ Μανχάιμ, Κ. (1997), *Ιδεολογία και ουτοπία*, μτφρ. Γ. Ανδρουλιδάκης, Αθήνα: Γνώση. Βλ. επίσης, Καραχάλιος, Μ. (1994), *Κοινωνιολογία της γνώσης και κριτική του ολισμού. Karl Mannheim, Karl Popper*, Αθήνα – Γιάννινα: Δωδώνη, σσ. 29,30,32.

⁹ Merton, M. (1957), *Social Theory and Social Structure*, Σικάγο: Free Press of Glencoe, σ. 489.

¹⁰ Geiger, T. (1953), *Ideologie und Wahrheit*, Στουτγάρδη: Humboldt, σ. 412.

¹¹ Schutz, A. (1962), *Collected Papers*, τόμ. I, Χάγη: Nijhoff, σ. 149.

κοινωνιολογία της γνώσης εμπειρικό επιστημονικό κλάδο της κοινωνιολογίας. Ο σκοπός τους βέβαια, όπως υποστηρίζουν, είναι θεωρητικός. Η θεωρητική τους συζήτηση αναφέρεται στο εμπειρικό πεδίο αλλά όχι στη φιλοσοφική διερεύνηση των θεμελίων του πεδίου αυτού. Εν συνόψει, το εγχείρημά τους είναι ένα εγχείρημα κοινωνιολογικής θεωρίας, όχι μεθοδολογίας της κοινωνιολογίας.

Συνιστά όμως η περιγραφή των εδραιωμένων κανόνων των κοινωνικών θεσμών και πραγματική δικαίωσή τους; Σύμφωνα με την επιστημολογική οπτική η κατασκευή μιας κοινωνικής θεωρίας η οποία εξηγεί τον τρόπο με τον οποίο νομιμοποιείται ένας θεσμός δεν ισοδυναμεί με τη δικαιολόγησή της. Εδώ θα επιχειρηθεί η κατάδειξη του ελλείματος, το οποίο χαρακτηρίζει κάθε κοινωνιολογία της γνώσης, όταν αυτή δεν συνοδεύεται από την κατάλληλη δικαιολόγησή της.

Στο πρώτο κεφάλαιο εξετάζεται η ανάλυση της κοινωνίας ως αντικειμενική πραγματικότητα. Σύμφωνα με τους Μπέργκερ και Λούκμαν, το αντικειμενικό εμφανίζεται ως τέτοιο με τη μορφή της θεσμικής τάξης. Οι θεσμοί σχηματίζονται στην πορεία της τυποποίησης των ενεργειών που λαμβάνουν χώρα, καθώς οι άνθρωποι αλληλοσυσχετίζονται. Η μεταβίβαση του θεσμοθετημένου κόσμου στη νέα γενιά προϋποθέτει τη νομιμοποίησή του. Η λειτουργία της νομιμοποίησης συνίσταται στο να «εξηγήσει» και ταυτόχρονα να «εδραιώσει» τη θεσμική τάξη, καλύπτοντας με γνωστική εγκυρότητα τα αντικειμενοποιημένα της νοήματα.

Στο δεύτερο κεφάλαιο εξετάζεται η κοινωνία ως υποκειμενική πραγματικότητα. Σύμφωνα με τους Μπέργκερ και Λούκμαν στη ζωή του κάθε ανθρώπου υπάρχει μια χρονική αλληλουχία, κατά την πορεία της οποίας ο άνθρωπος προτρέπεται να συμμετάσχει στην κοινωνία. Το σημείο έναρξης αυτής της διαδικασίας είναι η εσωτερίκευση, όπου το άτομο «παραλαμβάνει» έναν κόσμο, που είναι κόσμος των άλλων. Τον «παραλαμβάνει», καθώς τον κάνει δικό του. Αυτό είναι τότε μόνο δυνατόν, όταν υπάρχει «αμοιβαία ταύτιση» ανάμεσα στα άτομα: «Και οι δύο μετέχουμε στην ύπαρξη και των δύο μας». Αυτό επιτυγχάνεται με μια οντογενετική διαδικασία η οποία ονομάζεται κοινωνικοποίηση¹² και η οποία εξετάζεται διεξοδικώς στη συνέχεια. Συγκεκριμένα θα εστιάσουμε στη διάκριση των Μπέργκερ και Λούκμαν σε πρωτογενή και δευτερογενή κοινωνικοποίηση.

Τέλος, στο τρίτο κεφάλαιο επιχειρείται η αξιοποίηση της κατανόησης της κατασκευαστικής θεωρίας των Μπέργκερ και Λούκμαν και η εφαρμογή των συμπερασμάτων μας στους κοινωνικοποιητικούς θεσμούς της οικογένειας, του σχολείου, του παιχνιδιού και

¹² Πρβλ., Muhlbauer, R.K. (1985), *Κοινωνικοποίηση. Θεωρία και έρευνα*, μτφρ. Δ. Δημοκίδης, Θεσσαλονίκη: Κυριακίδη, σ. 121.

των ομάδων ομηλικών. Το σχολείο είναι ο σημαντικότερος θεσμός κοινωνικοποίησης μετά την οικογένεια, ενώ το παιχνίδι και οι ομάδες ομηλικών είναι οι βασικοί άξονες γύρω από τους οποίους οργανώνεται η «κοινωνία των παιδιών».

Κεφάλαιο πρώτο

Η ΚΟΙΝΩΝΙΑ ΩΣ ΑΝΤΙΚΕΙΜΕΝΙΚΗ ΠΡΑΓΜΑΤΙΚΟΤΗΤΑ

Η άποψη του Durkheim¹³ ότι η κοινωνία είναι πράγμα και η άποψη του Weber¹⁴ ότι είναι δραστηριότητα η οποία εκφράζει υποκειμενικά νοήματα δεν είναι διαμετρικά αντίθετες σύμφωνα με τους Μπέργκερ και Λούκμαν. Μπορούν να θεωρηθούν όψεις μιας ενιαίας διαδικασίας κατασκευής της πραγματικότητας. Το ερώτημά τους είναι: Πώς καθίσταται δυνατόν η ανθρώπινη δραστηριότητα να παράγει έναν κόσμο πραγμάτων; Η επαρκής κατανόηση της «*sui generis* πραγματικότητας» της κοινωνίας απαιτεί τη διερεύνηση του τρόπου με τον οποίο αυτή η πραγματικότητα κατασκευάζεται. Η διερεύνηση αυτή ισχυρίζονται πως είναι το καθήκον της κοινωνιολογίας της γνώσης.¹⁵

Στο παραπάνω θεωρητικό ερώτημα οι συγγραφείς του έργου κοινωνική κατασκευή της πραγματικότητας θεωρούν ότι η κοινωνική πραγματικότητα παρουσιάζεται με δύο πρόσωπα: το αντικειμενικό και το υποκειμενικό. Περιγράφουν λοιπόν πρώτα τις διαδικασίες σχηματισμού της αντικειμενικής πραγματικότητας και έπειτα τους τρόπους με τους οποίους το κοινωνικό υποκείμενο την προσλαμβάνει και την ορίζει, ενώ την ίδια στιγμή επιχειρεί να οριστεί ο ίδιος, ικανοποιώντας με αυτή την αρχέγονη κίνηση, την κατεξοχήν κοινωνική του ανάγκη.¹⁶

Η ιδιομορφία του κοινωνικού κόσμου έγκειται στο ότι από τη μια μεριά είναι προϊόν του ανθρώπου και από την άλλη στέκεται απέναντι στον άνθρωπο και αντεπιδρά σε αυτόν ως μια «εκπραγματισμένη» αντικειμενική πραγματικότητα. Αυτό μπορεί να το δει κανείς ιδιαίτερα καθαρά στους θεσμούς. «Οι θεσμοί ορθώνονται απαρέγκλιτα απέναντι στο άτομο ως αντικειμενικά δεδομένοι. Βρίσκονται εκεί, έξω από το πρόσωπο και προβάλλουν επίμονα την πραγματικότητά τους, άσχετα αν μας αρέσουν ή όχι. Το άτομο δεν μπορεί να τους εξαλείψει».

Από την άλλη μεριά, οι θεσμοί είναι «κατασκευασμένη αντικειμενικότητα», προϊόντα ανθρώπινης δραστηριότητας.¹⁷

¹³ Ντυρκάιμ, Ε. (1994), *Οι κανόνες της κοινωνιολογικής μεθόδου. Ο Εμίλ Ντυρκάιμ και η κοινωνιολογία του μτφρ. Α.Μ Μουσούρου*, Αθήνα: Gutenberg, σ. 78.

¹⁴ Φίλιας, Β. (1976), *Μαξ Βέμπερ. Συστηματική κοινωνιολογία και μεθοδολογία (μια εισαγωγή στο έργο του)*, Αθήνα: Νέα Σύνορα, σ. 209.

¹⁵ Μπέργκερ, Π. & Λούκμαν, Τ. (1966), *ό.π.*, σσ. 46-47.

¹⁶ Καραποστόλης, Β. (1984), *Κοινωνικοποίηση. Θεωρία και έρευνα*, μτφρ. Δ. Δημοκίδης, Θεσσαλονίκη: Κυριακίδη, σ. 50.

¹⁷ Muhlbaue, R.K. (1985), *ό.π.*, σ. 121.

Οι θεσμοί οφείλουν τη δημιουργία τους στο νόμο του εθισμού, στον οποίο υπόκειται το σύνολο της ανθρώπινης δράσης. Οι συνήθειες συμπυκνώνονται σε ένα μοντέλο, προς το οποίο μπορούν να προσανατολίζονται τα πρόσωπα που δρουν στη διάρκεια της δράσης τους σε διάφορες καταστάσεις. Το φαινόμενο του εθισμού λειτουργεί με τον τρόπο αυτόν ευεργετικά. Όταν ενέργειες που βασίζονται στον εθισμό τυποποιηθούν, αποκτούν τη μορφή ενός θεσμού.

Η δημιουργία των θεσμών δεν έχει στιγμιαίο χαρακτήρα. Οι θεσμοί έχουν πάντα πίσω τους μία ιστορία κοινής δράσης. Όταν ένας τομέας ανθρώπινων δραστηριοτήτων θεσμοθετείται, περιέρχεται κάτω από κοινωνικό έλεγχο. Με άλλα λόγια, οι θεσμοί διαθέτουν χαρακτήρα ελέγχου.

Θεσμοποίηση κατά τους Μπέργκερ και Λούκμαν συμβαίνει κάθε φορά που υπάρχει αμοιβαία τυποποίηση πράξεων που έχουν μετατραπεί σε συνήθειες από διάφορους τύπους δρώντων υποκειμένων. Δηλαδή κάθε τέτοια τυποποίηση είναι ένας θεσμός. Τονίζουν την αμοιβαιότητα των θεσμικών τυποποιήσεων και την τυπικότητα όχι μόνο των πράξεων αλλά και των δρώντων υποκειμένων εντός των θεσμών. Οι θεσμοί, επιπλέον, συνεπάγονται ιστορικότητα και έλεγχο. Οι αμοιβαίες τυποποιήσεις των πράξεων οικοδομούνται μέσα στην πορεία μιας κοινής ιστορίας, δε μπορούν να δημιουργηθούν ακαριαία. Έχουν πάντα ιστορία της οποίας είναι προϊόντα. Είναι αδύνατον να κατανοήσουμε επαρκώς κάποιον θεσμό χωρίς να έχουμε κατανοήσει την ιστορική διαδικασία εντός της οποίας δημιουργήθηκε. Επίσης οι θεσμοί, εξαιτίας της ύπαρξής τους, ελέγχουν την ανθρώπινη συμπεριφορά εγκαθιδρύοντας προκαθορισμένα πρότυπα συμπεριφοράς, τα οποία την κατευθύνουν προς μία ορισμένη διεύθυνση και όχι προς κάποια άλλη από τις πολλές που θα ήταν θεωρητικά πιθανές.¹⁸

Ο θεσμοποιημένος κόσμος εισχωρεί στη συνείδηση ως αντικειμενική πραγματικότητα στην οποία ο άνθρωπος δεν κατορθώνει να αναγνωρίσει το έργο του, το ότι δηλαδή έχει εντάξει κατά κάποιον τρόπο το «θεσμίζει» στην προοπτική της κατανόησης των διανθρώπινων σχέσεων. Ο κύριος λόγος που συμβαίνει αυτό είναι ότι ο θεσμοποιημένος κόσμος μεταβιβάζεται από γενιά σε γενιά σαν σώμα παγωμένο για τους δέκτες. Οι θεσμοί έχουν λοιπόν μια ιστορία που δεν συμβαδίζει κατά ανάγκη με τη «βιογραφία» των ατόμων και ομάδων, με αποτέλεσμα να ορθώνονται απέναντι και πάνω τους. Η διαδικασία αυτή με την οποία τα εξωτερικευμένα προϊόντα της ανθρώπινης δραστηριότητας αποκτούν το χαρακτήρα του αντικειμενικού λέγεται αντικειμενοποίηση και είναι η δεύτερη φάση μιας

¹⁸ Μπέργκερ, Π. & Λούκμαν, Τ. (1966), *ό.π.*, σσ. 110-111.

ενιαίας πορείας που περιλαμβάνει την εξωτερικοποίηση, την αντικειμενοποίηση και την εσωτερικοποίηση και που αποδίδεται με τις τρεις αντίστοιχες για κάθε φάση φράσεις: Η κοινωνία είναι ένα ανθρώπινο προϊόν, η κοινωνία είναι μια αντικειμενική πραγματικότητα και ο άνθρωπος είναι κοινωνικό προϊόν. Η εσωτερικευση είναι η διαδικασία μέσω της οποίας ο θεσμοθετημένος κοινωνικός κόσμος «εγγράφεται» στη συνείδηση κατά τη διάρκεια της κοινωνικοποίησης.

Αναλύοντας την πρωτογενή ανθρώπινη εκφραστικότητα οι Μπέργκερ και Λούκιαν προσπαθούν να εντοπίσουν τις διεργασίες της οικοδόμησης των θεσμών και της μεταμόρφωσής τους σε εξωυποκειμενικές κατηγορίες. Με την εκφραστικότητα εννοούν την ικανότητα των ανθρώπων να καθιστούν τα προϊόντα της δραστηριότητάς τους διαθέσιμα και αναγνωρίσιμα από τους άλλους ανθρώπους ως στοιχεία ενός κοινού κόσμου. Με άλλα λόγια, τα προϊόντα αυτά αντικειμενοποιούνται και χρησιμεύουν ως ενδείξεις για τις προθέσεις των παραγωγών τους, που εκτείνονται μάλιστα πέρα από τις απλές διαπροσωπικές καταστάσεις. Ένα όπλο, π.χ είναι προϊόν και ταυτόχρονα αντικειμενοποίηση μιας ανθρώπινης υποκειμενικότητας. Είναι φανερό ότι το όλο εγχείρημα της αντικειμενοποίησης επιτυγχάνει χάρη στη μεσολάβηση των συστημάτων σήμανσης, ανάμεσα στα οποία η γλώσσα πραγματιστική και συμβολική, κατέχει την πρωτεύουσα θέση.

Μέσα από το πρίσμα αυτό, το οργανωμένο σύνολο των θεσμών, η θεσμική Τάξη, παρουσιάζεται ως ενότητα νοημάτων που χαρακτηρίζεται από έναν ορισμένο βαθμό συνοχής. Το άτομο, ανασκοπώντας τις διαφορετικές στιγμές της εμπειρίας του, προσπαθεί να τακτοποιήσει τα νοήματά τους σε ένα συνεκτικό βιογραφικό πλαίσιο δηλαδή, να τα καταστήσει μέλη ενός οικείου όλου. Οι Μπέργκερ και Λούκιαν αποφεύγουν να τοποθετήσουν την αφετηρία της τάσης αυτής για ολοκλήρωση στην ψυχοφυσιολογική βάση του ανθρώπινου οργανισμού. Ανάγουν την τάση αυτή στη φύση της θεσμοποίησης ως διαδικασίας αμοιβαίας ανεύρεσης τυπικών προθέσεων και νοημάτων από μέρους των υποκειμένων. Η ανασκοπική συνείδηση είναι εκείνη που τελικά προκίζει με την ποιότητα της λογικής τη θεσμική Τάξη, μια λογική που αποτελεί μέρος ενός κοινού αποθέματος γνώσης. Αν όμως οι θεσμοί αποβαίνουν ολοκληρωμένες και έλλογες οντότητες εξαιτίας της ανασκοπικής δραστηριότητας των ατόμων, η γνώση που τροφοδοτεί το στοχασμό είναι κοινωνικό προϊόν, προϊόν που φέρει τα ίχνη μιας παρωχημένης δηλαδή, αντικειμενοποιημένης ανασκοπικότητας. Η κοινή, προθεωρητική γνώση που θέτει τα θεμέλια για την ολοκληρώνουσα θέαση του κόσμου συσσωρεύεται λοιπόν κοινωνικά ενώ ένα μέρος της ιζηματοποιείται, παγώνει σε μια διαθέσιμη και μνημονεύσιμη παρακαταθήκη που χρησιμοποιείται για την κατανόηση της πραγματικότητας.

Το γεγονός ότι ο κόσμος δομημένος σε θεσμούς αντικειμενοποιείται και ανεξαρτητοποιείται από την ανθρώπινη συνείδηση δεν συνεπάγεται ότι είναι πάντα ξένος, απρόσιτος στην εμβέλεια της κατανοητικής ικανότητας των ανθρώπων. Μολονότι αντικειμενοποιημένος, είναι δυνατόν να συλλαμβάνεται ως δεκτικός ανασκευής, δεκτικός στην ανθρώπινη επέμβαση. Ενδέχεται όμως να εμφανίζεται και με μορφή εξωανθρώπινη, ως πράγμα, οπότε δημιουργείται βαθύ χάσμα μεταξύ της συνείδησης και του κόσμου. Στην πραγματοποίηση αυτή οφείλεται ουσιαστικά και το παράδοξο η πραγματικότητα, αν και προϊόν του ανθρώπου, να καταλήγει να τον αποκλείει από τους κόλπους της.

Η μεταβίβαση του θεσμοθετημένου κόσμου στη νέα γενιά προϋποθέτει και την νομιμοποίησή του. Το νόημά του πρέπει να εξεξηγηθεί και να δικαιωθεί. Η νομιμοποίηση είναι η διαδικασία αυτής της εξεξήγησης και δικαίωσης.¹⁹ Η λειτουργία της νομιμοποίησης συνίσταται στο να «εξηγήσει» και ταυτόχρονα να δικαιώσει τη θεσμική Τάξη, καλύπτοντας με γνωστική εγκυρότητα τα αντικειμενοποιημένα της νοήματα· χάρη σε αυτή, οι θεσμοποιημένες αντικειμενοποιήσεις εμφανίζονται πιο ευλογοφανείς στα υποκείμενα. Επίσης δικαιολογεί τη θεσμική τάξη προσδίδοντας κανονιστική αξιοπρέπεια στις πρακτικές της επιταγές. Έχει τόσο ένα γνωστικό όσο και ένα κανονιστικό στοιχείο. Δεν είναι απλώς ένα ζήτημα «αξιών». Υποδηλώνει πάντοτε και «γνώση».²⁰

Η νομιμοποίηση δεν λέει στο άτομο μόνο γιατί θα πρέπει να επιτελεί την τάδε πράξη και όχι τη δεινά· του λέει επίσης και γιατί τα πράγματα είναι όπως είναι. Με άλλα λόγια, η «γνώση» προηγείται των «αξιών» στη νομιμοποίηση των θεσμών.²¹

Η νομιμοποίηση εμπεριέχει τόσο μια νοητική πλευρά (γνώση) όσο και μια κανονιστική (αξίες). Ένας άντρας δεν επιτρέπεται για παράδειγμα να παντρευτεί μια συγγενή του γυναίκα. Αλλά για να είναι σε θέση να τηρήσει την επιταγή αυτή, πρέπει να ξέρει ποιοι είναι οι συγγενείς του.

Από αναλυτική άποψη διακρίνονται τέσσερα επίπεδα νομιμοποίησης:

Το γλωσσικό λεξιλόγιο αποτελεί το κατώτερο επίπεδο της νομιμοποίησης. Όταν μαθαίνει π.χ. ένα παιδί ότι κάποιο άλλο παιδί είναι «ξάδερφός του», τότε νομιμοποιείται με τη σχέση αυτή και η κατάλληλη απέναντι σε «ξαδέρφια» συμπεριφορά.

¹⁹ Muhlbaueg, R.K. (1985), *ό.π.* σ. 122.

²⁰ Καραποστόλης, Β. (1984), *ό.π.*, σσ. 50,52-53.

²¹ Μπέρκερ, Π. & Λούκμαν, Τ. (1966), *ό.π.*, σ. 180.

