A.R. Radcliffe-Brown, ‘On social structure’.

· Discussie over rol van de ‘functionele school’ in de AY en rol van R.B. in deze school$

· R.B.: de ‘functionele school’ is een uitvinding van Malinowski

· Vormde de aanzet tot een discussie over ‘functionalisme’ in de AY

· R.B. ziet zichzelf niet als volger van de ideeën van bv. Franz Boas (19de eeuw) of als voorloper van Malinowski

· Antropologie is een natuurwetenschap

· Schoolvorming is geen taak van de wetenschap: het zich hechten aan doctrines is vanuit wetenschappelijk oogpunt verderfelijk

· AY = “the theoretical natural science of human society” (onderzoeksmethoden die identiek zijn aan diegene die in de fysica en biologie worden gebruikt (AY ≈ comparatieve sociologie

· Cultuur ≠ Samenleving; elk verbonden met een eigen studiemethode

· Sociale fenomenen

· Banden van associatie tussen individuele organismen (vgl. bijenkorf) en meer bepaald tussen mensen

· Sociale structuur

· In ethnografisch onderzoek, bestuderen we géén cultuur! Cultuur verwijst immers niet naar een concrete realiteit, maar is een (vage) abstractie.

· Wat we wél waarnemen zijn sociale relaties die verwijzen naar een sociale structuur. Het bestuderen van deze sociale structuur is de belangrijkste taak van de AY.

· Natuurwetenschap = het onderzoek naar de structuur van het universum zoals die zich openbaart aan onze zintuigen.

· AY als onderdeel van de natuurwetenschap onderzoekt de kenmerken van die sociale structuren waarvan mensen de onderdelen zijn (sociale fenomenen vormen een aparte klasse binnen de groep van natuurlijke fenomenen. Fysiologische en psychologische fenomen (/sociale fenomenen) in het leven van organismen zijn niet zomaar het gevolg van de natuur van de constituerende moleculen/atomen waaruit die organismen zijn opgebouwd (/individuele personen), maar zijn het resultaat van de structuur waarin die moleculen/atomen (/sociale fenomenen) zich verhouden.

· Sociale structuur ≠ sociale relaties: een sociale relatie (behalve die tss Adam en Eva) bestaat steeds in een ruimer netwerk van sociale relaties; het is dit netwerk dat we in de AY moeten bestuderen. Dus: sociale structuur = netwerk van sociale relaties. Cf. Lévi-Strauss: sociale structuur = netwerk van betekenissen.

· Sociale structuur omvat een veelheid aan betekenissen (<-> Evans-Pritchard: sociale structuur heeft enkel betrekking op de meest persistente sociale groepen):

· Alle sociale relaties tussen personen

· De differentiatie van individuen en klassen op basis van hun sociale rol/sociale positie

· Sociale structuur is zowel een concrete realiteit als een structurele vorm:

· Wat de ethnograaf observeert, is de sociale structuur in een concrete verschijningsvorm

· Wat het object van wetenschap uitmaakt, is de algemene idee achter de sociale structuur: die elementen die continuïteit vertonen doorheen de geschiedenis; de vorm van de structuur.

· Sociale structuur vertoont continuïteit doorheen de tijd, maar is niet statisch. Het gaat om een dynamische continuïteit, cf. de dynamische continuïteit van de organische structuur van een levend lichaam: doorheen de levensloop van een organisme vernieuwt de structuur zich voortdurend; zo ook vernieuwt het sociale leven de sociale structuur. Opgelet: hoewel de actuele structuren kunnen wijzigen (nieuwe leden in een gemeenschap door geboorte/migratie; huwelijken en scheidingen, vrienden die vijanden worden, enz.), is het goed mogelijk dat de algemene onderliggende structuur/de structurele vorm relatief constant blijft. Niettemin kan de structurele vorm veranderen, maar zelfs in de meest revolutionaire veranderingen blijft er een zekere continuïteit doorheen de structuur bewaard.

· Wat is een samenleving?

· Vb. is GB een samenleving of een verzameling van samenlevingen?

· Wanneer we onderzoek verrichten in een bepaalde lokaliteit, dan kunnen we het structurele systeem van die lokaliteit bestuderen zoals dat zich aan ons presenteert, dit is in de vorm van een netwerk van sociale relaties die de inwoners onderling en met de inwoners van andere regio’s verbinden => de sociale structuur van verschillende lokaliteiten kan met elkaar vergeleken worden.

· Elke persoon in een samenleving is twee dingen:

· Een individu: een biologisch organisme, opgebouwd uit moleculen die zich in een structuur tot elkaar verhouden, en waarin zich fysiologische en psychologische processen afspelen.