Το δεύτερο επίπεδο νομιμοποίησης συνίσταται στο είδος εκείνο των θεωρητικών σχημάτων, που παραμένουν με τελείως πραγματιστικό και άμεσο τρόπο δεμένα με την πράξη: οι λεγόμενες θυμοσοφίες, οι μύθοι, τα λαϊκά παραμύθια κ.λ.π.

Το τρίτο επίπεδο νομιμοποίησης το αποτελούν οι ρητές θεωρίες νομιμοποίησης, «των οποίων στόχος είναι η δικαίωση ενός θεσμικού πεδίου με τη βοήθεια ενός διαφοροποιημένου αποθέματος γνώσης».

Το τέταρτο επίπεδο νομιμοποίησης αποτελείται από τις «συμβολικές σφαίρες νοημάτων». Οι Μπέργκερ και Λούκμαν εξηγούν ότι είναι σώματα θεωρητικής παράδοσης που ενοποιούν διαφορετικές περιοχές νοήματος και εμπερικλείουν τη θεσμική τάξη σε μια συμβολική ενότητα όπου ο όρος «συμβολικός» πρέπει να εννοηθεί ως εξής: οι συμβολικές εκφράσεις είναι αναφορές σε πραγματικότητες άλλες από εκείνες της καθημερινής εμπειρίας.

Η συμβολική σφαίρα νοημάτων πρέπει να εννοηθεί ως ένα «αρχείο του συνόλου της κοινωνικά αντικειμενικοποιημένης και υποκειμενικά πραγματικής πρόσδοσης νοημάτων, της οποίας η ποιότητα πρόσδοσης νοημάτων ξεπερνά κατά πολύ το καθαυτό πεδίο της κοινωνικής ζωής. Βέβαια, και οι συμβολικές σφαίρες νοημάτων είναι προϊόντα της κοινωνίας, τα οποία έχουν τη δική τους ιστορία. Παρουσιάζονται όμως ως απαραβίαστες ολότητες, οι οποίες είναι σε θέση να αφομοιώσουν ακόμα και αντιφατικά τμήματα της καθημερινής ζωής. Η συμβολική σφαίρα νοημάτων φτάνει με το μύθο, την κοσμοθεωρία, την πίστη στον υψηλότερό της βαθμό από την άποψη της νομιμοποιητικής της ισχύος. Έλκει την καταγωγή της από ανθρωπολογική συγκρότηση του ανθρώπου, από το διευρυμένο δηλαδή απέναντι στον κόσμο ορίζοντά του, μέσα στον οποίο ενυπάρχει ήδη η «συγκρότηση» ανάμεσα στην τάξη και στο χάος».²²

²² Muhlbaue, R.K. (1985), *Κοινωνικοποίηση. Θεωρία και έρευνα*, σσ. 123-124.

Κεφάλαιο δεύτερο

2.1. Η ΚΟΙΝΩΝΙΑ ΩΣ ΥΠΟΚΕΙΜΕΝΙΚΗ ΠΡΑΓΜΑΤΙΚΟΤΗΤΑ

Σύμφωνα με τους Μπέργκερ και Λούκμαν η πραγματικότητα υποκειμενοποιείται όταν τελείται η συγκεκριμενοποίησή της σε επιμέρους ανθρώπινη εμπειρία. Εφόσον η κοινωνία υπάρχει τόσο ως αντικειμενική όσο και ως υποκειμενική πραγματικότητα, κάθε ολοκληρωμένη θεωρητική σύλληψη για αυτήν οφείλει να συμπεριλαμβάνει και τις δύο αυτές πλευρές. Οι δύο αυτές πλευρές δέχονται την αρμόζουσα αναγνώριση αν η κοινωνία γίνεται κατανοητή με όρους μιας διαρκούς διαλεκτικής διαδικασίας, την οποία συνθέτουν οι τρεις χρονικές στιγμές της εξωτερίκευσης, της αντικειμενικοποίησης και της εσωτερίκευσης. Όσον αφορά το φαινόμενο της κοινωνίας δεν θα πρέπει να θεωρείται τονίζουν οι Μπέργκερ και Λούκμαν, ότι οι στιγμές αυτές συμβαίνουν με κάποια χρονική αλληλουχία. Μάλλον η κοινωνία και κάθε τμήμα της χαρακτηρίζονται ταυτόχρονα από αυτές τις τρεις στιγμές, έτσι ώστε οποιαδήποτε ανάλυση από την άποψη μόνο της μίας ή των δύο από αυτές να είναι ανεπαρκής. Το ίδιο ισχύει και για κάθε μεμονωμένο μέλος της κοινωνίας, το οποίο ταυτόχρονα εξωτερικεύει το είναι του μέσα στον κοινωνικό κόσμο και το εσωτερικεύει ως αντικειμενική πραγματικότητα. Δηλαδή, το να ζει κανείς στην κοινωνία σημαίνει να συμμετέχει στη διαλεκτική της.²³

Ο άνθρωπος όμως δε γεννιέται μέλος της κοινωνίας. Γεννιέται με μια προδιάθεση για κοινωνικότητα και μετατρέπεται σε μέλος της κοινωνίας. Το σημείο έναρξης αυτής της διαδικασίας είναι η εσωτερίκευση, η άμεση δηλαδή σύλληψη και η ερμηνεία μιας αντικειμενικής περιστασης ή ενός αντικειμενικού συμβάντος, η οποία ερμηνεία προσδίδει νόημα στα πράγματα.²⁴ Με άλλα λόγια, ως εκδήλωσης των υποκειμενικών διαδικασιών κάποιου άλλου, οι οποίες με τον τρόπο αυτό αποκτούν υποκειμενικό νόημα για μένα. Αυτό δε σημαίνει ότι κατανοώ επαρκώς τον άλλο. Στην πραγματικότητα μπορεί να τον παρερμηνεύω: Αυτός γελάει σε μια κρίση υστερίας, εγώ όμως κατανοώ το γέλιο του ως έκφραση ευθυμίας. Όμως, η υποκειμενικότητά του μου είναι αντικειμενικά προσιτή και αποκτά νόημα για μένα, ανεξάρτητα από το αν υπάρχει περίπτωση ανάμεσα στη δική του και η δική μου υποκειμενική διαδικασία. Η πλήρης σύμπτωση των δύο υποκειμενικών νοημάτων, καθώς και η αμοιβαία γνώση της σύμπτωσης, προϋποθέτει σημασιολόγηση. Εντούτοις, η εσωτερίκευση, με την

²³ Μπέργκερ, Π. & Λούκμαν, Τ. (1966), *ό.π.*, σσ. 239-240.

²⁴ Muhlbaier, R.K. (1985), *ό.π.*, σ. 124.

γενική έννοια που την χρησιμοποιούν εδώ οι Μπέργκερ και Λούκμαν αποτελεί τη βάση τόσο της σημασιολόγησης όσο και των πιο σύνθετων μορφών της. Ακριβέστερα, η εδωτερίκευση με αυτή τη γενική έννοια είναι η βάση, πρώτον, για να κατανοήσει το άτομο τους συανθρώπους του και, δεύτερον, για να αντιλαμβάνεται τον κόσμο ως εννοηματοωμένη και κοινωνική πραγματικότητα.²⁵

Από τη στιγμή που αρχίζει η εσωτερίκευση, όπως ο Mead²⁶ ισχυρίζεται, το υποκείμενο καθίσταται ικανό να πάρει μια θέση απέναντι στην κατάσταση του και αρχίζει να γίνεται συνειδητά «ανοιχτό» σε ερεθίσματα του περιβάλλοντος και να πράττει. Με άλλα λόγια, δεν ανταποκρίνεται στα ερεθίσματα απλώς και μόνο με τη βοήθεια του ενστίκτου, αλλά έλλογα ώστε να αποσπάσει μια ανταπόκριση, μια απάντηση σε αυτό που επιθυμεί.

Στη σύνθετη μορφή της εσωτερίκευσης, δεν «κατανοώ» μόνο τις στιγμιαίες υποκειμενικές διαδικασίες του άλλου, «κατανοώ» τον κόσμο μέσα στον οποίο ζει και αυτός ο κόσμος γίνεται δικός μου. Αυτό προϋποθέτει ότι εκείνος και εγώ μοιραζόμαστε χρόνο και μία ευρεία οπτική, η οποία συνδέει διυποκειμενικά αλληλουχίες καταστάσεων. Τώρα, δεν κατανοούμε απλώς ο ένας τους ορισμούς του άλλου για τις κοινές μας περιστάσεις, τις ορίζουμε αμοιβαία. Εγκαθιδρύεται μεταξύ μας ένα πλέγμα από κίνητρα που εκτείνεται στο μέλλον. Και το πιο σημαντικό είναι ότι υπάρχει ένας διαρκής αμοιβαίος καθορισμός της ταυτότητας ανάμεσά μας. Δεν ζούμε απλώς στον ίδιο κόσμο αλλά συμμετέχουμε ο ένας στο είναι του άλλου.²⁷

Μόνο όταν έχει επιτύχει αυτό το βαθμό εσωτερίκευσης ένα άτομο είναι πια μέλος της κοινωνίας. Η οντογενετική διαδικασία με την οποία αυτό επιτυγχάνεται είναι η κοινωνικοποίηση, η οποία μπορεί έτσι να χαρακτηριστεί ως η θεμελιώδης και ολόπλευρη «μύηση» του ατόμου στον αντικειμενικό κόσμο μιας κοινωνίας ή ενός τμήματος μιας κοινωνίας.

Το φαινόμενο της κοινωνικοποίησης είναι τόσο παλιό όσο και η ανθρώπινη κοινωνία, αφού αφορά τους τρόπους με τους οποίους τα μέλη ενός ανθρώπινου κοινωνικού συνόλου εντάσσονται σ' αυτό.

Στη νεότερη σκέψη προοπτικές αυτού του φαινομένου βρίσκουμε στον Ρουσσώ, στον Μονταίγν και σε άλλους διανοητές οι οποίοι έθεσαν ως φιλοσοφικό ζήτημα τη θέση του ανθρώπου μέσα στην κοινωνία και τον κόσμο.

²⁵ Μπέργκερ, Π. & Λούκμαν, Τ. (1966), *ό.π.*, σ. 240.

²⁶ Goff, W.T. (1980), *Marx and Mead. Contributions to a sociology of knowledge*. Boston and Henley: Arthur Brittan, σ. 57.

²⁷ Muhlbaue, R.K. (1985), *ό.π.*, σ. 124.

Οι κοινωνιολόγοι του τέλους του 19^{ου} αιώνα και των αρχών του 20^{ου} ασχολήθηκαν με το φαινόμενο της κοινωνικοποίησης του ατόμου στα πλαίσια της προβληματικής του «πως γεννιέται και διατηρείται μια κοινωνία». Μερικές από τις κοινωνιολογικές αυτές μελέτες προετοίμασαν από άποψη μεθοδολογίας το έδαφος για μια όλο και πιο επιστημονική προσέγγιση του φαινομένου της κοινωνικοποίησης του ανθρώπου με τον οποίο δεν ασχολήθηκε μόνο η κοινωνιολογία, αλλά και ολόκληρο το φάσμα επιστημών που καλύπτεται από το γενικό τίτλο «επιστήμες του ανθρώπου».

Ακόμη και μέχρι πριν τριάντα περίπου χρόνια, η μελέτη του φαινομένου της κοινωνικοποίησης του ατόμου, πολύ συχνά, ήταν συνώνυμη με εκείνη της ανάπτυξης της ανθρώπινης προσωπικότητας, θεωρούμενης ως ψυχολογικής μεταβλητής.

Έτσι η κοινωνιολογική προσέγγιση του φαινομένου της κοινωνικοποίησης παρ' ό,τι αποκτά όλο και μεγαλύτερη σπουδαιότητα, δεν αποκλείει, αντίθετα μάλιστα απαιτεί, τις συμπληρωματικές προοπτικές επιστημονικών κλάδων όπως η ανθρωπολογία, η ψυχανάλυση κλπ. ιδιαίτερα κατά το στάδιο ανάλυσης και ερμηνείας των αποτελεσμάτων της έρευνας.²⁸

Κατά την άποψη που επικρατεί στις θεωρίες της κοινωνιολογίας με την έννοια κοινωνικοποίηση χαρακτηρίζεται εκείνη τη διαδικασία, μέσω της οποίας το δρων υποκείμενο σε ένα κοινωνικό σύστημα αποκτά κοινωνική υπόσταση. Κατά τη διάρκεια αυτής της διαδικασίας υιοθετεί το άτομο αξίες, κανόνες, τρόπους συμπεριφοράς και δεξιότητες, με τις οποίες η κοινωνία από τη δική της πλευρά εξασφαλίζει μόνιμα εκ νέου τους όρους της ύπαρξής της. Παράλληλα αποκτούν τα άτομα αξίες και κανόνες των κοινωνικών ομάδων και ιδρυμάτων στα οποία ανήκουν. Τα μέλη μιας ορισμένης κοινωνικής ομάδας κάθε προσπαθούν περαιτέρω, μέσω του κοινωνικού τους ρόλου, να ανταποκριθούν στις προσδοκίες του κοινωνικού περιβάλλοντος και με τον τρόπο αυτό να συμβάλλουν, συνειδητά ή ασυνειδητά στη διατήρηση της ισορροπίας του κοινωνικού συστήματος στο οποίο ανήκουν.

Σύμφωνα με αυτόν τον προσανατολισμένο στη θεωρία της μάθησης των κοινωνικών ρόλων ορισμό, η κοινωνικοποίηση υπηρετεί την παράδοση και τη σταθεροποίηση της κοινωνικοπολιτισμικής τάξης που επικρατεί κάθε φορά και εννοείται ως μια διαδικασία η οποία καθορίζεται μέσω των αναγκών και απαιτήσεων του κοινωνικού συστήματος. Αυτή η μορφή κοινωνικοποίησης, δεν επιτρέπει στον άνθρωπο μεγάλο ατομικό χώρο κίνησης, ενέργειας και δράσης και δεν λαμβάνει σοβαρά υπόψη τις επιμέρους ανάγκες του. Με αυτή

²⁸ Ιντζεσιλογλου, Ν. (1985), *Η κοινωνικοποίηση του ατόμου. Σύγχρονοι θεωρητικοί προσανατολισμοί, προσδιορισμοί εννοιών, κριτική περιγραφή και διεπιστημονική μελέτη του φαινομένου*, Θεσσαλονίκη: Παρατηρητής, σσ. 22-24.

τη σημασία, η κοινωνικοποίηση έχει έναν προκαθορισμένο χαρακτήρα, και αποσκοπεί στην αναπαραγωγή της κοινωνίας και στη σταθεροποίηση του εκάστοτε κοινωνικού συστήματος.

Κατά τη θεωρία της αλληλεπίδρασης, η κοινωνικοποίηση εννοείται ως μια αμοιβαία ενέργεια μεταξύ του δρώντος υποκειμένου και της κοινωνίας. Αυτό σημαίνει, ότι το υποκείμενο που κοινωνικοποιείται, αντιπαράκειται στο κοινωνικό περιβάλλον και επιχειρεί να το αλλάξει. Από την άλλη πλευρά, όμως, κατά τη διάρκεια αυτής της διαδικασίας, ο άνθρωπος προσπαθεί με τη βοήθεια διάφορων παραγόντων, όπως η οικογένεια, το σχολείο κ.λ.π, να προσαρτηθεί στο κοινωνικό σύστημα και συγχρόνως να αναπτύξει την ατομικότητά του σε μια αυτόνομη προσωπικότητα.

Η κοινωνικοποίηση ως μια ισόβια και πολύπλοκη διαδικασία επηρεάζεται σημαντικά από διάφορους βιολογικούς και κοινωνικοοικονομικούς παράγοντες, οι οποίοι διαμορφώνουν την κοινωνικοπολιτισμική ταυτότητα κάθε ανθρώπου. Αποφασιστικής σημασίας όμως είναι οι επιδράσεις του οικογενειακού περιβάλλοντος στην πρώιμη παιδική ηλικία, κατά την οποία ο άνθρωπος βρίσκεται σε πλήρη διανοητική, πνευματική και σωματική ανάπτυξη. Κατά την ηλικία αυτή χτίζονται τα θεμέλια για το σχηματισμό της προσωπικότητάς του, επάνω στα οποία οικοδομούν αργότερα τα διάφορα άλλα κοινωνικά ιδρύματα (θεσμοί).

Από τη στιγμή της γέννησής του το παιδί εμπλέκεται σε αυτόν τον μηχανισμό της διαδικασίας κοινωνικοποίησης και πρέπει να μεγαλώσει, σύμφωνα με τις δεδομένες μορφές κοινωνικής ζωής τις οποίες προδιαγράφει η κοινωνία. Αυτό σημαίνει, ότι αυτό πρέπει να εσωτερικεύσει και να αποδεχτεί τους ισχύοντες κανόνες και τρόπους συμπεριφοράς, για να γίνει με τον τρόπο αυτό ένας φορέας του κοινωνικο-πολιτισμικού συστήματος στο οποίο ανήκει.

Τον αποφασιστικότερο ρόλο σε αυτή τη διαδικασία προσάρτησης του παιδιού στο κοινωνικό σύστημα παίζει, η οικογένεια, δηλαδή οι γονείς, οι οποίοι, ως κοινωνικο-πολιτισμικοί φορείς, έχουν αναλάβει την αποστολή να συντηρήσουν, να καθοδηγήσουν και να καθορίσουν με τον τρόπο αυτό την τροχιά της ζωής του παιδιού, το οποίο κατά τη γέννησή του βρίσκεται σε μια σχεδόν «κοινωνικά tabula rasa» κατάσταση.²⁹

Κατά το Max Weber³⁰ στο έργο του Βασικές Έννοιες Κοινωνιολογίας, κοινωνικοποίηση ονομάζεται μια κοινωνική σχέση, εάν και εφόσον η στάση της κοινωνικής συμπεριφοράς στηρίζεται σε έλλογα, (από άποψη προσανατολισμού σε απόλυτη αξία ή έλλογου σκοπού), συμφωνημένο συμβιβασμό συμφερόντων, ή εξίσου έλλογα συμφωνημένη σύνδεση

²⁹ Τσαρδάκης, Λ. (1987), *Η γέννηση του κοινωνικού ανθρώπου. Διαδικασίες κοινωνικοποίησης*, Αθήνα: Βιβλία για όλους, σσ. 22-27.

³⁰ Βέμπερ, Μ. (1983), *Βασικές έννοιες κοινωνιολογίας. Εισαγωγικό δοκίμιο*, μτφρ. Μ. Κυπραίου, Αθήνα: Κέντρωρος, σσ. 290-291.

συμπερόντων. Η κοινωνικοποίηση μπορεί τυπικά να στηρίζεται ιδιαίτερα (αλλά όχι μόνον) σε έλλογη συμφωνία με αμοιβαία υπόσχεση. Τότε η κοινωνικοποιημένη συμπεριφορά σε έλλογη περίπτωση προσανατολίζεται: Πρώτον, σε μια έλλογη πίστη στη δεσμευτική ισχύ μιας απόλυτης αξίας και δεύτερον, στην προσδοκία για την επίτευξη ενός έλλογου σκοπού, να επιδείξει εντιμότητα και το άλλο μέλος της κοινωνικής σχέσης.

Ο Γ. Καραφύλλης στο βιβλίο του *Η φιλοσοφία της παιδείας, γνωσιολογικά και ηθικά ζητήματα*, παραθέτει τον εξής ορισμό της κοινωνικοποίησης: «Κοινωνικοποίηση είναι η διαδικασία με την οποία το άτομο μαθαίνει να προσαρμόζεται στην ομάδα αποκτώντας την κοινωνική συμπεριφορά που αυτή εγκρίνει. Θα μπορούσε να οριστεί και ως "διαδικασία αλληλεπίδρασης του ατόμου και του περιβάλλοντός του στο πλαίσιο της ενεργητικής αντιμετώπισης του δεύτερου από το πρώτο, μέσω της οποίας το άτομο αποκτά και διαμορφώνει προσωπική και κοινωνική ταυτότητα και πληρότητα πράξης"». ³¹

Η έννοια κοινωνικοποίηση προέρχεται από τις αγγλοσαξονικές κοινωνικές επιστήμες. Εξετάζοντας κανείς ταυτόχρονα τις διάφορες σημασιολογικές θέσεις αυτής της έννοιας, προσκρούει σε μια πολυσημασία που δημιουργεί σύγχυση, η οποία οφείλεται, ίσως, στο γεγονός ότι η κοινωνικοποίηση παραδίδεται σήμερα το λιγότερο με τρεις διαφορετικούς εννοιολογικούς τρόπους:

Α. Για τον χαρακτηρισμό των κοινωνικών δραστηριοτήτων και προετοιμασιών, οι οποίες επηρεάζουν άμεσα ή έμμεσα την εξέλιξη των δομών της προσωπικότητας. Στο επίπεδο αυτό παίρνει μια θέση δίπλα από την κλασική παιδαγωγική έννοια εκπαίδευση.