· Een persoon (‘social personality’: de plaats die een persoon inneemt in de sociale structuur; het complex van zijn relaties met andere mensen. Kan wijzigen doorheen het leven van een persoon. Cf. God: is drie personen (Vader, Zoon en H. Geest) maar geen drie individuen (er is slechts 1 God).

· Methodologie van de studie van de sociale structuur:

· Morfologische studie (1):
· Intensief bestuderen en definiëren van enkelvoudige samenlevingen en systematische vergelijking tussen verschillende samenlevingen (op basis van veldwerk; enkel op deze manier komen we wat te weten over de variëteiten en verschillen tussen structurele systemen.

· Classificatie van structurele systemen

· Fysiologische studie (2):
· Centrale vraag: hoe worden structurele systemen in stand gehouden? (heeft niet enkel betrekking op de sociale structuur, maar op een veelheid aan sociale fenomenen: moraal, recht, etiquette, religie, bestuur,… Aandacht voor de relatie tss deze fenomenen en de sociale structuur.

· Ill.: de taal

· Bestaan van taalgemeenschappen en hun omvang zijn kenmerken van sociale structuur (wijst op een algemene relatie tss taal en sociale structuur

· Karakteristieken van taal (fonologie, morfologie, enz.) niet meteen verbonden met sociale structuur: samenlevingen met een erg gelijkaardige sociale structuur kunnen bijvoorbeeld heel verschillende talen hanteren => bestaansmogelijkheid van de linguïstiek die taal los van de sociale structuur bestudeert => idee van taalsystemen en mogelijkheid tot opstellen van ‘wetten van de linguïstiek’.

· Niettemin ook linguïstische aspecten die wél met de sociale structuur verbonden zijn: taalverspreiding, unificatie van taalgemeenschappen in een enkele taalgemeenschap, of omgekeerd: opsplitsing van taalgemeenschappen, enz.

· Ill.: het sociale leven

· activiteiten uitgevoerd door personen die deel uitmaken van het sociale leven

· een welbepaalde verdeling van deze activiteiten onder de personen

· activiteiten worden uitgevoerd met het oog op ‘voldoening’: activiteiten uitgevoerd door bepaalde personen zorgen voor voldoening bij andere personen (vb. de jager die met zijn bijeen gejaagd vlees zijn familie van voedsel kan voorzien)

· dus ook een welbepaalde verdeling van de ‘voldoening’ onder de personen

· het sociale leven m.a.w. gekenmerkt door een geheel van al dan niet complexe mechanismen: een sociale machinerie

· deze sociale machinerie is het onderzoeksobject van economisten

· traditioneel wordt deze machinerie bestudeerd los van het sociale systeem, onder de vorm van economische instituties

· bij het beschouwen van primitieve samenlevingen schiet deze methode echter tekort: de economische machinerie, de uitwisseling van goederen en diensten, vindt nl. plaats (is afhankelijk van, is het gevolg van, en zorgt mede voor het voortbestaan van) in een sociale structuur

· om de economische instituties in een samenleving ten volle te kunnen begrijpen, moeten we twee invalshoeken hanteren:

· economisch systeem als mechanisme dat instaat voor de productie, het vervoer, de verdeling en de consumptie van goederen

· economisch systeem als een set van relaties tussen (groepen) personen die instaat voor en die zelf in stand wordt gehouden door de circulatie van goederen en diensten (de studie van het economisch leven als onderdeel van de algemene studie van de sociale structuur

· Sociale relaties enkel waarneembaar in de vorm van gedrag van mensen tav andere mensen (vorm van de sociale structuur moet dus beschreven worden aan de hand van het gedrag tussen mensen

· gedrag gereguleerd (dmv etiquette, moraal, recht, enz.)

· gedragsregels moeten erkend worden door de leden van een samenleving (dmv mondelinge erkenning of dmv van de facto respecteren van de regels)

· regels houden sociale relaties in stand (om de sociale structuur wetenschappelijk te bestuderen, moeten we proberen te begrijpen hoe deze regels net functioneren

· social institutions, in the sense of standardised modes of behaviour, constitute the machinery by which a social structure, a network of social relations, maintains its existence and continuity

· Ill.: het recht

· De jurist bestudeert het rechtssysteem los van het sociale systeem

· De sociale wetenschapper bestudeert het rechtssysteem als een onderdeel van de machinerie die de sociale structuur in stand houdt

· Sociale relaties:

· Definitie: a social relation exists between two or more individual organisms when there is some adjustment of their respective interests, by convergence of interests, or by limitation of conflicts that might arise from divergence of interests. Hierbij geldt: ‘interest’ ≈ ‘value’

· Implicaties:

· Studie van de sociale structuur leidt tot de studie van waarden en belangen als de determinanten voor sociale relaties

· Mensen gaan sociale relaties aan wanneer men daar beiden belang bij heeft: een resultaat wordt voorop gesteld en er wordt gehandeld om dat resultaat te bereiken (= sociale solidariteit. Als twee mensen gemeenschappelijk belang hebben bij iets, dan heeft dat iets een sociale waarde voor de betrokkenen in kwestie. Als alle mensen van een samenleving belang hebben bij een rechtssysteem, dan heeft dat rechtssysteem een sociale waarde voor de samenleving. De studie van sociale waarden maakt op deze manier deel uit van de studie van de sociale structuur.

· Sociale functies van de sociale instituties:

· Radcliffe-Brown gebruikt de notie ‘functie’ enkel in zijn natuurwetenschappelijke betekenis (sociale wetenschappen maken volgen hem toch deel uit van de natuurwetenschappen): I would define the social function of a socially standardised mode of activity, or mode of thought, as its relation to the social structure to the existence and continuity of which it makes some contribution. Cf. functie van een menselijk hart ligt hem in de relatie tussen het hart en de organische structuur in het in stand houden van het organisme (≠ wat Malinowski en Lowie onder functionele AY begrepen!

· Studie van de processen waarbij sociale structuren veranderen of waarbij nieuwe vormen van structuren tot stand komen – studie van social change (3):
· = studie van de ‘cultuurcontacten’: de een- of tweezijdige effecten van interacties tussen samenlevingen, groepen, klassen, regio’s, enz. die elk verschillende vormen van sociaal leven, verschillende instituties, gebruiken en ideeën onderhouden (hoeven niet noodzakelijk veranderingen in de sociale structuur te impliceren

· Opgelet: wat er zich in Afrika onder de niet-gealfabetiseerde volkeren aan het afspelen is, is van heel andere aard, nl. de totstandkoming van samengestelde of plurale samenlevingen (‘composite societies’) waarin de Europeanen een dominante plaats bekleden: Europeanen en Afrikanen met verschillende pol. en ec. systemen waarin Europeanen en Afrikanen verschillende klassen vormen; verschillende talen, verschillende gebruiken, enz.

· Studie van samengestelde samenlevingen is erg complex en kan niet eenvoudigweg worden opgelost (zoals Malinowski dat stelde) door de veranderingsprocessen terug te voeren op de interactie tussen twee of meer culturen (dit zou een miskenning van de realiteit betekenen: in wezen gaat het om de interactie tussen individuen en tussen groepen binnen een gevestigde sociale structuur die zelf ook aan verandering onderhevig is

· Over sociale verandering in het verleden kunnen we geen uitspraken doen indien we niet beschikken over valabele historische data. Speculeren is niet wetenschappelijk.

· Het ‘evolutionisme’: nood aan onderscheid tussen vooruitgang en evolutie

· Vooruitgang

· Verwijst naar het proces waarbij mensen een almaar grotere controle krijgen over hun leefomgeving via toenemende kennis en technologische verbeteringen

· Is niet hetzelfde als sociale evolutie, hoewel sterk verwant

· Evolutie

· Verwijst naar het proces waarbij nieuwe vormen van structuur tot stand komen

· Twee belangrijke van de organische evolutie

· een klein aantal soorten organismen hebben een groot aantal soorten voortgebracht

· meer complexe organische structuren hebben zich ontwikkeld uit eenvoudige organische structuren

· Sociale evolutie moet erkend en bestudeerd worden.

· Net als organische evolutie heeft sociale evolutie twee belangrijke kenmerken:

· uit een klein aantal vormen van sociale structuur hebben zich veel verschillende vormen van sociale structuur ontwikkeld (een diversificatieproces

· meer complexe vormen van sociale structuur hebben zich ontwikkeld uit eenvoudige sociale structuren

· Correlatie tss complexiteit van een sociale structuur en de reikwijdte van de sociale relaties binnen de structuur

· Sociale evolutie doorheen de geschiedenis van de mensheid is een proces geweest waarin ‘narrow-range systems’ werden/worden vervangen door ‘wide-range systems’ (sociale evolutie heeft wezenlijk betrekking op de sociale structuur

“The only reward that I have sought I think I have in some measure found – something of the kind of insight into the nature of the world of which we are part that only the patient pursuit of the method of natural science can afford.”