Β. Για τον χαρακτηρισμό της ίδιας της προσωπικότητας, κατά το μέτρο που αυτή καθορίζεται από παράγοντες του περιβάλλοντος. Στο επίπεδο αυτό συναγωνίζεται την κλασική ψυχολογική έννοια εξέλιξη.

Γ. Για τον χαρακτηρισμό της διαδικασίας της ρύθμισης από την αντιπαράθεση με τις κοινωνικές αξίες, τους κοινωνικούς κανόνες και τα πρότυπα λειτουργίας, από την εξέλιξη των οποίων το κάθε μέλος της κοινωνίας γίνεται ένα δυναμικό ανθρώπινο υποκείμενο ικανό να δράσει. Έτσι διαμορφωμένο το άτομο παίρνει τη θέση της κλασικής κοινωνιολογικής αντίληψης για ένταξη του ανθρώπου στην κοινωνία.

Ένας ορθός ορισμός μιας τόσο ευρείας κοινωνιολογικής έννοιας δημιουργεί δυσκολίες καθορισμού, όπως ακριβώς τις συναντάμε στον εννοιολογικό καθορισμό της κοινωνιολογίας της εκπαίδευσης. Στον επιστημονικό διάλογο αλλά και στις καθημερινές απλές συζητήσεις η

31

³¹ Καραφύλλης, Γ. (2005), *Η φιλοσοφία της παιδείας. Γνωσιολογικά και ηθικά ζητήματα*, Θεσσαλονίκη: Βάνιας, σσ. 59-60.

έννοια κοινωνικοποίηση αντιμετωπίζει, ως σφαιρική και κατηγορική καθολική έννοια, έναν αληθή πληθωρισμό, όχι ως απλή αφηρημένη, αλλά και ως περιεκτική και ευρεία δύλληψη.

Η κοινωνικοποίηση συνιστά ένα συμβάν το οποίο συνίσταται από άπειρα επιμέρους γεγονότα τα οποία είναι αδύνατο να συναρτηθούν με ένα μόνο δηλωμένο, χαρακτηριστικό σύστημα πράξης. Επομένως, η κοινωνικοποίηση περιλαμβάνει όλες τις προγραμματισμένες και απρογραμμάτιστες, ενσυνείδητες και ασυνείδητες, ευθείες και πλάγιες διαδικασίες, μέσω των οποίων αναπτύσσεται σιγά σιγά ο μόνος «βιολογικά» γεννημένος άνθρωπος σε μια κοινωνικοπολιτιστική προσωπικότητα της κοινωνίας του. Η κοινωνικοποίηση παρουσιάζεται ως μια διαδικασία εξασφάλισης δεξιοτήτων, τοποθετήσεων και αξιών από την άποψη των καταστάσεων, τις οποίες ίσως ο άνθρωπος προσπαθεί να υπερνικήσει, ως μέλος ενός κοινωνικού συστήματος.³²

Για πρώτη φορά συναντάμε τον όρο «κοινωνικοποίηση» στο Oxford Dictionary of the English Language και έχει την έννοια του κάνω κάποιον κοινωνικό, ικανό για κοινωνική συμβίωση. Η έννοια της κοινωνικοποίησης χρησιμοποιείται στις κοινωνικές και ανθρωπιστικές επιστήμες ως περιγραφή και εξήγηση όλων των λειτουργιών και όλων των διαδικασιών στη διάρκεια των οποίων ο άνθρωπος γίνεται μέλος της κοινωνίας και του πολιτισμού. Με τις διαδικασίες κοινωνικοποίησης ο άνθρωπος συγκροτεί την «ταυτότητά» του και μια προσωπικότητα ικανή να δρα στην κοινωνία». ³³

Κοινωνικοποίηση του ατόμου ονομάζει κανείς το γεγονός της εξέλιξής του, που γίνεται με βάση την επίδραση του φυσικού, κοινωνικού και πολιτικοιστορικού περιβάλλοντος και διαρκεί σε όλη του τη ζωή, από τη γέννησή του μέχρι το θάνατό του.

Συχνά, αντί της έννοιας κοινωνικοποίηση, χρησιμοποιείται ο όρος εκπολιτισμός, και πιο συχνά ακόμη η έννοια εκπαίδευση. Γενικότερα, οι έννοιες αυτές είναι ταυτόσημες και δηλώνουν τις διαδικασίες εξατομίκευσης, εξανθρωπισμού και ένταξης του ατόμου στο κοινωνικό σύνολο.

Οι τρεις αυτές έννοιες χαρακτηρίζονται από το περιεχόμενο τριών κοινών στοιχείων: το άτομο, την κοινωνία και τον πολιτισμό, στοιχεία που εμπεριέχονται και στον ορισμό με τη γενική έννοια της κοινωνικοποίησης. Έτσι, κοινωνικοποίηση μπορεί να θεωρηθεί ως μια βασική έννοια από την οποία εκπορεύονται ή στην οποία υπάγονται οι δύο άλλες συναφείς με αυτήν έννοιες: εκπολιτισμός και εκπαίδευση.

³² Χένεκα, Πέτερ Χανς. (1989), *Βασική κατεύθυνση της κοινωνιολογίας της εκπαίδευσης*, μτφρ. Γ.Σ. Κακαλέτσης, Αθήνα: Καστανιώτη, σσ. 80-82.

³³ Καλτσούνη, Νόβα, Χ. (1995), *Κοινωνικοποίηση: Η γένεση του κοινωνικού υποκειμένου*, Αθήνα: Gutenberg, σσ. 13,15.

Κατά την κοινωνικοποίηση, το άτομο μαθαίνει τον πολιτισμό την κοινωνίας μέσα στην οποία ζει, μαθαίνει τη γλώσσα, τα ήθη και έθιμα, τη θρησκεία κ.τ.λ. καὶ μέσω όλων αυτών προσαρμόζεται αρχικά στην ομάδα συμβίωσής του, την οικογένεια, και στη συνέχεια εντάσσεται βήμα-βήμα στην ευρύτερη κοινωνία ως κοινωνικό, ενεργό και παραγωγικό μέλος της.

Σύμφωνα με τον Φέντ³⁴ η κοινωνικοποίηση είναι η διαδικασία εκμάθησης των κανόνων και των αξιών της ζωής της κοινωνικής ομάδας ή κοινωνικής τάξης στην οποία το άτομο ανήκει και ζει.

Επιπλέον, κοινωνικοποίηση είναι η διαδικασία εκμάθησης κοινωνικών κανόνων, στάσεων και αξιολογήσεων, οι οποίοι προσδιορίζουν και κατευθύνουν τη συμπεριφορά του ατόμου. Η εκμάθηση αυτή είναι απαραίτητη γιατί αποτελεί προϋπόθεση της διατήρησης της κοινωνικής συνοχής. Κοινωνική συνοχή είναι δύσκολο να υπάρξει όταν μια σειρά από θεμελιώδεις κανόνες και αντίστοιχους γνώμονες συμπεριφοράς δεν θεωρούνται αυτονόητοι και ανατρέπονται συνεχώς. Η διαδικασία της κοινωνικοποίησης αρχίζει από τη στιγμή που γεννιέται το νεαρό άτομο, διότι από τη στιγμή αυτή έχει μια σχέση επικοινωνίας με τους ανθρώπους που το προστατεύουν, βασικά με τους γεννήτορές του και ιδιαίτερα με τη μητέρα του. Αυτή η επικοινωνία είναι προσδιορισμένη βιολογικά δεδομένου ότι το ενήλικο άτομο είναι ανίκανο να επιβιώσει χωρίς το ενήλικο άτομο, από το οποίο συνεπώς εξαρτάται απόλυτα.

Η διαδικασία της κοινωνικοποίησης αναφέρεται τόσο στην εξυπηρέτηση της αναγκαιότητας για συμβίωση όσο και στην εκμάθηση των κανόνων εκείνων, που εξυπηρετούν ένα συγκεκριμένο κοινωνικοπολιτικό σύστημα εξουσίας. Αποτελεί θεμελιακή λειτουργική προϋπόθεση της κοινωνίας. Κι αυτό γιατί με την αγωγή κοινωνικοποίησης δεν επιβάλλονται μόνο ορισμένοι κοινωνικά αναγκαίοι κανόνες συμπεριφοράς και αξιολογίες καθολικά αποδεκτές αλλά ταυτόχρονα δημιουργείται και μια αντίληψη του εμείς, μια αίσθηση ταυτοποίησης μέσα στην συγκεκριμένη κοινωνική ομάδα και με τις αξίες που αυτή ενσαρκώνει.

Η κοινωνικοποίηση στην πρώτη της μορφή του εθισμού του νηπίου και του παιδιού στην παραδοχή ορισμένων θεμελιωδών απαγορεύσεων και αρχών είναι η πιο κρίσιμη για την εξέλιξη του ψυχισμού των νεαρών ατόμων. Είναι δε κρίσιμη, διότι και υπό την ηπιότερη μορφή της εκφράζεται ως σκληρός καταναγκασμός, δεδομένου ότι στρέφεται κατά της απεριόριστης και άμετρης εκδήλωσης και ικανοποίησης των ενστίκτων.

³⁴ Χέλμουντ, Φ. (1989), *Κοινωνική ένταξη και εκπαίδευση*, μτφρ. Γ.Σ. Κακαλέτρης, Αθήνα: Καστανιώτη, σ. 37.

Επιτυχία της διαδικασίας κοινωνικοποίησης και επομένως της προσαρμογής εκφράζεται με τη μορφή της χωρίς αντίρρηση αποδοχής των κοινωνικών στερεοτύπων από το άτομο.³⁵

Η διεργασία την οποία οι κοινωνιολόγοι χαρακτηρίζουν με τον τεχνητό όρο «κοινωνικοποίηση» αποτελεί την πιο ενδιαφέρουσα αλλά και την πιο σύνθετη μορφή συνάρτησης του ατόμου με την καθόλου κοινωνία. Το γεγονός και μόνο ότι μέσα από τη διεργασία αυτή ένας βιολογικός οργανισμός μετουσιώνεται πρακτικά σε μια κοινωνική ύπαρξη είναι αυτόματα ένα συντελούμενο θαύμα. Και αυτό γιατί η διάπλαση ενός κοινωνικού ανθρώπου με προσωπικότητα, αφομοίωση των αξιών, ικανότητα προσαρμογής και λειτουργίας, επικοινωνιακές δυνατότητες, αποδοχή των συλλογικών τρόπων ζωής, συνιστά αναντίρρητα ένα εκπληκτικό φαινόμενο.³⁶

Τέλος, κοινωνικοποίηση σημαίνει από το ένα μέρος συμμόρφωση στους κανόνες της κοινωνικής συμβίωσης και από το άλλο προσαρμογή των ατόμων στον πολιτισμό της κοινωνίας στην οποία ανήκουν.³⁷

Οι Μπέργκερ και Λούκμαν συνεχίζουν την ανάλυσή τους με την διάκριση της κοινωνικοποίησης σε πρωτογενή και δευτερογενή.

³⁵ Φύλιας, Ι.Β. (1980), *Όψεις της διατήρησης και της μεταβολής του κοινωνικού συστήματος*, α' τόμος, Αθήνα: Νέα Σύνορα, σσ. 11,18,28.

³⁶ Τάτσης, Ν. (1991), *Κοινωνιολογία, κοινωνική οργάνωση και πολιτισμικές διεργασίες*, β' τόμος, Αθήνα: Οδυσσεάς, σ. 285.

³⁷ Γκίκας, Σ. (1985), *Κοινωνιολογία*, Αθήνα: Νέα Σύνορα, σ. 37.

2.1.1. ΔΙΑΚΡΙΣΗ ΣΕ ΠΡΩΤΟΓΕΝΗ ΚΑΙ ΔΕΥΤΕΡΟΓΕΝΗ ΚΟΙΝΩΝΙΚΟΠΟΙΗΣΗ

Η έννοια «κοινωνικοποίηση» εμφανίζεται στην ειδική παιδαγωγική γλώσσα στις αρχές του 20^{ου} αιώνα ως δάνειο από τον Durkheim³⁸, ο οποίος ανήκει στους θεμελιωτές της νεότερης κοινωνιολογίας, και δηλώνει εκείνη τη διεργασία, μέσω της οποίας ο άνθρωπος μεταβάλλεται σε κοινωνικό ον. Ο Durkheim συσχετίζει την έννοια κοινωνικοποίηση με αυτή της διαπαιδαγώγησης. Τη διαπαιδαγώγηση τη χαρακτηρίζει ως το σημαντικότερο κοινωνικό μέσο της κοινωνικοποίησης του ανθρώπου, με το οποίο το κατά τη γέννηση «ακοινωνήτο ον» μετατρέπεται, γίνεται «κοινωνικό ον».

Μολονότι ο Durkheim, και ο Freud³⁹, ασχολήθηκαν συστηματικά με τα προβλήματα κοινωνικοποίησης του ανθρώπου, η έννοια κοινωνικοποίηση με το σύγχρονό της νόημα καθιερώθηκε στις επιστήμες της κοινωνιολογίας στην Ευρώπη κατά το τέλος της δεκαετίας του 1930, ύστερα από την αποδοχή σχετικών ανθρωπολογικών και κοινωνιολογικών ερευνών που έγιναν στις Η.Π.Α.

Η διαδικασία της κοινωνικοποίησης ακολουθεί δύο βασικά στάδια: Πρώτον, την πρωτογενή κοινωνικοποίηση, οποία επιτελείται μέσα στην παιδαγωγική ομάδα ή κοινότητα, την οικογένεια, στις παιδικές ομάδες και σε ολιγομελείς ομάδες, όπου οι δεσμοί των μελών είναι ιδιαίτερα ισχυροί και η αλληλεπίδραση μεγάλη, και δεύτερον, τη δευτερογενή κοινωνικοποίηση, η οποία συντελείται κατά κύριο λόγο εντός της εκπαιδευτικής κοινότητας, μέσα στο σχολείο, στους συλλόγους, στις διάφορες κοινωνικές ομάδες, στις οργανώσεις, στα συνδικαλιστικά σωματεία κ.λ.π. Οι δεσμοί ανάμεσα στα μέλη των δευτερογενών ομάδων κοινωνικοποίησης είναι κατά κανόνα χαλαρότεροι από εκείνους των πρωτογενών ομάδων.

Ανάμεσα στις πρωτογενείς ομάδες κοινωνικοποίησης του ατόμου η οικογένεια κατέχει πρωταρχική θέση, επειδή οι σχέσεις επικοινωνίας, αγάπης, στοργής, συμπάθειας, συνεργασίας και γενικώς οι δεσμοί είναι εντονότεροι από ό,τι σε κάθε άλλη πρωτογενή κοινωνική ομάδα.⁴⁰

Κατά την πρωτογενή κοινωνικοποίηση ο νεογέννητος οργανισμός αποκτά την ικανότητα να πράττει και να οικοδομεί τη βάση της προσωπικότητάς του, ενώ η δευτερογενής

³⁸ Ντυρκάμ, Ε. (1994), *Οι κανόνες της κοινωνιολογικής μεθόδου. Ο Εμίλ Ντυρκάμ και η κοινωνιολογία του*, μτφρ. Α.Μ Μουσούρου, Αθήνα: Gutenberg, σ. 80.

³⁹ Stevens, R. (1987), *Φρόντ και ψυχανάλυση*, μτφρ. Μ. Μητσός, Αθήνα: Π. Κουτσούμπος, σ. 64.

⁴⁰ Κιτσαράς, Δ.Γ. (2001), *Προσχολική παιδαγωγική*, Αθήνα: Γ. Δ Κιτσαράς, σσ. 142-143.

σχετίζεται με την απόκτηση ικανοτήτων, οι οποίες αναφέρονται στην ανάληψη νέων ρόλων και σε περιοχές γνώσεων.⁴¹ Άρα η πρωτογενής κοινωνικοποίηση είναι η πρώτη κοινωνικοποίηση η οποία συντελείται κατά την παιδική ηλικία και μέσω αυτής το παιδί γίνεται μέλος της ευρύτερης κοινωνίας.

Σύμφωνα με τους Μπέργκερ και Λούκμαν η πρωτογενής κοινωνικοποίηση είναι συνήθως και η σπουδαιότερη, καθώς η βασική δομή ολόκληρης της δευτερογενούς κοινωνικοποίησης πρέπει να είναι παρόμοια με αυτήν της πρωτογενούς. Κάθε παιδί γεννιέται μέσα σε κάποια αντικειμενική κοινωνική δομή, στο εσωτερικό της οποίας συναντά τους «σημαντικούς άλλους» που είναι επιφορτισμένοι με την κοινωνικοποίησή του. Αυτοί οι «σημαντικοί άλλοι» διαμεσολαβούν στον αδιαμόρφωτο συνειδησιακό χώρο του υποκειμένου και επιβάλλονται σε αυτό.⁴² Έχουν ιδιαίτερα χαρακτηριστικά και το παιδί δεν ασκεί καμιά επιρροή στην επιλογή τους. Καθορίζουν τι αποτελεί για το παιδί «πραγματικότητα» και διατυπώνουν τον ορισμό των καταστάσεων για το παιδί.⁴³ Οι «σημαντικοί άλλοι», καθώς διαμεσολαβούν⁴⁴ αυτό τον κόσμο ταυτόχρονα τον τροποποιούν. Επιλέγουν κάποιες πλευρές του, σύμφωνα πρώτον, με τη δική τους θέση στην κοινωνική δομή, και δεύτερον βάσει της ατομικής ιδιοσυγκρασίας τους, που έχει τις ρίζες της σε ολόκληρη τη μέχρι τότε βιογραφία τους. Μέσω αυτής της διπλής διαδικασίας επιλογής, ο κοινωνικός κόσμος «φιλτράρεται» από το άτομο. Έτσι, το παιδί της κατώτερης κοινωνικής τάξης όχι απλώς αφομοιώνει την οπτική της κατώτερης τάξης για τον κοινωνικό κόσμο, αλλά και την αφομοιώνει με την ιδιοσυγκρασιακή απόχρωση που δίνεται από τους γονείς του. Το παιδί της κατώτερης τάξης δεν έρχεται απλώς να οικήσει έναν κόσμο πολύ διαφορετικό από εκείνον του παιδιού της ανώτερης τάξης, αλλά μπορεί να το κάνει αυτό με τρόπο εντελώς διαφορετικό από το παιδί της κατώτερης τάξης που μένει στο διπλανό σπίτι.⁴⁵

Η πρωτογενής κοινωνικοποίηση χαρακτηρίζεται από έντονη συναισθηματική προσήλωση προς τους σημαντικούς άλλους, χωρίς την οποία θα ήταν αδύνατη η ταύτιση με

⁴¹ Τσαρδάκης, Λ. (1987), *Η γέννηση του κοινωνικού ανθρώπου. Διαδικασίες κοινωνικοποίησης*, Αθήνα: Βιβλία για όλους, σ. 28.

⁴² Καραποστόλης, Β. (1984), *ό.π.*, σ. 54.

⁴³ Muhlbaue, R.K. (1985), *Κοινωνικοποίηση. Θεωρία και έρευνα*, σσ. 124-125.

⁴⁴ Για την έννοια «διαμεσολάβηση», βλ. Πουλατζάς, Ν. (1984), *Για τον γκράμσι. Μεταξύ Σαρτρ και Αλτουσέρ, παρεμβάσεις*, επιμ. Τ. Καφετζής, Αθήνα: Πολύτυπο, σσ. 36-37: «Οι γονείς των παιδιών των κατώτερων στρωμάτων τα μαθαίνουν να ζουν σύμφωνα με τον δικό τους τρόπο ζωής, τις αντιλήψεις τους και τον δικό τους τρόπο σκέψης. Το κράτος είναι αυτό που αποφασίζει για όλα. Το κράτος δεν παρουσιάζεται σαν ένα απλό φαινόμενο αλλά σαν μια αντικειμενική πραγματικότητα, ειδική και με τη δική της αποτελεσματικότητα, δημιουργημένη απ' τη βάση η οποία οριοθετείται επιστημονικά σαν πάλη των τάξεων στο εσωτερικό ενός ιστορικά καθορισμένου τρόπου παραγωγής. Οι αντικειμενικοί θεσμοί του κράτους δεν «απορρέουν» καθόλου από τους συσχετισμούς δυνάμεων· το μονοπώλιο της οργανωμένης βίας αντιστοιχεί στην εμφάνιση του πολιτικού κράτους και στο μέτρο αυτό εκφράζεται με τη διαμεσολάβηση των ιδιαίτερων δομών ενός «κράτους δικαίου».

⁴⁵ Μπέργκερ, Π. & Λούκμαν, Τ. (1966), *Η κοινωνική κατασκευή της πραγματικότητας*, σσ. 242,243.

τους ρόλους και τις αντιλήψεις τους. Η εσωτερίκευση επιτελείται μόνο στο βαθμό που υπάρχει ταύτιση.⁴⁶ Το παιδί αναλαμβάνει τους ρόλους και τις στάσεις των σημαντικών άλλων τους εσωτερικεύει, δηλαδή, και τους κάνει δικούς του. Και μέσα από αυτήν την ταύτιση με τους σημαντικούς άλλους, το παιδί καταφέρνει να ορίσει τη δική του ταυτότητα και με υποκειμενικό, συνεκτικό και πειστικό περιεχόμενο. Με άλλα λόγια, ο εαυτός είναι μια αντανακλώμενη⁴⁷ οντότητα, η οποία αντικατοπτρίζει τη στάση που αρχικά κράτησαν οι σημαντικοί άλλοι προς αυτόν· το παιδί γίνεται ό,τι προσαγορεύουν οι σημαντικοί άλλοι οι οποίοι το περιβάλλουν.⁴⁸

Οι Μπέργκερ και Λούκμαν επισημαίνουν ότι δεν πρέπει να θεωρήσουμε το παραπάνω ως μια μονόπλευρη διαδικασία. Πρόκειται για μια διαλεκτική διαδικασία, στην οποία συμβαδίζουν η ταύτιση με τους άλλους και η ταύτιση με τον ίδιο τον εαυτό και έτσι επιτυγχάνεται η αντικειμενικά προσδιορισμένη και υποκειμενικά αποκτημένη ταυτότητα.

Η πρωτογενής κοινωνικοποίηση ωθεί τη συνείδηση στο να αποσπαστεί από τους ρόλους και τις στάσεις που υποβάλλουν οι συγκεκριμένοι σημαίνοντες άλλοι, δηλαδή τα πρόσωπα του στενού οικογενειακού κύκλου.⁴⁹ Για παράδειγμα, κατά τη διαδικασία εσωτερίκευσης των κανονιστικών προτύπων υπάρχει μια βαθμιαία εξέλιξη από το «Η μαμά μου είναι θυμωμένη μαζί μου τώρα» προς το «Η μαμά μου, μου θυμώνει όποτε χύνω τη σούπα». Καθώς η αρνητική στάση της μητέρας όταν το παιδί χύνει τη σούπα του επικροτείται και από επιπρόσθετους σημαντικούς άλλους, η γενικότητα του κανονιστικού προτύπου διευρύνεται υποκειμενικά. Το αποφασιστικό βήμα γίνεται όταν το παιδί αναγνωρίζει ότι οι πάντες είναι αντίθετοι στο να χύνει τη σούπα του. Το κανονιστικό πρότυπο έτσι γενικεύεται στο «Κανένας δε χύνει τη σούπα του» – όπου στην έννοια «καθένας» συμπεριλαμβάνεται και ο εαυτός, ως τμήμα μιας γενικότητας που περικλείει, καταρχήν, ολόκληρο το τμήμα της κοινωνίας το οποίο είναι σημαντικό για το παιδί.⁵⁰

⁴⁶ Muhlbaue, R.K. (1985), *Κοινωνικοποίηση. Θεωρία και έρευνα*, σ. 125.

⁴⁷ Για την έννοια του «αντανακλώμενου χαρακτήρα του εαυτού» βλ. Cooley, CH. (1990), *Το μήνυμα του μέσου. Η έκρηξη της μαζικής επικοινωνίας*, μτφρ. Α. Λυκιαρδοπούλου, Αθήνα: Αλεξάνδρεια, σσ. 32,33: «Μέσω της επικοινωνίας με τους άλλους το παιδί πετυχαίνει την ανώτερη ανάπτυξη του. Η ταύτιση μαζί τους δίνει το ερέθισμα το πλαίσιο για όλη του την εξέλιξη. Ζώντας με τους άλλους αντλεί από αυτούς τα υλικά για την ανάπτυξη του, προσθέτοντας οποιαδήποτε εποικοδομητική σκέψη μπορεί να εκφράσει. Οι σχέσεις με τους άλλους είναι ένα εργαλείο, μια προσδευτική εφεύρεση, οι βελτιώσεις της οποίας επιδρούν στην ανθρωπότητα και αλλάζουν τη ζωή του κάθε ανθρώπου, συγκεκριμένα του παιδιού και του κάθε θεσμού. Ο «αντανακλώμενος εαυτός» χαρακτηρίζεται από τρία κύρια στοιχεία: α) τον τρόπο που φανταζόμαστε ότι φαινόμενα στον άλλο, β) τον τρόπο που φανταζόμαστε ότι ο άλλος κρίνει την εμφάνισή μας και γ) κάποιο είδος, εκτιμήσεως του εαυτού μας, όπως είναι η περηφάνεια ή η ταπεινώση».

⁴⁸ Μπέργκερ, Π. & Λούκμαν, Τ. (1966), *ό.π.*, σσ. 243-244.

⁴⁹ Καραποστόλης, Β. (1984), *ό.π.*, σ. 54.

⁵⁰ Μπέργκερ, Π. & Λούκμαν, Τ. (1966), *ό.π.*, σ. 246.

Το παιδί μαθαίνει ότι κάποιος κάνει ή παραλείπει πράγματα, όχι επειδή το θέλει η μητέρα αλλά επειδή αυτό είναι επιθυμία του κοινωνικού συνόλου. Αυτή η αφαίρεση από τους ρόλους και τις στάσεις συγκεκριμένων «σημαντικών άλλων» ονομάζεται «ο γενικευμένος άλλος». Η διαμόρφωσή του μέσα στη συνείδηση σημαίνει ότι το άτομο δεν ταυτίζεται πλέον μόνο με συγκεκριμένους άλλους αλλά με μια γενικότητα από άλλους δηλαδή με μια κοινωνία. Μόνο μέσα από τη γενικευμένη ταύτιση μπορεί να αποκτήσει σταθερότητα και συνέχεια ο δικός του προσδιορισμός της, της ταυτότητάς του. Δεν έχει πλέον μόνο μια ταυτότητα απέναντι στον τάδε ή τον δείνα σημαντικό άλλο, αλλά μια ταυτότητα γενικά, που υποκειμενικά συλλαμβάνεται ως αναλλοίωτη, ανεξάρτητα από το ποιοι άλλοι απαντούν. Συνέπεια αυτής της διαδικασίας γενίκευσης είναι το γεγονός ότι το παιδί αρχίζει να ταυτίζεται όχι πια μόνο με τον «σημαντικό άλλο», αλλά και με τον «γενικευμένο άλλο», όπως εννοεί τον όρο ο Mead, δηλαδή με την κοινωνία. Μόνο μέσω αυτής της διαδικασίας είναι δυνατή η εμπέδωση του εαυτού: Η ταυτότητα δεν εξαρτάται πια από τη συγκεκριμενοποίησή της μέσα σε καταστάσεις αλληλεπίδρασης με μεμονωμένα πρόσωπα, αλλά υψώνεται στο επίπεδο μιας διαρκούς και συνεκτικής ταυτότητας μέσω της παραλαβής ρόλων και γενικών αντιλήψεων.

Η διαμόρφωση του «γενικευμένου άλλου» εντός της συνείδησης σηματοδοτεί μια αποφασιστική φάση της διαδικασίας κοινωνικοποίησης. Υποδηλώνει την εσωτερίκευση της κοινωνίας ως τέτοιας και της αντικειμενικής πραγματικότητας που είναι εγκαθιδρυμένη σε αυτήν. Επίσης υποδηλώνει ταυτόχρονα και την υποκειμενική εγκαθίδρυση μιας ταυτότητας που έχει συνοχή και συνέχεια. Η κοινωνία, η ταυτότητα και η πραγματικότητα αποκρυσταλλώνονται υποκειμενικά με την ίδια διαδικασία εσωτερίκευσης. Η αποκρυστάλλωση αυτή συντελείται ταυτόχρονα με την εσωτερίκευση της γλώσσας. Η γλώσσα συνιστά τόσο το πλέον σημαντικό περιεχόμενο όσο και το πλέον σημαντικό εργαλείο της κοινωνικοποίησης. Από τη στιγμή που ο «γενικευμένος άλλος» έχει αποκρυσταλλωθεί στη συνείδηση επιτυγχάνεται μια συμμετρική σχέση ανάμεσα στο «έξω» και το «μέσα», ανάμεσα στην αντικειμενική και την υποκειμενική πραγματικότητα. Εκείνο που είναι πραγματικό στο «εξωτερικό» αντιστοιχεί με αυτό που είναι πραγματικό στο «εσωτερικό». Η αντικειμενική πραγματικότητα μπορεί πλέον να «μεταφραστεί» σε υποκειμενική και το αντίστροφο. Η γλώσσα είναι το κυριότερο μέσο αυτής της αμφίδρομης μεταφραστικής διαδικασίας.

Οι Μπέργκερ και Λούκμαν τονίζουν ότι η συμμετρία ανάμεσα στην αντικειμενική και την υποκειμενική πραγματικότητα δεν είναι φυσικά ποτέ απόλυτη. Από τη μια μεριά, οι περισσότερες κοινωνίες είναι οργανωμένες στη βάση του καταμερισμού εργασίας, έτσι ώστε

σε μια ορισμένη κοινωνία υπάρχει πάντα περισσότερη κοινωνικά αντικειμενοποιημένη γνώση από όση είναι σε θέση να εσωτερικεύσει το άτομο. Από την άλλη μεριά, στην απόλυτη συμμετρία αντιτίθενται τα θεμελιώδη ανθρωπολογικά δεδομένα του ανθρώπου. Ο άνθρωπος σε αντίθεση με το ζώο, δεν «είναι» σώμα, αλλά «έχει» σώμα, πράγμα που σημαίνει ότι ασκεί εποπτεία πάνω σε αυτό. Έτσι, και η υποκειμενική πραγματικότητα δεν είναι αποκλειστική απόρροια της κοινωνικοποίησης. Ο άνθρωπος δεν αποτελεί ολοκληρωτικά κοινωνικοποιημένο υποκείμενο.

Τα παραπάνω οδηγούν στην εκτίμηση ότι η σχέση αντικειμενικής και υποκειμενικής πραγματικότητας δεν αποτελεί ποτέ ένα αμετάβλητο γεγονός. Η συμμετρία, ως απόρροια της εσωτερικεύσης του «γενικευμένου άλλου», δεν επέρχεται ποτέ ολοκληρωτικά και αυτόματα. Πρέπει να παράγεται και να αναπαράγεται διαρκώς. Οι Μπέργκερ και Λούκμαν αναφέρονται σε μια «πρακτική εξισορρόπησης», που χαρακτηρίζει τη σχέση μεταξύ ατόμου και κοινωνικού κόσμου.⁵¹

Στην πρωτογενή κοινωνικοποίηση δεν υπάρχει πρόβλημα αναγνώρισης της ταυτότητας από το ίδιο το υποκείμενο. Το παιδί δεν έχει τη δυνατότητα να επιλέξει τους σημαντικούς άλλους. Η κοινωνία προσφέρει στο υποψήφιο προς κοινωνικοποίηση μέλος της ένα προκαθορισμένο σύνολο σημαντικών άλλων, τους οποίους οφείλει να αποδεχτεί ως τέτοιους, χωρίς δυνατότητα επιλογής κάποιας άλλης διευθέτησης. Το παιδί πρέπει να δεχτεί τους γονείς που του έχει χαρίσει η μοίρα. Αυτό το άδικο μειονέκτημα σημαίνει ότι, παρόλο που το παιδί δεν είναι απλώς και μόνο παθητικό κατά τη διαδικασία της κοινωνικοποίησής του, ωστόσο οι ενήλικοι είναι εκείνοι που θέτουν τους κανόνες του παιχνιδιού. Το μόνο που μπορεί να κάνει το παιδί είναι να πάρει μέρος στο παιχνίδι ευχαρίστως ή όχι. Το γεγονός αυτό έχει μια σημαντική συνέπεια. Το παιδί εσωτερικεύει τον κόσμο των «σημαντικών άλλων», όχι ως έναν ανάμεσα σε πολλούς ενδεχόμενους κόσμους, αλλά ως τον μοναδικό που υπάρχει και που μπορεί να συλλάβει ο νους, ως τον κόσμο του *tout court*. Αυτός είναι ο λόγος που ο κόσμος ο οποίος εσωτερικεύεται κατά την πρωτογενή κοινωνικοποίηση είναι πιο σταθερά εδραιωμένος στη συνείδηση σε σχέση τους κόσμους που εσωτερικεύονται κατά τις δευτερογενείς κοινωνικοποιήσεις.⁵²

Τα ειδικά περιεχόμενα που εσωτερικεύονται κατά την πρωτογενή κοινωνικοποίηση μπορούν να ποικίλουν από κοινωνία σε κοινωνία και από κοινωνικό στρώμα σε κοινωνικό στρώμα μέσα στα πλαίσια της κοινωνίας. Μερικά από αυτά τα συναντάμε παντού. Αυτό που πρέπει να εσωτερικευθεί είναι η γλώσσα. Με τη γλώσσα και μέσω αυτής εσωτερικεύονται

⁵¹ Muhlbaue, R.K. (1985), *Κοινωνικοποίηση. Θεωρία και έρευνα*, σσ. 125,126.

⁵² Ο.π., σ. 127.

διάφορα προτρεπτικά και ερμηνευτικά σχήματα ως θεσμικώς καθορισμένα για παράδειγμα να θέλει το παιδί να συμπεριφέρεται σαν ένα γενναίο μικρό αγόρι και να συμπεραίνει ότι τα μικρά αγόρια διαιρούνται εκ φύσεως σε γενναία και δειλά. Τα σχήματα αυτά παρέχουν στο παιδί θεσμοποιημένα προγράμματα για την καθημερινή του ζωή· μερικά από αυτά έχουν άμεση εφαρμογή στο παιδί και άλλα προκαθορίζουν κάποια κοινωνικά προσδιοριζόμενη συμπεριφορά που αντιστοιχεί σε μεταγενέστερα στάδια της ζωής του. Τέλος, συντελείται η εσωτερικευση τουλάχιστον των βασικών στοιχείων του νομιμοποιητικού μηχανισμού· το παιδί μαθαίνει τους λόγους για τους οποίους τα προγράμματα αυτά είναι αυτά που είναι. Κάποιος πρέπει να είναι γενναίος, επειδή θέλει να γίνει αληθινός άνδρας· πρέπει να επιτελεί τις τελετουργίες, επειδή αλλιώς οι θεοί θα θυμώσουν· πρέπει να είναι πιστός στον αρχηγό επειδή μόνο έτσι οι θεοί θα τον υποστηρίξουν όταν παρουσιαστεί κίνδυνος – και ούτω καθεξής.⁵³

Κατά την πρωτογενή κοινωνικοποίηση, λοιπόν, κατασκευάζεται ο πρώτος κόσμος του παιδιού. Το ιδιαίτερο χαρακτηριστικό της σταθερότητας που έχει αυτός ο κόσμος οφείλεται στο αναπόφευκτο της σχέσης του παιδιού με τους πρώτους σημαντικούς άλλους που το περιέβαλαν. Ο κόσμος αυτής της ηλικίας με τη φωτεινή του πραγματικότητα συμβάλλει στην ανάπτυξη εμπιστοσύνης όχι μόνο προς τα πρόσωπα των σημαντικών άλλων, αλλά και στους ορισμούς που δίνουν στις περιστάσεις. Ο κόσμος της παιδικής ηλικίας είναι απόλυτα και αναμφίβολα πραγματικός.⁵⁴

Υπό αυτήν την έννοια ο κόσμος της παιδικής ηλικίας συνιστά το στάδιο του «πρωτορεαλισμού», το οποίο θεωρείται ότι είναι αναγκαίο τόσο από φυλογενετική, όσο και από οντογενετική άποψη. Τα ειδικά περιεχόμενα, τα οποία εσωτερικεύονται κατά την πρωτογενή κοινωνικοποίηση μπορεί να ποικίλουν από κοινωνία σε κοινωνία και από κοινωνικό στρώμα σε κοινωνικό στρώμα μέσα στα πλαίσια της κοινωνίας. Η βασική όμως δομή του κόσμου του παιδιού παραμένει ίδια: Πρόκειται για έναν κόσμο της απόλυτης σχεδόν τάξης, ο οποίος δεν επιτρέπει ακόμα την «πολυτέλεια της αμφιβολίας».⁵⁵ Το παιδί σε αυτή την ηλικία συγκροτεί όπως είπαμε και παραπάνω ένα πρωταρχικό σχήμα διατήρησης, τη διατήρηση της σταθερότητας των στερεών αντικειμένων και αργότερα την εσωτερικευση και τους συσχετισμούς που οδηγούν σε αυτή τη γενική μορφή ισορροπίας. Το παιδί με τη χρήση της γλώσσας διαμορφώνει τις έννοιές του με τον ίδιο τρόπο με τους ενηλίκους και δημιουργείται έτσι μια αντιστοιχία όρο με όρο ανάμεσα στις έννοιες του μεγάλου και εκείνες

⁵³ Μπέρκερ, Π. & Λούκμαν, Τ. (1966), *Η κοινωνική κατασκευή της πραγματικότητας*, σσ. 250,251.

⁵⁴ *Ο.π.*, σ. 251.

⁵⁵ Muhlbauer, R.K. (1985), *ό.π.*, σ. 127.

του παιδιού. Οι μεγάλοι και όσοι άλλοι περιβάλλουν το παιδί σε αυτή την ηλικία είναι πολύ σημαντικοί για αυτό.⁵⁶

Η πρωτογενής κοινωνικοποίηση περιλαμβάνει αλληλουχίες μάθησης που ορίζονται κοινωνικά. Στην ηλικία Α το παιδί πρέπει να μάθει το Χ, στην ηλικία Β το Ψ κ.ο.κ. όλα τα προγράμματα αυτού του είδους συνεπάγονται κάποια κοινωνική αναγνώριση της βιολογικής ανάπτυξης και διαφοροποίησης. Έτσι, κάθε πρόγραμμα, σε οποιαδήποτε κοινωνία, πρέπει να αναγνωρίζει ότι δεν μπορούμε να περιμένουμε πως κάποιο παιδί ενός έτους θα μπορεί να μάθει ό,τι και ένα παιδί τριών ετών. Επίσης, τα περισσότερα προγράμματα συνήθως ορίζουν διαφορετική ύλη για τα αγόρια και τα κορίτσια. Βέβαια, αυτή η ελάχιστη αναγνώριση επιβάλλεται στην κοινωνία από βιολογικούς παράγοντες. Πέρα από αυτούς, όμως, υπάρχει μεγάλη κοινωνικοιστορική μεταβλητότητα στον ορισμό των σταδίων της μαθησιακής αλληλουχίας. Αυτό που σε μια κοινωνία ορίζεται ακόμα ως παιδική ηλικία⁵⁷ μπορεί να ορίζεται ως ενηλικότητα σε κάποια άλλη. Επιπλέον, οι κοινωνικές συνέπειες της παιδικής ηλικίας μπορεί να ποικίλλουν σε μεγάλο βαθμό από τη μια κοινωνία στην άλλη – από την άποψη των συναισθηματικών χαρακτηριστικών, λ.χ., ή της ηθικής υπευθυνότητας ή των διανοητικών δυνατοτήτων. Ο σύγχρονος δυτικός πολιτισμός είχε την τάση να θεωρεί τα παιδιά εκ φύσεως «αθώα και γλυκά»· άλλες κοινωνίες τα θεωρούσαν εκ φύσεως «αμαρτωλά και ακάθαρτα», διαφορετικά από τους ενήλικους μόνο ως προς τη δύναμη και τις αντιληπτικές ικανότητές τους. Παρόμοιες παραλλαγές έχουν υπάρξει και σε σχέση με τη σεξουαλική δραστηριότητα των παιδιών, με την ποινική τους ευθύνη, τη θεία έμπνευση κ.ο.κ.

⁵⁶ Πιαζέ, Ζ. (1979), *Ψυχολογία και παιδαγωγική*, μτφρ. Α. Βερβερίδης, Αθήνα: Νέα Σύνορα, σσ. 40,176.

⁵⁷ Για την «παιδική ηλικία» βλ. Αριές, Φ. (1990), *Αιώνες παιδικής ηλικίας*, μτφρ. Γ. Αναστασοπούλου. Αθήνα: Γλάρος, σσ. 16,17,24,77,106,159,204:
«Η διάρκεια της παιδικής ηλικίας περιοριζόταν στην πιο ευάλωτη περίοδό της, σ' αυτήν που το μικρό του ανθρώπου δεν ήταν σε θέση να ικανοποιήσει τις ανάγκες του. Το παιδί, εκείνη την εποχή, μόλις κατόρθωνε να ανταπεξέλθει στις σωματικές του ανάγκες, αναμιγνυόταν όσο πιο γρήγορα γινόταν με τους ενήλικες, μοιραζόταν τις δουλειές και τα παιχνίδια τους. Από μικρό παιδί γινόταν αμέσως άντρας χωρίς να περάσει από τα στάδια της νεανικής ηλικίας.

Οι συναισθηματικές ανταλλαγές και η κοινωνική επικοινωνία εξασφαλιζόταν, όχι από την οικογένεια, αλλά από έναν πολύ πυκνό και πολύ ζεστό «περίγυρο», που τον αποτελούσαν γείτονες, φίλοι, κύριοι και υπηρέτες, παιδιά και γέροντες, γυναίκες και άντρες και στον οποίο οι προσωπικές προτιμήσεις, που δεν υπόκεινταν σε ιδιαίτερους καταναγκασμούς, έπαιζαν σημαντικό ρόλο. Οι ενήλικοι μετέδιδαν τις τεχνικές γνώσεις και τους κανόνες συμπεριφοράς στα παιδιά.

Οι μεγάλοι θεωρούσαν τα παιδιά χαριτωμένα και διασκεδάζαν με τα αστεία και την αφέλειά τους. Τα θεωρούσαν μάρτυρες της αθωότητας, του βαπτίσματος, πλάσματα όμοια με τους αγγέλους, που προσεγγίζουν τη φύση του Ιησού, που τόσο τα αγάπησε. Το αίσθημα της παιδικής ηλικίας αναπτύχθηκε αρχικά σε σχέση με τα αγόρια ενώ τα κορίτσια εξακολουθούσαν να ζουν σύμφωνα με τον τρόπο που ταύτιζε τα παιδιά με τους μεγάλους.

Ο Φίλιπ Αριές πιστεύει ότι ο χωρισμός των παιδιών από τον κόσμο των ενηλίκων συνέβαλε στην ανάπτυξη μιας νέας οικογενειακής στάσης η οποία εστιάζει το ενδιαφέρον της στο παιδί και στην αγωγή του.

τέτοιες παραλλαγές στον κοινωνικό ορισμό της παιδικής ηλικίας και των σταδίων της είναι προφανές ότι επηρεάζουν το πρόγραμμα μάθησης.⁵⁸

Ο χαρακτήρας της πρωτογενούς κοινωνικοποίησης επηρεάζεται επίσης από τις απαιτήσεις του αποθέματος γνώσης που πρόκειται να μεταβιβαστεί. Για να γίνουν κατανοητές, ορισμένες νομιμοποιήσεις μπορεί να απαιτούν υψηλότερο βαθμό γλωσσικής πολυπλοκότητας από ότι κάποιες άλλες. Μπορούμε να υποθέσουμε, για παράδειγμα, ότι απαιτούνται λιγότερες λέξεις για να κατανοήσει ένα παιδί πως δεν πρέπει να αυνανίζεται επειδή θα θυμώσει ο φύλακας άγγελός του, από το να κατανοήσει το επιχείρημα ότι ο αυνανισμός εμπλέκεται στην κατοπινή σεξουαλική του προσαρμογή. Η πρωτογενής κοινωνικοποίηση επηρεάζεται επιπλέον και από τις απαιτήσεις της συνολικής θεσμικής τάξης. Κάθε κοινωνία, ή ακόμα και κάθε τομέας της ίδιας κοινωνίας, απαιτεί διαφορετικές ικανότητες από τα διαφορετικά ηλικιακά στάδια. Η ηλικία στην οποία κάποια κοινωνία θεωρεί ότι είναι σωστό για ένα παιδί να μάθει να οδηγεί αυτοκίνητο, μπορεί σε μια άλλη κοινωνία να είναι η ηλικία που αναμένεται να έχει σκοτώσει τον πρώτο του εχθρό.⁵⁹ Η πρωτογενής κοινωνικοποίηση ολοκληρώνεται όταν η έννοια του «γενικευμένου άλλου» έχει εγκατασταθεί στη συνείδηση του ατόμου. Η προσέγγιση του σταδίου αυτού σημαίνει ότι «το άτομο είναι πια ενεργό μέλος της κοινωνίας και έχει στην κατοχή του έναν εαυτό και έναν κόσμο. Η επιτευχθείσα όμως εσωτερικευση της κοινωνίας, της ταυτότητας και της πραγματικότητας δεν είναι κάτι που συντελείται μια για πάντα. Η κοινωνικοποίηση ποτέ δεν είναι πλήρης και ποτέ δεν τελειώνει.»⁶⁰

Η δευτερογενής κοινωνικοποίηση στηρίζεται στην πρωτογενή και συνίσταται στην εσωτερικοποίηση του θεσμικού κόσμου· είναι η απόκτηση γνώσεων πάνω στους εξειδικευμένους ρόλους οι οποίοι άμεσα ή έμμεσα εξαρτώνται από την κοινωνική κατανομή της εργασίας.⁶¹ Δευτερογενής κοινωνικοποίηση είναι κάθε επακόλουθη διαδικασία που εισάγει κάποιο ήδη κοινωνικοποιημένο άτομο σε νέους τομείς του αντικειμενικού κόσμου της κοινωνίας. Δευτερογενής κοινωνικοποίηση είναι η εσωτερικευση θεσμικών ή βασισμένων σε θεσμούς «υποκόσμων». Επομένως, η έκταση και ο χαρακτήρας της καθορίζονται από την περιπλοκότητα του καταμερισμού εργασίας και της παράλληλης κοινωνικής κατανομής γνώσης. Οι «υπόκοσμοι» είναι ιδιαίτεροι κόσμοι, οι οποίοι είναι σε μεγαλύτερο ή μικρότερο βαθμό συνδεδεμένοι και οι οποίοι διαθέτουν κανονιστικές, γνωστικές και συναισθηματικές συνιστώσες. Επειδή όμως έχει ήδη οικειοποιηθεί το παιδί στη διάρκεια της πρωτογενούς

⁵⁸ Μπέρκερ, Π. & Λούκμαν, Τ. (1966), *ό.π.*, σσ. 241-253.

⁵⁹ *Ο.π.*, σ. 253.

⁶⁰ Muhlbaueg, R.K. (1985), *ό.π.*, σ. 127.

⁶¹ Καραποστόλης, Β. (1984), *ό.π.*, σ. 55.

κοινωνικοποίησης έναν «βασικό κόσμο», προκύπτει το πρόβλημα της σύζευξης των υποκόσμων με τον βασικό αυτό κόσμο. Κατά τους Μπέργκερ και Λούκμαν, για τη δευτερογενή κοινωνικοποίηση απαιτούνται γενικότερες θεωρητικές απόψεις, με τη βοήθεια των οποίων μπορούν να ενοποιηθούν μεμονωμένα τμήματα γνώσης. Στην πρωτογενή κοινωνικοποίηση δεν ήταν ακόμα απαραίτητα τέτοιου είδους βοηθητικά μέσα, μια και η πραγματικότητα, την οποία αυτή «διοχέτευε», ήταν και η μόνη δυνατή. Τώρα όμως, οι ερμηνείες και οι εξηγήσεις είναι πλέον αναγκαίες.⁶²

Στην δευτερογενή κοινωνικοποίηση υπάρχει μεγάλος βαθμός κοινωνικοιστορικής μεταβλητότητας στις αναπαραστάσεις που εμπλέκονται σε αυτήν. Στις περισσότερες κοινωνίες, ωστόσο, υπάρχουν κάποιες τελετουργίες που συνοδεύουν τη μετάβαση από την πρωτογενή στην δευτερογενή κοινωνικοποίηση.⁶³

Ενώ η πρωτογενής κοινωνικοποίηση δεν μπορεί να πραγματοποιηθεί χωρίς κάποια, συναισθηματικά φορτισμένη ταύτιση του παιδιού με τους σημαντικούς άλλους, το μεγαλύτερο μέρος της δευτερογενούς μπορεί να παρακάμψει αυτό το είδος ταύτισης και να προχωρήσει αποτελεσματικά με βάση μόνο εκείνη την αμοιβαία ταύτιση που υπεισέρχεται σε οποιαδήποτε επικοινωνία ανάμεσα σε ανθρώπινα όντα.

Κατά την πρωτογενή κοινωνικοποίηση, το παιδί δεν συλλαμβάνει τους σημαντικούς άλλους ως θεσμικούς αξιωματούχους, αλλά ως διαμεσολαβητές της πραγματικότητας του. Το παιδί εσωτερικεύει τον κόσμο των γονιών του ως τον κόσμο και όχι ως τον κόσμο που προσδιάζει σε κάποια συγκεκριμένα θεσμικά συμφραζόμενα. Κάποιες από τις κρίσεις που συμβαίνουν μετά την πρωτογενή κοινωνικοποίηση στην πραγματικότητα οφείλονται στην συνειδητοποίηση του γεγονότος ότι ο κόσμος των γονιών μας δεν είναι ο μοναδικός κόσμος που υπάρχει, αλλά έχει μια πολύ συγκεκριμένη κοινωνική τοποθέτηση, η οποία μπορεί να έχει ακόμα και υποτιμητικές συνδηλώσεις. Κατά τη δευτερογενή κοινωνικοποίηση το άτομο συνήθως συλλαμβάνει τα θεσμικά συμφραζόμενα. Όμως αυτό δεν συνεπάγεται μια επεξεργασμένη κατανόηση όλων των συνεπειών των θεσμικών συμφραζόμενων.

Ένα άλλο χαρακτηριστικό της δευτερογενούς κοινωνικοποίησης συνίσταται στο γεγονός ότι τώρα δεν αποτελούν μόνο οι «σημαντικοί άλλοι» φορείς πραγματικότητας. Ο δάσκαλος, για παράδειγμα, δε χρειάζεται να δημιουργήσει μια άμεση συναισθηματική σχέση με το παιδί. Το παιδί τον αναγνωρίζει ως θεσμοθετημένο λειτουργό, του οποίου αποστολή είναι η μετάδοση της γνώσης. Οι ρόλοι διακρίνονται έτσι εύκολα από τους φορείς τους: Οι

⁶² Muhlbaue, R.K. (1985), *ό.π.*, σ. 128.

⁶³ Τάτσης, Ν. (1991), *Κοινωνιολογία, κοινωνική οργάνωση και πολιτισμικές διεργασίες*, β' τόμος, Αθήνα: Οδυσσέας, σ. 336.

ρόλοι της δευτερογενούς κοινωνικοποίησης φέρουν υψηλό βαθμό ανωνυμίας· εύκολα, δηλαδή, αποσυνδέονται από τα άτομα που τους αποτελούν. Την ίδια γνώση που διδάσκει ένας δάσκαλος μπορεί να τη διδάξει και κάποιος άλλος.⁶⁴

Οποιοσδήποτε λειτουργός αυτού του τύπου θα μπορούσε να διδάξει αυτό τον τύπο γνώσης. Βέβαια, κάθε λειτουργός μπορεί να διαφοροποιείται υποκειμενικά από τους υπόλοιπους με διάφορους τρόπους(μπορεί να είναι περισσότερο ή λιγότερο ευχάριστος, καλύτερος ή χειρότερος δάσκαλος της αριθμητικής κ.ο.κ), καταρχήν όμως είναι εναλλάξιμοι μεταξύ τους.⁶⁵ Αυτή η επισιμότητα και η ανωνυμία συνδέονται, βέβαια, με τον συναισθηματικό χαρακτήρα των κοινωνικών σχέσεων κατά τη δευτερογενή κοινωνικοποίηση. Η πιο σημαντική τους συνέπεια, ωστόσο, είναι ότι περιβάλλουν τα περιεχόμενα όσων μαθαίνονται κατά τη δευτερογενή κοινωνικοποίηση με πολύ μικρότερη υποκειμενική αίσθηση του αναπόφευκτου από εκείνη που έχουν τα περιεχόμενα της πρωτογενούς κοινωνικοποίησης. Η αποσύνθεση της συμπαγούς πραγματικότητας που έχει εσωτερικευτεί κατά την πρώιμη παιδική ηλικία κοστίζει σοβαρούς βιογραφικούς κλονισμούς, ενώ πολύ μικρότερους κοστίζει η καταστροφή των πραγματικοτήτων που εσωτερικεύονται αργότερα. Επιπλέον, είναι σχετικά εύκολο να θέσει κανείς κατά μέρος την πραγματικότητα των δευτερογενών εσωτερικεύσεων. Το παιδί ζει θέλοντας και μη στον κόσμο, όπως τον ορίζουν οι γονείς του, αλλά μπορεί να αφήσει γεμάτο χαρά πίσω του τον κόσμο της αριθμητικής μόλις βγαίνει από την τάξη.⁶⁶

Γίνεται έτσι εφικτή η αποσύνδεση από ένα μέρος του εαυτού και τη συνακόλουθη πραγματικότητά του, καθώς ο εαυτός έχει συνάφεια μόνο με την εν λόγω περίσταση που είναι ειδική για τον συγκεκριμένο ρόλο. Έτσι, το άτομο εγκαθιδρύει κάποια απόσταση⁶⁷

⁶⁴ Muhlbaue, R.K. (1985), *Κοινωνικοποίηση. Θεωρία και έρευνα*, σ. 128.

⁶⁵ Μπέρκερ, Π. & Λούκιαν, Τ. (1966), *Η κοινωνική κατασκευή της πραγματικότητας*, σ. 253.

⁶⁶ Ο.π., σσ. 261-262.

⁶⁷ Για την έννοια «απόσταση από το ρόλο» βλ. Γκόφμαν, Ε. (1994), *Άσυλα. Δοκίμια για την κοινωνική κατάσταση των ασθενών του ψυχιατρείου και άλλων τροφοίμων*, μτφρ. Ξ. Κομνηνός, Αθήνα: Ευρύαλος, σσ. 56,57,184-186: «Ο Έρβινγκ Γκόφμαν επεσήμανε ότι το υποκείμενο ενός ρόλου είναι συχνά και συνειδητά διαφοροποιημένο από το ρόλο που παίζει και αφήνει έμπρακτα να φανεί η «απόσταση» ανάμεσά τους. Δέχνεται, δηλαδή, πως είτε μειώνει σκόπιμα και απορρίπτει για κάποιο λόγο το ρόλο του, είτε προσπαθεί να διατηρήσει μια ζώνη ασφάλειας για τον εαυτό του. Η «απόσταση» γίνεται ένας μηχανισμός άμυνας αφενός από το περιεχόμενο του ρόλου και αφετέρου από τους άλλους προς τους οποίους απευθύνεται.

Ο Έρβινγκ Γκόφμαν στα «Άσυλα» λέει ότι ο τρόφιμος πρέπει, έχει την υποχρέωση να ζητάει άδεια για ασήμαντες δραστηριότητες που στον έξω κόσμο ο καθένας μπορεί να διεξάγει από μόνος του όπως το να πάει τουαλέτα. Η υποχρέωση αυτή όχι μόνο βάζει το άτομο στον ρόλο του υποτακτικού αλλά αφήνει συνάμα τη γραμμή δράσης του ανοικτή σε ανασχετικές παρεμβολές του προσωπικού.

Ο τρόφιμος δεν μπορεί να ξεφύγει εύκολα από την πίεση των λειτουργών- κριτών και τον καταναγκαστικό ιστό που τον τυλίγει. Το άτομο αναλαμβάνει την υποχρέωση να ανταποκρίνεται στις διάφορες απαιτήσεις του ιδρύματος και να είναι κατάλληλα προσαρμοσμένο. Συμμετέχοντας σε μια δραστηριότητα μέσα στο ίδρυμα, αναλαμβάνει την υποχρέωση να δοθεί τη στιγμή εκείνη στη δραστηριότητα.

Η αποφυγή προδιαγεγραμμένων δραστηριοτήτων ή η μετοχή σ' αυτές με μη προδιαγεγραμμένους σκοπούς, σημαίνει απόσυρση από τον επίσημο εαυτό και τον επίσημο διαθέσιμο σε αυτόν κόσμο. Η

ανάμεσα στον ολικό του εαυτό και την πραγματικότητά του, από τη μια πλευρά, και τον μερικό του εαυτό που αναφέρεται ειδικά σε ρόλους και την πραγματικότητά του, από την άλλη. Αυτό το σημαντικό κατόρθωμα γίνεται εφικτό μόνο αφού έχει συντελεστεί η πρωτογενής κοινωνικοποίηση.⁶⁸ Η τήρηση ενός μυστικού, η απόκρυψη του εαυτού από τους άλλους αποτελούν σημάδι της ενηλικίωσης.⁶⁹

Η χροιά της πραγματικότητας που διακρίνει τη γνώση η οποία εσωτερικεύεται κατά την πρωτογενή κοινωνικοποίηση δίνεται οιονεί αυτόματα. Κατά τη δευτερογενή πρέπει να ενισχύεται από ειδικές παιδαγωγικές τεχνικές, πρέπει να κάνουμε το άτομο «να εξοικειωθεί με αυτόν». Το γεγονός ότι οι διαδικασίες δευτερογενούς κοινωνικοποίησης δεν προϋποθέτουν υψηλό βαθμό ταύτισης και τα περιεχόμενά της δεν έχουν το χαρακτήρα του αναπόφευκτου μπορεί να αποδειχτεί χρήσιμο από πρακτική πλευρά, επειδή επιτρέπει μαθησιακές αλληλουχίες που είναι ορθολογικές και συναισθηματικά ελεγχόμενες. Επειδή όμως τα περιεχόμενα αυτού του τύπου της εσωτερικεύσης έχουν μια εύθραυστη και αφερέγγυα υποκειμενική πραγματικότητα, σε σύγκριση με τις εσωτερικεύσεις της πρωτογενούς κοινωνικοποίησης, σε ορισμένες περιπτώσεις πρέπει να αναπτυχθούν ειδικές τεχνικές που θα δημιουργήσουν όποια ταύτιση και όποιο χαρακτήρα αναπόφευκτου θεωρείται απαραίτητο. Η ανάγκη για τέτοιες τεχνικές μπορεί είτε να είναι εγγενής είτε στη μάθηση και στην εφαρμογή των περιεχομένων της εσωτερικεύσης είτε να επιβάλλεται για χάρη των ιδιοτελών συμφερόντων του προσωπικού που διαχειρίζεται την εν λόγω διαδικασία κοινωνικοποίησης.

Η θεσμοποιημένη κατανομή καθηκόντων ανάμεσα στην πρωτογενή και τη δευτερογενή κοινωνικοποίηση ποικίλλει ανάλογα με την περιπλοκότητα της κοινωνικής κατανομής της γνώσης. Εφόσον είναι σχετικά λιγότερο περίπλοκη, η ίδια η θεσμική δράση μπορεί να προχωρήσει από την πρωτογενή κοινωνικοποίηση στη δευτερογενή και να τη συνεχίσει μέχρι ένα σημαντικό επίπεδο. Σε περιπτώσεις πολύ υψηλής περιπλοκότητας, ίσως πρέπει να αναπτυχθούν εξειδικευμένες δράσεις για τη δευτερογενή κοινωνικοποίηση, με προσωπικό πλήρους απασχόλησης, ειδικά εκπαιδευμένο για τα εν λόγω εκπαιδευτικά

προδιαγραφή μιας δραστηριότητας σημαίνει προδιαγραφή ενός κόσμου' η υπεκφυγή μιας προδιαγραφής μπορεί να σημαίνει την υπεκφυγή μιας ταυτότητας.

Μια τέτοια απόσταση από το ρόλο είναι εφικτή μόνο σε πραγματικότητες εσωτερικευμένες κατά τη δευτερογενή κοινωνικοποίηση. Αν επεκταθεί σε πραγματικότητες εσωτερικευμένες κατά την πρωτογενή κοινωνικοποίηση, ερχόμαστε σε αυτό που η αμερικανική ψυχιατρική αποκαλεί «ψυχοπάθεια» και υπονοεί ελλιπή διαμόρφωση της ταυτότητας. Κάθε κατάσταση στην οποία βρίσκονται οι άνθρωποι ορίζεται και διαρθρώνεται από τα άτομα που συμμετέχουν σ' αυτήν, παρ' όλο που ο τρόπος που την αντιλαμβάνονται διαμορφώνεται από πολιτιστικούς κανόνες και προσδοκίες.

⁶⁸ Μπέρκερ, Π. & Λούκμαν, Τ. (1966), *ό.π.*, σ. 262.

⁶⁹ Muhlbaue, R.K. (1985), *ό.π.*, σ. 129.

καθίκοντα. Το καλύτερο παράδειγμα δευτερογενούς κοινωνικοποίησης που συντελείται υπό την αιγίδα εξειδικευμένων δρώσεων είναι βέβαια η ανάπτυξη της νεοτερικής εκπαίδευσης.⁷⁹

Οι Μιέρκερ και Λούκιαν θέτουν το ερώτημα για το πώς διατηρείται στη συνείδηση η εσωτερικευμένη πραγματικότητα και αναφέρουν δύο δυνατότητες διατήρησης αυτής: «Τη συνήθεια και την υπερνίκηση κρίσεων». Η πρώτη κρίνει να εγγυάται για την υποκειμενική πραγματικότητα και η δεύτερη ισχύει σε ορισμένες καταστάσεις.

Συνήθεια και υπερνίκηση κρίσεων αποτελούν διαδικασίες της δευτερογενούς κοινωνικοποίησης και δεν διαφέρουν ουσιαστικά από τις πρωγενέστερες διαδικασίες εσωτερικεύσης. Η εξασφάλιση της πραγματικότητας δε χρειάζεται πέρα να επιτυγχάνεται μέσω «σημαντικών άλλων». Και οι «λοιποί άλλοι», δηλαδή οι άνθρωποι που καθημερινά συναντούμε, μας μεταδίδουν και μας «εγγυώνται» με την καθημερινή τους συμπεριφορά τη συνείδηση μιας κοινής πραγματικότητας. Οι «σημαντικοί άλλοι» αποτελούν απλώς τους «αστέρες» στην πορεία προς την ταυτότητα του ατόμου. Εκείνο που κάνουν αυτοί ή παραλείπουν βραβαίνει περισσότερο στις ενέργειες του ατόμου, στις αποφάσεις του και στους ορισμούς του της πραγματικότητας, από εκείνο που κάνουν ερμυσιαστικά γνωστοί. Αν όμως δέκα συμπεριματωτικοί γνωστοί εκφράσουν ο ένας μετά τον άλλο την ίδια πεποίθηση, αυτό μπορεί να θέσει βαθμιαία σε αμφισβήτηση την αντίθετη γνώμη του καλύτερου μου φίλου. Η ένταξη του ατόμου μέσα στη ρουτίνα του καθημερινού εξασφαλίζει και τροποποιεί την πραγματικότητα. Το να συζητά κανείς προϋποθέτει ήδη έναν κόσμο μέσα στον οποίο η συζήτηση έχει κάποιο νόημα. Αλλά και με τη συζήτηση μεταβάλλεται ο κόσμος αυτός. Και εδώ λειτουργεί η διαλεκτική της κοινωνίας.

Σε σύγκριση με την πρωτογενή κοινωνικοποίηση, η δευτερογενής εμφανίζεται περισσότερο ασταθής, επειδή δεν ριζώνει εξαρχής στη συνείδηση και διατηρεί έτσι έναν «τεχνητό» χαρακτήρα. Αυτό έχει ως αποτέλεσμα αυτή να απειλείται περιοδικά από κρίσεις που συνήθως προέρχονται από τις προσδοκίες, τις φαντασιώσεις και τις νέες προσλαμβάνουσες παραστάσεις που διασχίζουν και αναστατώνουν τη συνείδηση. Στις συνθήκες μιας τέτοιας κρίσης που απειλεί να αναιρέσει τις ταυτοποιήσεις και ενδεχομένως τις βάσεις ολόκληρης της υποκειμενικής πραγματικότητας, οι σημαίνοντες άλλοι θα λειτουργήσουν ομαλοποιητικά και μόνο με την παρουσία τους. Ανάμεσά τους το άτομο ξαναβρίσκει τη διατεταγμένη θέση του και επιβεβαιώνει μια ταυτότητα προς στιγμή

⁷⁹ Μιέρκερ, Π. & Λούκιαν, Τ. (1966). Ο.π. σσ. 262-269.

διασπασμένη. Οι σημαίνοντες άλλοι στη ζωή του ατόμου γίνονται έτσι οι κύριοι μηχανισμοί διατήρησης της υποκειμενικής πραγματικότητας.⁷¹

Μέσω της γλώσσας αντικειμενικοποιείται ο κόσμος και παράγεται μια «συνεκτική τάξη πραγμάτων». Συγχρόνως, με τη γλώσσα ο κόσμος γίνεται κατανοητός.

Η υπερνίκηση από την άλλη μεριά των κρίσεων δε διαφέρει ουσιαστικά από την καθημερινή εξασφάλιση της πραγματικότητας, εκτός από το ότι πρέπει να είναι περισσότερο ρητή και εντατική.

Όσα αναλύσαμε μέχρι τώρα σχετικά με τη δευτερογενή κοινωνικοποίηση έδειξαν ότι η υποκειμενική πραγματικότητα μπορεί να μεταβάλλεται. Ο βαθμός τροποποίησής της μπορεί να διαφέρει πολύ ή λίγο κάθε φορά. Οι αλλαγές εκτείνονται από ασήμαντους μετασχηματισμούς μέχρι βαθιές μεταβολές. Αποφασιστικής σημασίας παραμένει όμως το γεγονός ότι η «ύπαρξη μέσα στην κοινωνία... αποτελεί ήδη μια διαρκή διαδικασία, τροποποίησης».

Αφού αναλύσαμε τη διαμόρφωση και τη διατήρηση της υποκειμενικής πραγματικότητας θα δούμε τώρα πότε μια κοινωνικοποίηση θεωρείται επιτυχής και πότε όχι. Η κοινωνικοποίηση, ως διαδικασία εκείνη μέσω της οποίας προσλαμβάνεται από τη συνείδηση ο αντικειμενικοποιημένος κοινωνικός κόσμος, μπορεί να θεωρηθεί τότε μόνο ως «επιτυχής», όταν έχει επιτευχθεί «ένας υψηλός βαθμός συμμετρίας ανάμεσα στην αντικειμενική και την υποκειμενική πραγματικότητα. Τυχόν ασυμμετρία ανάμεσα στα δύο αυτά είδη πραγματικότητες θα ήταν κατά συνέπεια ένδειξη ανεπιτυχούς κοινωνικοποίησης. Απόλυτα επιτυχής κοινωνικοποίηση είναι αδύνατη από ανθρωπολογική άποψη. Απόλυτα ανεπιτυχής κοινωνικοποίηση είναι επίσης εξαιρετικά σπάνια. Ανάμεσα στα δύο ακραία αυτά σημεία έχουμε μια διαβάθμιση από περισσότερο ή λιγότερο επιτυχή κοινωνικοποίηση. Σε κοινωνίες με πολύ χαμηλό δείκτη καταμερισμού εργασίας και διάσπασης της γνώσης συγκεντρώνονται οι περισσότερες πιθανότητες για επιτυχέστερη κοινωνικοποίηση. Σε κοινωνίες, αντίθετα, με υψηλό βαθμό καταμερισμού εργασίας και διαφοροποιημένης κατανομής της γνώσης αυξάνονται οι πιθανότητες αποτυχίας της. Η αποτυχημένη κοινωνικοποίηση είναι δυνατόν: Πρώτον, να αποτελεί συνέπεια του γεγονότος ότι «διαφορετικοί άλλοι μεταδίδουν και ετεροειδείς πραγματικότητες», δεύτερον, «να είναι αποτέλεσμα αντιφατικής πρόσληψης του κόσμου μέσω των «σημαντικών άλλων» στη διάρκεια της πρωτογενούς κοινωνικοποίησης», και τρίτον, μπορεί να είναι συνέπεια των έντονων αντιφάσεων που υπάρχουν ανάμεσα στην πρωτογενή και τη δευτερογενή κοινωνικοποίηση. Αυτό μπορεί να

⁷¹ Καραποστόλης, Β. (1984), ό.π., σσ. 55.

συμβαίνει όταν «η κοινωνική δομή εμποδίζει την πραγματοποίηση της υποκειμενικά επιθυμητής ταυτότητας», όπως για παράδειγμα, όταν κάποιος επιθυμεί να εξασκήσει ένα συγκεκριμένο επαγγελματικό ρόλο, όμως η κοινωνία δεν διαθέτει ελεύθερη θέση για το σκοπό αυτό.

Όπως τονίζουν οι Μπέργκερ και Λούκμαν, πρέπει να συνδυαστεί η μικροανάλυση της κοινωνικοποίησης με μια μακροανάλυση που θα αναφέρεται στην κοινωνική δομή μέσα στην οποία λαμβάνει χώρα η κοινωνικοποιητική διαδικασία. Μάλιστα, η κοινωνική δομή είναι αυτή που θα καθορίσει κατά πόσο η κοινωνικοποίηση επιτυγχάνει. Η επιτυχημένη κοινωνικοποίηση κατ' αυτούς εξασφαλίζει ένα μεγάλο βαθμό αντιστοιχίας ανάμεσα στην αντικειμενική και υποκειμενική πραγματικότητα. Αντίθετα, μη επιτυχημένη είναι η κοινωνικοποίηση όταν εμφανίζεται έντονη αναντιστοιχία ανάμεσα στις δύο πραγματικότητες. Μέγιστη επιτυχία παρατηρείται σε κοινωνίες με πολύ απλή κατανομή, εργασίας και ελάχιστη κατανομή της γνώσης· κάτω από τέτοιες συνθήκες η κοινωνικοποίηση δημιουργεί ταυτότητες και τα διαγράμματά τους είναι σαφώς προσδιορισμένα: ο καθένας είναι αυτό που υποτίθεται ότι είναι. Ακόμη και όταν ο εαυτός διασπείρεται σε διάφορες δραστηριότητες και ρόλους δεν διαλύεται ούτε στρωματοποιείται σε βαθύτερο και επιφανειακό εαυτό. Η διάχυσή του δεν ξεφεύγει από τα πλαίσια μιας ενότητας που θα χαρακτηρίζαμε οριζόντια.

Σχετικά με τις αιτίες της μη αποτυχημένης κοινωνικοποίησης αυτές μπορεί να είναι κατά τους συγγραφείς, γενικά βιογραφικού χαρακτήρα, να ανάγονται δηλαδή σε συγκυριακές καταστάσεις της προσωπικής ή κοινωνικής ζωής του ατόμου που εμποδίζουν την αποτελεσματικότητα της κοινωνικοποίησης. Μεγαλύτερο όμως ενδιαφέρον από την πλευρά των ευρύτερων κοινωνικών επιπτώσεων έχει η περίπτωση της διάστασης ανάμεσα στην πρωτογενή και τη δευτερογενή κοινωνικοποίηση, όταν η αποτυχία της κοινωνικοποίησης οδηγεί και σε μια κρίση ταυτότητας, άρα σε ανατροπή ολόκληρου του ζωτικού συστήματος αναφορών του ατόμου. Η κατάσταση αυτή προκύπτει συνήθως όταν, ενώ από υποκειμενική πλευρά διαφαίνονται ορισμένες δυνατότητες ή ευκαιρίες για την επίτευξη ενός σκοπού, οι δυνατότητες αυτές, για αντικειμενικούς λόγους περιορίζονται ή αποκλείονται· οι επιδιώξεις τότε χρωματίζονται ουτοπικά και ο φορέας τους αργά ή γρήγορα θα υποχρεωθεί είτε να τις αποσύρει είτε να τις μεταλλάξει. Έχουμε έτσι μια πορεία με τρεις σταθμούς: Την αρχική ταυτοποίηση, την αποταυτοποίηση και τέλος τη μεταλλαγή. Στην πρωτογενή κοινωνικοποίηση κάθε μετακίνηση είναι ιδιαίτερα οδυνηρή, καθώς και η ρήξη των ισχυρών προσδέσεων με τους σημαίνοντες άλλους, η οποία επέρχεται με την αποταυτοποίηση προκαλεί ισχυρές συγκινησιακές κρίσεις. Τα πράγματα μπορεί να είναι διαφορετικά με τη

δευτερογενή κοινωνικοποίηση, όπου το άτομο εσωτερικεύει διάφορες πραγματικότητες χωρίς να ταυτίζεται μαζί τους· η μεταλλαγή του είναι «ψυχρή»: Αναλαμβάνει ρόλους, πλην όμως κρατά μια υποκειμενική απόσταση από αυτούς και, συνεπώς, κατά κάποιον τρόπο τους χειρίζεται απαντώντας έτσι σε μια πραγματικότητα που μεταβάλλεται ερήμην του. Όταν μάλιστα το φαινόμενο αυτό επεκτείνεται, η όλη θεσμική τάξη τείνει να λάβει όλο και πιο πολύ τον χαρακτήρα ενός τεράστιου δικτύου χειρισμών.⁷²

Εκτός από την ενδεχόμενη αποτυχία της κοινωνικοποίησης οι Μπέργκερ και Λούκμαν, αναφέρονται και στα όρια της κοινωνικοποίησης: Ο βιολογικός οργανισμός «θέτει όρια στο κοινωνικά εφικτό». Τα βιολογικά δεδομένα βάζουν φραγμούς στη διάθεση της κοινωνίας για μορφοποίηση, αν και ακόμα και οι φραγμοί αυτοί μπορεί να κατανικούνται στη διάρκεια της κοινωνικοποίησης.

Ο κοινωνικός έλεγχος εκτείνεται από τη διατροφή μέχρι την εξουσία πάνω στη ζωή του κοινωνικού υποκειμένου. Ακόμα και μορφές της έκφρασης ή χειρονομίες ή το βάδισμα φέρουν τη σφραγίδα της εκάστοτε κοινωνίας. Πρόκειται για μια θεμελιακή διαλεκτική, που φαίνεται να είναι ριζωμένη στην ανθρώπινη φύση. Αυτή αρχίζει με την πρώτη φάση της κοινωνικοποίησης και υφίσταται όσο το άτομο ζει στην κοινωνία. «Εξωτερικά πρόκειται για μια διαλεκτική του ατόμου και του κοινωνικού κόσμου, εσωτερικά για μια διαλεκτική του βιολογικού υπόβαθρου του ατόμου και της κοινωνικά προσδιορισμένης ταυτότητάς του».

Η διαλεκτική αυτή εμφανίζεται στο παιδί ως αντίσταση του βιολογικού υπόβαθρου ενάντια στην επίδραση της κοινωνίας, η οποία εισχωρεί όλο και πιο βαθιά μέσα του. Το πλήρως κοινωνικοποιημένο άτομο μπορεί να βιώνει τη διαλεκτική αυτή ως σύγκρουση ανάμεσα, σε έναν «υψηλότερο» και έναν «ευτελέστερο» εαυτό. Αποφασιστικής σημασίας παραμένει το γεγονός ότι η κοινωνία θέτει όρια στον οργανισμό, όπως και αυτός θέτει όρια στην κοινωνία.⁷³

Τέλος, οι Μπέργκερ και Λούκμαν κλείνουν το γενικό διάγραμμα της θεωρίας τους με το ζήτημα της ταυτότητας. Η ταυτότητα, αποτελεί στοιχείο-κλειδί της υποκειμενικής πραγματικότητας και, όπως όλη η υποκειμενική πραγματικότητα, έχει μια διαλεκτική σχέση με την κοινωνία. Η ταυτότητα διαμορφώνεται στο πλαίσιο των κοινωνικών διαδικασιών. Από τη στιγμή που αποκρυσταλλώνεται, στη συνέχεια συντηρείται, τροποποιείται ή ακόμα και αναδιαμορφώνεται από κοινωνικές σχέσεις. Οι κοινωνικές διαδικασίες που εμπλέκονται τόσο στη διαμόρφωση όσο και στη συντήρηση της ταυτότητας καθορίζονται από την κοινωνική δομή. Η ταυτότητα είναι φαινόμενο που αναδύεται μέσα από τη διαλεκτική σχέση

⁷² Ο.π., σσ. 55-57.

⁷³ Muhlbauer, R.K. (1985), *Κοινωνικοποίηση. Θεωρία και έρευνα*, σσ. 129- 131.

ατόμου και κοινωνίας. Οι τύποι της ταυτότητας, από την άλλη πλευρά, είναι κοινωνικά προϊόντα tout court, σχετικά σταθερά στοιχεία της αντικειμενικής ~ κοινωνικής πραγματικότητας. Ως τέτοια, αποτελούν σε κάθε κοινωνία ζήτημα κάποιας μορφής θεωρητικοποίησης, ακόμα και αν είναι σταθερό και η διαμόρφωση ατομικών ταυτοτήτων είναι, σχετικά μη προβληματική.⁷⁴

Η ταυτότητα υπονοεί την αίσθηση του κοινωνικού υποκειμένου ότι ανήκει κάπου, ότι αποτελεί οργανικό τμήμα ολότητας, ότι η ύπαρξή του συνδέεται άμεσα και καταλυτικά με μια συλλογικότητα η οποία το εκφράζει και την οποία αυτό εκφράζει αντίστοιχα. Επομένως έμμεσα η ταυτότητα είναι συνδεδεμένη με τις αξίες της ομάδας, τη συλλογική συνείδησή της, τις θεσμικές της υποστασιοποιήσεις, τους συμβολικούς της κώδικες, την παράδοση.⁷⁵ Στο ζήτημα της ταυτότητας διακρίνονται πιο καθαρά οι δεσμοί της θεωρίας των Μπέργκερ και Λούκμαν με τη συμβολική αλληλόδραση. Βασική θέση της συμβολικής αλληλόδρασης είναι, ότι ο άνθρωπος πράττει μέσα σε «καταστάσεις» που καθορίζονται από την αλληλόδρασή του με τους άλλους ανθρώπους και τις οποίες ερμηνεύει αναφερόμενος στα στοιχεία του συμβολικού περιβάλλοντος μέσα στο οποίο ζει. Τα σύμβολα είναι ένα είδος «τηλεσκοπικών ενεργημάτων», με την έννοια ότι το πρώτο στάδιο πράξης, π.χ της απόκτησης ενός αντικειμένου, ήδη εμπεριέχει μια εικόνα του τελευταίου σταδίου με όλα τα συμπεραζόμενα νοήματα και αξίες του.

Το αντικείμενο προκαλεί την πράξη, επειδή είναι προβλέψιμη η κατάσταση που θα δημιουργηθεί με την κατοχή του και την οποία υπαινίσσεται το όνομα του αντικειμένου, που καθίσταται έτσι συμβολικό όνομα. Αντί να προχωρούν με τη μέθοδο της «δοκιμής και του λάθους» στην εκπλήρωση των στόχων τους, οι άνθρωποι, σύμφωνα με τη θεωρία αυτή, φαντάζονται πιθανές πορείες ενεργειών με γνώμονα την πείρα από τη χρήση των συμβόλων, χρήση που μαθαίνεται με τη διαπροσωπική επικοινωνία.

Επομένως, οι στόχοι της ανθρώπινης πράξης αναδύονται μέσα από τη διαπλοκή των ορισμών που τους δίνουν οι δρώντες ομάδες, και ωθούν σε πράξεις μόνο αφού διέλθουν από τα φίλτρα ενός συσχετισμού νοημάτων, τα οποία μπορεί φυσικά να είναι και αντικρουόμενα. Καμιά «κοινωνική δομή», «σύστημα», «ρόλος» ή «πολιτισμική» αξία δεν μπορεί να επιβάλλει στόχους στα δρώντα υποκείμενα. Το ίδιο ανίσχυρες να διευθύνουν την πράξη είναι και οι κάθε λογής «παρορμήσεις» ή ακόμη και οι «εσωτερικευμένες κοινωνικές

⁷⁴ Μπέργκερ, Π. & Λούκμαν, Τ. (1966), *ό.π.*, σ. 317.

⁷⁵ Τάτσις, Ν. (1991), *ό.π.*, σ. 298.

δυνάμεις», αντίθετα από ότι θα υποστήριζε μια ψυχολογίζουσα άποψη για τα κίνητρα της ανθρώπινης δράσης.⁷⁶

Οι Μπέργκερ και Λούκμαν στην ανάλυσή τους για την πρωτογενή και τη δευτερογενή κοινωνικοποίηση αναφέρουν την οικογένεια και το σχολείο, τονίζοντάς τα ως τα πιο σημαντικά μέσα κοινωνικοποίησης μαζί με κάποια παραδείγματα. Με βάση λοιπόν αυτό το γεγονός αναλύουμε στη συνέχεια τους πιο σημαντικούς θεσμούς ως μέσα κοινωνικοποίησης.

⁷⁶ Καραποστόλης, Β. (1984), *Μορφές κοινωνικής δράσης*, σσ. 57-58.

Κεφάλαιο τρίτο

ΟΙ ΘΕΣΜΟΙ ΩΣ ΜΕΣΑ ΚΟΙΝΩΝΙΚΟΠΟΙΗΣΗΣ

Ανάλογα με τη δομή της κοινωνίας ποικίλλουν οι θεσμοί που συμμετέχουν στη διαδικασία κοινωνικοποίησης των νέων μελών της. Αν η κοινωνικοποίηση γίνει δεκτή ως διαβίου διαδικασία, τότε μπορούν να υπαχθούν σε αυτούς τους θεσμούς η οικογένεια, το σχολείο, η θρησκεία, ο στρατός κ.λ.π. Από τους θεσμούς αυτούς άλλοι έχουν ως πρωταρχικό τους έργο την κοινωνικοποίηση και για άλλους αυτή αποτελεί μια δευτερεύουσα λειτουργία. Στην πρωτογενή κοινωνικοποίηση ανήκουν η οικογένεια και το σχολείο, ενώ στη δευτερογενή ο τομέας της απασχόλησης, η θρησκεία, ο στρατός, κλπ.⁷⁷

Η πρωτογενής κοινωνικοποίηση κατά τους Μπέργκερ και Λούκμαν είναι συνήθως και η σπουδαιότερη για το άτομο γιατί το παιδί συναντά τους «σημαντικούς άλλους», δηλαδή τους γονείς και οποιοδήποτε άλλον οι οποίοι είναι υπεύθυνοι για την κοινωνικοποίησή του. Το παιδί ταυτίζεται μαζί τους και μέσω αυτών αποκτά μια ταυτότητα. Στην πρωτογενή κοινωνικοποίηση, μέσω της γλώσσας εσωτερικεύονται διάφορα προτρεπτικά και ερμηνευτικά σχήματα ως θεσμικά καθορισμένα. Τα σχήματα αυτά παρέχουν στο παιδί θεσμοποιημένα προγράμματα για την καθημερινή του ζωή. Μερικά από αυτά έχουν άμεση εφαρμογή στο παιδί και άλλα προκαθορίζουν κάποια κοινωνικά προσδιορισμένη συμπεριφορά που αντιστοιχεί σε μεταγενέστερα στάδια της ζωής τού π.χ η γενναιότητα που θα του επιτρέψει να τα βγάλει πέρα με την καθημερινή πίεση, όταν η θέλησή του θα μπαίνει σε δοκιμασίες είτε από τους ομολόγους του είτε από κάθε είδους άλλους.⁷⁸

Παρά τις σημαντικές μεταβολές, τις οποίες γνώρισε μέσα από διάφορα κοινωνικά μορφώματα, η οικογένεια εξακολουθεί να συμβάλλει στην κοινωνικοποίηση κατά τρόπο σημαντικό. Η οικογένεια, όπως παλαιότερα έτσι και σήμερα, αναγνωρίζεται ως ο θεσμός, στα πλαίσια του οποίου εκτυλίσσονται τα αρχικά και σημαντικότερα συμβάντα της κοινωνικοποίησης για το παιδί. Στα πλαίσια της οικογένειας και σε μια διαρκή σχέση αλληλεπίδρασης με τα μέλη που συγκροτούν το οικογενειακό περιβάλλον, το παιδί θα διαμορφώσει μια αντίληψη του κοινωνικά αποδεκτού, θα αφομοιώσει δηλαδή τις πρώτες αξίες και τα πρότυπα συμπεριφοράς, θα ταυτιστεί με πρόσωπα αυτού του περιβάλλοντος (γονείς), θα αποκτήσει την ικανότητα για σύναψη διαπροσωπικών σχέσεων, τον «Εαυτό».

⁷⁷ Καλτσούνη, Νόβα, Χ. (1995), *Κοινωνικοποίηση: Η γένεση του κοινωνικού υποκειμένου*, Αθήνα: Gutenberg, σ. 88.

⁷⁸ Μπέργκερ & Λούκμαν. (1966), *ό.π.*, σσ. 242, 244, 250.

Ένα τμήμα της γνώσης που το παιδί αποκτά στα πλαίσια της οικογένειας αποτελεί προϊόν μεθοδευμένης και συνειδητής προσπάθειας των γονέων, ενώ ένα άλλο – ίσως το μεγαλύτερο – αποκτάται από «μόνο» του και περισσότερο αθόρυβα. Το είδος και η ποιότητα αυτής της «γνώσης» προσδιορίζονται από παράγοντες, που επηρεάζουν αποφασιστικά την πορεία κοινωνικοποίησης. Τέτοιοι παράγοντες είναι το μορφωτικό επίπεδο των γονέων, το είδος της απασχόλησής τους, το εισόδημα της οικογένειας κλπ. Πρόκειται για παράγοντες που συνδέονται άμεσα με τις κοινωνικές θέσεις των γονιών και το κοινωνικό στρώμα στο οποίο ανήκει η οικογένεια.

Το σχολείο και γενικότερα η εκπαίδευση θεωρείται ο σημαντικότερος μετά την οικογένεια θεσμός κοινωνικοποίησης. Οι Μπέργκερ και Λούκμαν τονίζουν ότι χωρίς την συναισθηματική προσήλωση του παιδιού στους σημαντικούς άλλους, η διαδικασία μάθησης θα ήταν δύσκολη, αν όχι αδύνατη.⁷⁹ Η είσοδος του παιδιού στο σχολείο αποτελεί ουσιαστικά, το πρώτο του βήμα έξω από την οικογένεια και την πρώτη του προσπάθεια να αναλάβει ευθύνες και να αποφασίζει για πράγματα που το αφορούν. Παράλληλα, αποκτά κάποιον βαθμό ανεξαρτησίας από το οικογενειακό περιβάλλον, επειδή βρίσκεται για πολλές ώρες μακριά από αυτό και κυκλοφορεί χωρίς ουσιαστικά την άμεση επίβλεψη των ενηλίκων. Μέχρι εκείνη τη στιγμή δεν είναι στο παιδί και πολύ σαφές ποιες μορφές συμπεριφοράς ορίζονται από την κοινωνία ως «κανονικές», ποιες επισύρουν την τιμωρία και ποιες επιβραβεύονται. Βέβαια από την εμπειρία του στην οικογένεια το παιδί γνωρίζει ότι υπάρχουν υποχρεώσεις και δικαιώματα, ιεραρχημένες σχέσεις, έπαινοι και τιμωρίες, επιβολή της αυθεντίας κλπ.⁸⁰

Σύμφωνα με τον Parsons⁸¹, το σχολείο δεν επιτελεί μόνο κοινωνικοποιητικό έργο, ενσταλάζοντας στους μαθητές την ικανότητα και την ετοιμότητα για επιτυχή ανάληψη ρόλων ενηλίκων στο μέλλον, αλλά με τρόπο που αυτό λειτουργεί και κατανέμει το εργατικό δυναμικό.

Η λειτουργία και το έργο του σχολείου είναι διττού χαρακτήρα: Πρώτον, τροφοδοτεί την οικονομία με ειδικευμένο εργατικό δυναμικό, που ανταποκρίνεται στις ποσοτικές ανάγκες της και στις απαιτήσεις της τεχνολογίας, ενώ παράλληλα μεταβιβάζει «κοινές» αξίες, κανόνες και πρότυπα συμπεριφοράς, δηλαδή την «κοινή» πολιτισμική κληρονομιά, συμβάλλοντας με αυτόν τον τρόπο στη διατήρηση της κοινωνικής συνοχής και την αναπαραγωγή του κοινωνικού συστήματος. Δεύτερον, η λειτουργία και η αποστολή του

⁷⁹ Μπέργκερ & Λούκμαν. (1966), *ό.π.*, σσ. 243-244.

⁸⁰ Καλτσούνη, Νόβα, Χ. (1995), *ό.π.*, σ. 113- 123.

⁸¹ Parsons, T. (1968), *Sozialstruktur und Persönlichkeit*, Frankfurt- M, σ. 163.

σχολείου, δηλαδή η ιδεολογική, θεωρείται αποφασιστικής σημασίας παράγοντας σταθεροποίησης του συστήματος και σημαντικός μηχανισμός για την πειθάρχηση του υποκειμένου και την αυτονόητη αποδοχή μιας ορισμένης κοινωνικής πραγματικότητας, ως ισχύουσας.

Η σχολική φοίτηση καθιερώθηκε ως υποχρεωτική τη στιγμή που οι διαπαιδαγωγικές λειτουργίες της οικογένειας δεν ήταν πλέον σε θέση να ανταποκριθούν στις απαιτήσεις μιας σειράς νέων εργασιών και κοινωνικών απαιτήσεων, που ανέκυψαν στη βιομηχανική κοινωνία. Με την καθιέρωσή της διαφάνηκε, για πρώτη φορά, πως το σχολείο έχει τη δυνατότητα να εξαλείψει την κυκλική αναπαραγωγή των κοινωνικών ανισοτήτων, αφού μπορούσε να συμβάλει στην κοινωνική κινητικότητα και ιδιαίτερα στην κάθετη. Η μέχρι εκείνη τη στιγμή αναπαραγωγή της κοινωνικής ανισότητας συνδεόταν άμεσα με το γεγονός, ότι κατά τη διάρκεια της κοινωνικοποίησης στα πλαίσια της οικογένειας μάθαινε κανείς ό,τι ήταν απαραίτητο για να επιζήσει στο περιβάλλον καταγωγής ή ό,τι γενικότερα επέβαλλε η κοινωνική προέλευση.

Σύμφωνα με τον Parsons,⁸² σημαντικό ρόλο για το επίπεδο της εκπαίδευσης το οποίο θα πετύχει το άτομο, και συνεπώς για την κοινωνική θέση που θα καταλάβει, παίζουν τόσο αντικειμενικοί παράγοντες (κοινωνική και οικονομική θέση της οικογένειας), όσο και υποκειμενικοί (επίτευγμα του παιδιού). Με την είσοδό τους στο σχολείο τα παιδιά των χαμηλότερων κοινωνικών στρωμάτων βρίσκονται σε διαφορετικό σημείο εκκίνησης από ό,τι τα παιδιά των μεσαίων στρωμάτων, πράγμα που καθορίζει και τη σχολική τους επίδοση.

Τα κενά στο κοινωνικοποιητικό έργο της οικογένειας των χαμηλότερων κοινωνικών στρωμάτων καλείται να καλύψει το σχολείο στα πλαίσια ενός συμπληρωματικού ή «επανακοινωνικοποιητικού» ρόλου έχει αναλάβει. Πρέπει να ετοιμάσει το παιδί, ανεξάρτητα από την καταγωγή του, για την ανάληψη κοινωνικών, αλλά προπάντων επαγγελματικών δραστηριοτήτων, κάνοντας πράξη αυτό που μας είναι γνωστό ως «ίσες ευκαιρίες για όλους». Βέβαια ο τρόπος που λειτουργεί το σχολείο όχι μόνο δεν συντελεί στην κάλυψη αυτών των κενών, αλλά καθίσταται και το ίδιο μηχανισμός αναπαραγωγής κοινωνικών ανισοτήτων.

Στις νεότερες προσεγγίσεις της σχολικής κοινωνικοποίησης δίνεται περισσότερο έμφαση στα συμβάντα της εκπαιδευτικής διαδικασίας και ειδικότερα στη σχολική ζωή, ενώ παράγοντες που βρίσκονται έξω από το σχολείο και έχουν σφραγίσει τις προϋποθέσεις και

⁸² Parsons, T. (1959), *The school as a social system: Some of its functions in American society*, στο: *Harvard Educational Review*, τευχ. 4, μτφρ. Α. Φραγκουδάκη, εμπεριέχεται στο Φραγκουδάκη, Α. (1985), *Κοινωνιολογία της Εκπαίδευσης*, Αθήνα: Παπαζήση, σ. 255.

τις συνθήκες κάτω από τις οποίες το παιδί φτάνει στο σχολείο, αποσιωπώνται ή εξετάζονται στο περιθώριο αυτών των προσεγγίσεων.⁸³

Το παιχνίδι, όπως και οι ομάδες των ομηλικών, ως μέσα κοινωνικοποίησης αποτελούν βασικούς άξονες γύρω από τους οποίους οργανώνεται η «κοινωνία των παιδιών». Τόσο στο παιχνίδι, όσο και στις ομάδες ομηλικών το παιδί αναπαράγει πλευρές του πραγματικού κόσμου τον οποίο αποσαφηνίζει, ενώ πολλές φορές αναπλάθει ή μεταβάλλει σε πραγματικό έναν κόσμο της φαντασίας. Στο παιχνίδι οι ενήλικοι θέτουν τους κανόνες στο παιχνίδι. Το παιδί μπορεί να παίξει ένα παιχνίδι με ενθουσιασμό ή με δύσθυμη αντίσταση, όμως δεν υπάρχει κανένα άλλο παιχνίδι εκεί γύρω. Το γεγονός αυτό έχει μια σημαντική συνέπεια. Εφόσον το παιδί δεν έχει καμιά επιλογή όσον αφορά τους σημαντικούς άλλους, η ταύτιση μαζί τους γίνεται με τρόπο οιονεί αυτόματο. Για τον ίδιο λόγο, η εσωτερικευση της ιδιαίτερης πραγματικότητας τους είναι για το παιδί οιονεί αναπόφευκτη. Το παιδί εσωτερικεύει τον κόσμο των σημαντικών ως τον μοναδικό κόσμο που υπάρχει και που μπορεί να συλλάβει ο νους.⁸⁴

Ο τρόπος που τα παιδιά παίζουν, καθώς και τα παιχνίδια που επιλέγουν, εξαρτώνται σε μεγάλο βαθμό από τις αξίες και τα πρότυπα συμπεριφοράς που έχουν αφομοιώσει στα πλαίσια της οικογενειακής κοινωνικοποίησης. Τα στοιχεία αυτά ενισχύονται στη συνέχεια στο Νηπιαγωγείο και αργότερα στο Δημοτικό Σχολείο.

Στα παιχνίδια τους τα παιδιά μαθαίνουν να υποδύονται ρόλους και να βλέπουν τον εαυτό τους μέσα από τα μάτια των άλλων. Η ικανότητα του παιδιού να συμμετέχει σε διάφορες μορφές παιχνιδιού αποτελεί δείκτη όχι μόνο για των αντιληπτικών του λειτουργιών, αλλά και άσκηση για την ανάπτυξη και την ποιότητα της κοινωνικής του συμπεριφοράς και γενικά για τη πορεία της κοινωνικοποίησής του. Η συμμετοχή των παιδιών στα διάφορα είδη παιχνιδιών εξαρτάται από την ηλικία τους. Στην προσχολική ηλικία το παιδί όταν παίζει κατασκευάζει μια φανταστική κατάσταση. Όσο προχωρά η ανάπτυξη του παιδιού, τα παιχνίδια γίνονται πιο σύνθετα και διέπονται από κανόνες.

Υπάρχουν διάφορα είδη παιχνιδιών: το δραματικό ή συμβολικό, το ατομικό η παράλληλο, το οργανωμένο κτλ. Το βασικό στοιχείο που χαρακτηρίζει τα οργανωμένα παιχνίδια είναι ο κανόνας και, ως προς αυτό το σημείο, το παιχνίδι αποκτά τη μεγαλύτερη κοινωνιολογική του σημασία. Η σημασία του, δηλαδή, δεν έγκειται απλώς στο γεγονός ότι το παιδί αφομοιώνει ρόλους κτλ., αλλά προπάντων στο γεγονός ότι συνηθίζει να πράττει με

⁸³ Καλτσούνη, Νόβα, Χ. (1995), *ό.π.*, σσ. 123-131.

⁸⁴ Μπέρκερ & Λούκμαν. (1966), *ό.π.*, σ. 249.

άξονα τον κανόνα, και μάλιστα έναν κανόνα όχι τόσο εξωτερικό όσο εσωτερικό. Ακόμη, μαθαίνει πως θεσπίζονται οι κανόνες, καθώς και ότι αυτοί μπορούν να αλλάζουν.

Σε αντίθεση με τους άλλους θεσμούς κοινωνικοποίησης, την οικογένεια και το σχολείο, οι ομάδες των ομηλικών συνιστούν ακόμη έναν από τους πλέον σημαντικούς, αλλά άτυπους θεσμούς κοινωνικοποίησης αν και επιστημονικά αδιάφορος.

Οι ομάδες των ομηλικών αποτελούν για πολλούς μια ιδιαίτερη φάση κοινωνικοποίησης, η οποία αποκαλείται «μέση παιδικότητα» και εκτείνεται από το έκτο μέχρι το δεκατο τρίτο έτος, χωρίς να σημαίνει πως τόσο πριν όσο και μετά από αυτή την ηλικιακή περίοδο τα παιδιά δεν συγκροτούν σημαντικές για την κοινωνικοποίηση ομάδες ομηλικών, δεν έχουν όμως αυτές την ίδια βαρύτητα.

Οι ομάδες της παιδικής ηλικίας αποκτούν μια ιδιαίτερη σημασία για την κοινωνικοποίηση, διότι συνιστούν τις πρώτες απόπειρες του παιδιού να συγκροτήσει ένα κόσμο χωρίς τον αυστηρό έλεγχο των ενηλίκων. Οι κοινές εμπειρίες και οι αντιλήψεις, οι οποίες διαμορφώνονται στα πλαίσια των ομάδων αυτών, δεν βοηθούν το παιδί μόνο να οργανώσει τη συμπεριφορά του και να της προσδώσει έναν περισσότερο κοινωνικό χαρακτήρα, αλλά ακόμη και να αλλάξει ήδη υιοθετημένα πρότυπα συμπεριφοράς ή να δοκιμάσει άλλα.

Τα παιδιά, με βάση τις αξίες που έχουν αφομοιώσει και τις εμπειρίες που έχουν αποκτήσει μέσα και έξω από την οικογένεια, κάνουν την επιλογή των προσώπων, με τα οποία θέλουν να αναπτύξουν την έννοια του «εμείς», να συγκροτήσουν τη δική τους «κοινωνία», την «κοινωνία των παιδιών».

Στόχος ή κίνητρο συγκρότησης αυτών των ομάδων είναι η χειραφέτησή τους από σχήματα των ενηλίκων, όπως είναι η οικογένεια και το σχολείο και η οργάνωση του δικού τους χώρου και χρόνου μακριά από τα μάτια των μεγάλων. Στην ομάδα των ομηλικών το παιδί δεν βρίσκεται κάτω από τον άμεσο έλεγχο των ενηλίκων και αυτό το βοηθάει ή το παρακινεί να δοκιμάσει μορφές συμπεριφοράς που στην οικογένεια αναγκαζόταν να απωθήσει.

Τέλος οι παιδικές φιλίες έχουν μια σημαντική κοινωνικοποιητική λειτουργία, αφού βοηθούν το παιδί να δει την εικόνα του εαυτού του μέσα από τις σχέσεις ομοίων.⁸⁵

⁸⁵ Ο.π., σσ. 142,143,146-147.

ΣΥΜΠΕΡΑΣΜΑΤΑ

Στην εργασία αυτή εξετάστηκε η θέση της κοινωνιολογίας της γνώσης ότι η ανθρώπινη πραγματικότητα συνιστά κοινωνικώς κατασκευασμένη πραγματικότητα. Η αντίληψη των κοινωνιολόγων της γνώσης Μπέργκερ και Λούκμαν συνεπάγεται μια συγκεκριμένη αντίληψη για την κοινωνιολογία. Δεν συνεπάγεται ότι η κοινωνιολογία δεν συνιστά επιστήμη ή ότι οι μέθοδοί της δεν θα έπρεπε να είναι εμπειρικές. Εκείνο που συνεπάγεται είναι ότι η κοινωνιολογία της γνώσης παίρνει τη θέση που της αντιστοιχεί στο πλαίσιο των επιστημών οι οποίες ασχολούνται με τον άνθρωπο και την ανθρώπινη πράξη, χωρίς αυτό να σημαίνει ότι τοποθετείται υπεράνω αξιών. Η κοινωνιολογία της γνώσης των Μπέργκερ και Λούκμαν αφορά σε επιστημολογικά ερωτήματα στο θεωρητικό επίπεδο και σε ζητήματα της ιστορίας των ιδεών στο εμπειρικό. Οι συγγραφείς της κοινωνιολογίας της γνώσης θεωρούν ωστόσο, ατυχές το γεγονός ότι ο συγκεκριμένος «αστερισμός προβληματισμών» έχει κυριαρχήσει στην κοινωνιολογία της γνώσης και υποστηρίζουν ότι αυτό έχει ως αποτέλεσμα να συγκαλυφθεί στην πλήρη έκτασή της η θεωρητική σημασία της κοινωνιολογίας της γνώσης.

Σχετικά με την εγκυρότητα της κοινωνιολογικής γνώσης οι Μπέργκερ και Λούκμαν δεν εκφράζουν καμία απολύτως επιφύλαξη ως προς το ότι πρέπει να τεθεί σε επιστημολογικό έλεγχο.⁸⁶

Η εργασία αυτή επιχείρησε να δείξει ότι η κοινωνιολογία της γνώσης στερείται της αυτοκριτικής εξέτασής της. Η θεωρία των Μπέργκερ και Λούκμαν αναλύει πώς συγκροτείται η γνώση μας για την κοινωνία, εξηγεί και ερμηνεύει πώς συγκροτείται αυτή. Με άλλα λόγια λέει πώς γνωρίζουμε την κοινωνία, αλλά δεν παρέχει δικαιολογητική υποστήριξη.

Πράγματι, σύμφωνα με τους Μπέργκερ και Λούκμαν, το να συμπεριλάβει κανείς επιστημολογικά ερωτήματα που αφορούν την εγκυρότητα της κοινωνιολογικής γνώσης είναι κάπως σαν να προσπαθεί να σπρώξει ένα λεωφορείο στο οποίο επιβαίνει. Βέβαια, η κοινωνιολογία της γνώσης, όπως όλοι οι εμπειρικοί κλάδοι που συσσωρεύουν αποδείξεις για τη σχετικότητα και τον καθορισμό της ανθρώπινης σκέψης, προκαλεί επιστημολογικά ερωτήματα σχετικά με την ίδια την κοινωνιολογία ως εμπειρική έρευνα και ως επιστημονική θεωρία. Ως προς αυτό η κοινωνιολογία της γνώσης προκαλεί ανάλογα ερωτήματα σαν αυτά της Ιστορίας, της Ψυχολογίας και της βιολογίας. Όμως, οι Μπέργκερ και Λούκμαν αποκλείουν

⁸⁶ Μπέργκερ & Λούκμαν. (1966), *ό.π.*, σσ. 36-37,343.

από την κοινωνιολογία της γνώσης τα επιστημολογικά και μεθοδολογικά προβλήματα. Στη βάση αυτού του αποκλεισμού διαφοροποιούνται από τις αντιλήψεις του Σέλερ και του Μανχάιμ καθώς και από τους μεταγενέστερους κοινωνιολόγους της γνώσης που συμμερίζονται τις αντιλήψεις τους.

Η συμβολή των Μπέργκερ και Λούκμαν συνιστά μια ενδιαφέρουσα ανασυγκρότηση του κυρίαρχου κοινωνιολογικού παραδείγματος και επιχειρεί να αξιοποιήσει τον φιλοσοφικό προβληματισμό στο εσωτερικό της κοινωνιολογίας σε άμεση συνάρτηση με το πεδίο της εμπειρικής έρευνας. Δεν αναφέρονται στην κατασκευή της κοινωνικής πραγματικότητας, την οποία διερευνά η κοινωνιολογική σκέψη από τις απαρχές της, αλλά εστιάζουν στα κοινωνικά κριτήρια αυτής καθ' αυτής της πραγματικότητας.⁸⁷

Βασικός στόχος των συγγραφέων είναι η συστηματική περιγραφή του θεμελιακού γεγονότος ότι οι άνθρωποι αποκτούν, εμποδώνουν, ελέγχουν και μεταδίδουν τη γνώση τους για τον κόσμο μέσα στα πλαίσια διυποκειμενικών διαδικασιών και ότι η κοινωνική αυτή πραγματικότητα μπορεί να εννοηθεί μόνο με διττό τρόπο: ως αντικειμενική πραγματικότητα και ως υποκειμενικά επεξεργασμένο νόημα

Μια αποφασιστικής σημασίας βασική υπόθεση των Μπέργκερ και Λούκμαν συνίσταται στο ότι η κοινωνική πραγματικότητα «στέκεται» απέναντί μας φαινομενικά μόνο ως αντικειμενική πραγματικότητα, ενώ παράγεται, στην πραγματικότητα, μέσα από μια αδιάκοπη διαδικασία κοινωνικής πράξης. Η κοινωνική κατασκευή της πραγματικότητας αποτελεί την πληρέστερη ίσως περιγραφή του λόγου της καθημερινότητας.⁸⁸

Οι Μπέργκερ και Λούκμαν επιμένουν στο ότι ο κόσμος αντικειμενοποιείται χάρη σε διαδικασίες που ενεργοποιούνται εκτός του χωροχρόνου στον οποίο κινείται το υποκείμενο. Δείχνοντας πως με τη διαδικασία της κοινωνικοποίησης αντικειμενοποιείται η υποκειμενική πράξη, δεν αναγνωρίζουν απλώς ότι ο κόσμος υπάρχει, αλλά ενδιαφέρονται επιπλέον για το πώς αυτός μορφοποιείται σε διάφορες φάσεις της κοινωνικοποίησης και ακόμη για το πώς τα άτομα εντάσσονται σε αυτόν, π.χ. με την αναζήτηση ερεισμάτων ταυτότητας. Ουσιαστικά όμως οι Μπέργκερ και Λούκμαν δεν κατορθώνουν και αυτοί να αντιμετωπίσουν το πρόβλημα της αντικειμενικότητας του κοινωνικού γίνεσθαι ως τέτοιου, περιοριζόμενοι μάλλον στην ανάλυση της παράστασης του γίνεσθαι ως αντικειμενικότητας στην ανθρώπινη συνείδηση.

Η θεωρία των Μπέργκερ και Λούκμαν επιδιώκει να εξηγήσει μέσα από την ανάγνωση, τη σύσταση της πραγματικότητας, τοποθετούμενη στην προοπτική της διαλεκτικής ανάμεσα στην ερμηνεία της πραγματικότητας και στην ίδια την πραγματικότητα.

⁸⁷ Μπέργκερ & Λούκμαν. (1966), *ό.π.*, σσ. 37,347.

⁸⁸ Πρβλ. Muhlbaue, R.K. (1985), *Κοινωνικοποίηση. Θεωρία και έρευνα*, σ. 117.

Οι Μπέργκερ και Λούκμαν προσπάθησαν να αποφύγουν την πλήρη φιλοσοφική αναγωγή, αντιμετωπίζοντας το πρόβλημα της εμφορούμενης με νόημα πράξης από σκοπιά μάλλον μιας φιλοσοφικής ανθρωπολογίας. Ο άνθρωπος είναι καταρχήν ένας βιολογικός οργανισμός, ο οποίος σε αντίθεση με τους υπόλοιπους εκτίθεται σε έναν ανοιχτό κόσμο τον οποίο είναι ικανός να αναπλάσει προσδίδοντάς του νόημα. Το νόημα είναι ακριβώς ότι υπόκειται στην ανθρώπινη επέμβαση. Έτσι η ύπαρξη του νοήματος δεν εξηγεί τόσο τον κόσμο, αφού ο κόσμος παραμένει ένα «χάος», όσο τη δυνατότητα ενός βηματισμού μέσα στον κόσμο, όποιος και αν είναι αυτός.

Οι αδυναμίες αυτές των Μπέργκερ και Λούκμαν έχουν αντίκτυπο και στην αντιμετώπιση του προβλήματος της ταυτότητας. Κατ' αυτούς, η μόνιμα λανθάνουσα κρίση ταυτότητας οφείλεται στις αναπόφευκτες ατέλειες της κοινωνικοποίησης: Το υποκείμενο παραδίδει μόνο ένα τμήμα του εαυτού του στην κοινωνία, ενώ κρατά ένα άλλο με τη μορφή ενός προκοινωνικού εαυτού στον οποίο «φωλιάζει» η «βιολογικότητα» του ανθρώπινου όντος. Τις συνθήκες όμως, κάτω από τις οποίες αυτό το σχίσμα οδηγεί σε κρίση η θεωρία των Μπέργκερ και Λούκμαν τις αφήνει ανεξιχνίαστες.⁸⁹

Σημαντική είναι κατά τους συγγραφείς και η δημιουργία των θεσμών που προβάλλουν επίμονα την πραγματικότητά τους, άσχετα αν μας αρέσουν ή όχι και το άτομο δεν μπορεί να τους εξαλείψει. Καθώς ο θεσμοθετημένος κόσμος μεταβιβάζεται στη νέα γενιά αναγκαία είναι και η νομιμοποίησή του. Η νομιμοποίηση θα επεξηγήσει και θα δικαιώσει το νόημά του.

Οι Μπέργκερ και Λούκμαν διακρίνουν τρία αλληλένδετα στοιχεία της κοινωνικής πραγματικότητας: Την εξωτερικοποίηση, την αντικειμενοποίηση και την εσωτερίκευση. Η εσωτερίκευση είναι η αποφασιστική φάση της κοινωνικοποίησης. Στο μικρό παιδί η εσωτερίκευση πραγματοποιείται μέσω της ταύτισης με τον «σημαντικό άλλο», μέσω μιας συναισθηματικά στενής σχέσης, για να ακολουθήσει αργότερα η ταύτισή του με τον «γενικευμένο άλλο». Στη δευτερογενή κοινωνικοποίηση συντελείται η εσωτερίκευση «υποκόσμων», που εξασφαλίζει, ως συνέπεια της εξειδίκευσης των ρόλων μια ποικιλία προοπτικών. Η πρωτογενής κοινωνικοποίηση είναι και η σημαντικότερη φάση της κοινωνικοποίησης. Το υποκείμενο ως παιδί μέσα από την ταύτιση του με τους σημαντικούς άλλους συγκροτεί την ταυτότητα του. Όταν ταυτίζεται, στη συνέχεια, με τον γενικευμένο άλλο επιτυγχάνεται μια συμμετρία ανάμεσα στην αντικειμενική και στην υποκειμενική

⁸⁹ Πρβλ. Καραποστόλης, Β. (1984), *ό.π.*, σ. 68.

πραγματικότητα. Στην δευτερογενή, δεν είναι μόνο οι «σημαντικοί άλλοι» φορείς της πραγματικότητας αλλά και ο δάσκαλος, οι γονείς κ.τ.λ.

Η κοινωνικοποίηση είναι σημαντική γιατί το άτομο αποκτά κοινωνική υπόσταση. Υιοθετεί αξίες, κανόνες, τρόπους συμπεριφοράς για να μπορέσει να ανταποκριθεί στις προσδοκίες του κοινωνικού περιβάλλοντος στο οποίο ανήκει. Πρέπει το άτομο να προσαρμοστεί στις δεδομένες μορφές κοινωνικής ζωής, τις οποίες προδιαγράφει η κοινωνία.

Η κοινωνικοποίηση είναι σύνθετη και διαρκής και μεταμορφώνει τη βιολογικά ανθρώπινη ύπαρξη σε ένα κοινωνικό υποκείμενο με αυτογνωσία, αξιολογικές και κανονιστικές αποδοχές, ικανότητα αλληλόδρασης, στάσεις ζωής, γνωστική πληρότητα επιτέλεσης έργων και ταυτότητα μέλους μιας ομάδας. Αρχίζει από τη νηπιακή ηλικία και κρατά ως το τέλος της ζωής του ατόμου. Η κοινωνικοποίηση ποτέ δεν είναι πλήρης και ποτέ δεν τελειώνει. Ωστόσο, άτομο που δεν έχει κοινωνικοποιηθεί ως την εφηβεία του είναι σχεδόν αδύνατο να κοινωνικοποιηθεί στην κατοπινή του ζωή.

Για την κοινωνικοποίηση του ατόμου φροντίζουν η πολιτεία, η οικογένεια, το σχολείο, κ.λ.π. Αυτοί είναι οι λεγόμενοι παράγοντες κοινωνικοποίησης. Η κοινωνικοποίηση συντελείται με την εφαρμογή κάποιου καταναγκασμού και με την άσκηση ελέγχου. Το άτομο πρέπει οπωσδήποτε να κοινωνικοποιηθεί. Η κοινωνικοποίηση δεν αφήνεται στη θέληση των ατόμων.

Η κοινωνικοποίηση είναι ωφέλιμη και για το άτομο και για την κοινωνία. Με την κοινωνικοποίηση το άτομο μαθαίνει να παίρνει μέρος στον καταμερισμό της εργασίας, να συμμετέχει στον πολιτισμό της κοινωνίας, να σέβεται τους κανόνες της, να πετυχαίνει τη λύση των προβλημάτων του, αλλά και να συμβάλλει στην ειρηνική συμβίωση και την ευημερία και την πρόοδο ολόκληρης της κοινωνίας.

Η διαδικασία της κοινωνικοποίησης δεν πετυχαίνει πάντα. Διαφορετικά, δεν θα υπήρχαν άτομα απροσάρμοστα ή αντικοινωνικά. Τα άτομα αυτά αρνούνται να συμμορφωθούν με τους κοινωνικούς κανόνες, απορρίπτουν τη συνεργασία και τις αξίες της κοινωνίας. Προτιμούν να βλάπτουν τους άλλους παρά να συνεργάζονται ή κάνουν μια θετική προσφορά στην κοινωνία. Δύσκολη είναι η κοινωνικοποίηση των παραχαϊδεμένων παιδιών(που έχουν συνηθίσει να παίρνουν, χωρίς ποτέ να προσφέρουν), των καταπιεσμένων, των παιδιών διαζευγμένων γονέων και αλκοολικών, των εξώγαμων και νόθων, που συναντούν την κοινωνική περιφρόνηση, κλπ. Τα παιδιά αυτά, αντί να τα βοηθά η κοινωνία για να κοινωνικοποιηθούν, τα απορρίπτει.

Όταν για την κοινωνικοποίηση των ατόμων χρησιμοποιείται η καταπίεση και η βία(από την πλευρά της οικογένειας, του σχολείου κλπ.), τότε απλούστατα δεν πραγματοποιείται. Τα άτομα αντιδρούν σε τέτοιους μεθόδους, κυριολεκτικά επαναστατούν, γίνονται αντικοινωνικά.

Απαραίτητη προϋπόθεση για την πραγματοποίηση της κοινωνικοποίησης, η οποία υλοποιείται μέσα από διαδικασίες αλληλεπίδρασης, είναι η γλώσσα. Η γλώσσα όμως δεν αποτελεί μόνο την αναγκαία προϋπόθεση για την απόκτηση γνώσης, αλλά και το συστατικό στοιχείο για τον κοινωνικό κόσμο, μέσα στον οποίο ζει το υποκείμενο.

Σε ότι αφορά τους θεσμούς κοινωνικοποίησης, στην οικογένεια το παιδί μαθαίνει τις πρώτες αξίες και τα πρότυπα συμπεριφοράς, για αυτό και θεωρείται το πιο σημαντικό μέσο κοινωνικοποίησης. Στη συνέχεια, το σχολείο γίνεται σημαντικός θεσμός διότι το παιδί φεύγει από την οικογένεια και αναλαμβάνει ευθύνες και αποφασίζει εκείνο για τον εαυτό του. Στο παιχνίδι το παιδί αναπαράγει πλευρές του πραγματικού κόσμου, αναπτύσσει την αντιληπτική του ικανότητα και την κοινωνική του συμπεριφορά. Και τέλος στις ομάδες ομηλικών τα παιδιά φτιάχνουν ένα κόσμο χωρίς τον αυστηρό έλεγχο των μεγάλων και επιλέγουν τα άτομα με τα οποία θα κάνουν αυτόν τον κόσμο.

ΒΙΒΛΙΟΓΡΑΦΙΑ

Αριές, Φ. (1990), *Αιώνες παιδικής ηλικίας*, μτφρ. Γ. Αναστασοπούλου, Αθήνα: Γλάρος.

Βέμπερ, Μ. (1983), *Βασικές έννοιες κοινωνιολογίας*, μτφρ. Μ. Κυπραίος, Αθήνα: Κένταυρος.

Γκόφμαν, Έ. (1994), *Άσυλα. Δοκίμια για την κοινωνική κατάσταση των ασθενών του ψυχιατρείου και άλλων τροφίμων*, μτφρ. Ξ. Κομνηνός. Αθήνα: Ευρύαλος.

Γκίκας, Σ. (1985), *Κοινωνιολογία*, Αθήνα: Νέα Σύνορα.

Cooley, Ch. (1990), *Το μήνυμα του μέσου. Η έκρηξη της μαζικής επικοινωνίας*, μτφρ. Α. Λυκιαρδοπούλου, Αθήνα: Αλεξάνδρεια.

Geiger, T. (1953), *Ideologie und Wahrheit*, Στουτγάρδη: Humboldt.

Goff, W.T. (1980), *Marx and Mead. Contributions to a sociology of knowledge*, Boston and Henley: Arthur Brittan.

Hughes, S. (1958), *Consciousness and Society*, Νέα Υόρκη: Knopf.

Ιντζεσίλογλου, Ν. (1985), *Η κοινωνικοποίηση του ατόμου. Σύγχρονοι θεωρητικοί προσανατολισμοί, προσδιορισμοί εννοιών, κριτική περιγραφή και διεπιστημονική μελέτη του φαινομένου*, Θεσσαλονίκη: Παρατηρητής.

Καλτσούνη, Νόβα, Χ. (1995), *Κοινωνικοποίηση: η γένεση του κοινωνικού υποκειμένου*, Αθήνα: Gutenberg.

Καραποστόλης, Β. (1984), *Μορφές της κοινωνικής δράσης*, Αθήνα: Θεμέλιο.

Καραφύλλης, Γ. (2005), *Η φιλοσοφία της παιδείας, Γνωσιολογικά και ηθικά ζητήματα*, Θεσσαλονίκη: Βάνιας.

Καραχάλιος, Μ. (1994), *Κοινωνιολογία της γνώσης και κριτική του ολισμού. Karl Mannheim, Karl Popper*, Αθήνα- Γιάννινα: Δωδώνη.

Karl, M. (1953), *Die Fruhschriften. Τα οικονομικά και φιλοσοφικά χειρόγραφα του 1844*, Στουτγάρδη: Kropfer. Κιτσαράς, Δ.Γ. (2001), *Προσχολική*

παιδαγωγική, Αθήνα: Γ.Δ. Κιτσαράς. Lowith, K. (1964), *From Hegel to Nietzsche*, Νέα Υόρκη: Holt, Rinehart and Winston.

Merton, M. (1957), *Social Theory and Social Structure*, Σικάγο: Free Press of Glencoe.

Μπέρκερ, Π. & Λούκμαν, Τ. (1966), *Η κοινωνική κατασκευή της πραγματικότητας*, μτφρ. Κ. Αθανασίου, επιμ. Γ. Κουζέλης, Δ. Μακρυνιώτης(2003), Αθήνα: Νήσος.

Muhlbauer, R.K. (1985), *Κοινωνικοποίηση. Θεωρία και έρευνα*, μτφρ. Δ. Δημοκίδης, Θεσσαλονίκη: Κυριακίδη.

Μανχάιμ, Κ. (1997), *Ιδεολογία και Ουτοπία*, μτφρ. Γ. Ανδρουλιδάκης, Αθήνα: Γνώση.

Parsons, T. (1959), *The school as a social system: Some of its functions in American society*, στο: *Harvard Educational Review*, τευχ. 4, μτφρ. Α. Φραγκουδάκη, εμπεριέχεται στο Φραγκουδάκη, Α. (1985), *Κοινωνιολογία της Εκπαίδευσης*, Αθήνα: Παπαζήση.

Parsons, T. (1968), *Sozialstruktur und Personlichkeit*, Frankfurt- M.

Ντυρκάιμ, Ε. (1994), *Οι κανόνες της κοινωνιολογικής μεθόδου. Ο Εμίλ Ντυρκάιμ και η κοινωνιολογία του*, μτφρ. Δ.Μ. Μουσούρου, Αθήνα: Gutenberg.

Πουλατζάς, Ν. (1984), *Για τον Γκράμσι. Μεταξύ Σαρτρ και Αλτουσέρ παρεμβάσεις*, επιμ. Τ. Καφετζής, Αθήνα: Πολύτυπο.

Πιαζέ, Ζ. (1979), *Ψυχολογία και παιδαγωγική*, μτφρ. Α. Βερβερίδης, Αθήνα: Νέα Σύνορα.

Scheler, M. (1960), *Die Wissensformen und die Gesellschaft*, Βέρνη: Francke,

Schutz, A. (1962), *Collected Papers*, τόμ. Ι, Χάγη: Nijhoff.

Stevens, R. (1987), *Φρόντ και ψυχανάλυση*, μτφρ. Μ. Μητσός, Αθήνα: Π. Κουτσούμπος.

Χέλμουντ, Φέντ. (1989), *Κοινωνική ένταξη και εκπαίδευση*, μτφρ. Γ.Σ.

Κακαλέτρης, Αθήνα: Καστανιώτη

Τάτσης, Ν. (1991), *Κοινωνιολογία , κοινωνική οργάνωση και πολιτισμικές διεργασίες*, β' τόμος, Αθήνα: Οδυσσέας.

Τσαρδάκης, Δ. (1987), *Η γέννηση του κοινωνικού ανθρώπου. Διαδικασίες κοινωνικοποίησης*, Αθήνα: Βιβλία για όλους.

Φίλιας, Ι.Β. (1980), *Όψεις της διατήρησης και της μεταβολής του κοινωνικού συστήματος*, α' τόμος, Αθήνα: Νέα Σύνορα.

Φίλιας, Β. (1976), *Μαζ Βέμπερ. Συστηματική κοινωνιολογία και μεθοδολογία (μια εισαγωγή στο έργο του)*, Αθήνα: Νέα Σύνορα.

Χένεκα, Πέτερ Χανς. (1989), *Βασική κατεύθυνση της κοινωνιολογίας της εκπαίδευσης*, μτφρ. Γ.Σ Κακαλέτρης, Αθήνα: Καστανιώτη.

ΒΙΟΓΡΑΦΙΚΟ ΣΗΜΕΙΩΜΑ

Η Καραμέτου Ευαγγελία γεννήθηκε στον Αμμότοπο Άρτας όπου και απέκτησε τη βασική εκπαίδευση. Το 2001 εισήχθη στο Πανεπιστήμιο Ιωαννίνων στο τμήμα Επιστημών της αγωγής, Παιδαγωγικό Τμήμα Νηπιαγωγών από το οποίο αποφοίτησε με βαθμό 7,84. Κατά την διάρκεια των σπουδών της πήρε και υποτροφίες από την υπηρεσία κρατικών υποτροφιών(I.K.Y) και από το κληροδότημα Κων/νου Κωλέτσι. Το 2005 εισήχθη στο Μεταπτυχιακό πρόγραμμα σπουδών στο τμήμα Επιστημών της αγωγής, Παιδαγωγικό τμήμα Δημοτικής εκπαίδευσης στην κατεύθυνση Κοινωνικές Επιστήμες και Παιδεία.