R. K. Merton (1910-)

T. Parsons tanítványa, később ő is szembefordult Parsonssal. A túl elvont, alaptalanul általánosító elméletalkotás és az előfeltevéseit nem tisztázó empíria közötti összekötő kapcsoként a „középszintű elméletek” koncepcióját dolgozta ki.

A középszintű elméletekről

Szociológiai elmélet az ő értelmezésében: olyan, egymással logikai kapcsolatban levő állítások, melyekből empirikus szabályszerűségek vonhatók le.

Középszintű elméletek: amelyek közbülső helyet foglalnak el

· a mindennapi kutatásban bőségesen létrejövő kisebb jelentőségű ámde szükséges munkahipotézisek (alig több mint a józan ész diktálta eljárás melyet mindennapokban is használunk ld. vmire kül. magyarázatlehetőségek – és utána ezeket próbáljuk ellenőrizni)

· és a mindent átfogó rendszeres erőfeszítések között melyek célja vmely egyetemes elmélet létrehozása hogy azután ezzel magyarázzák a társadalmi viselkedés, társadalmi szervezet és változás vmennyi megfigyelt jelenségét (ezek túl elvontak, nem magyarázzák a megfigyelt jelenségeket).

Középszintű elmélet: a szoc.-ban főleg arra jó, hogy empirikus vizsgálat vezérfonala legyen. Persze elvonatkoztatás termékei, de azért elég közel állnak az adatokhoz hogy empirikusan ellenőrizhetők legyenek. A társadalmi jelenségek biz. körülhatárolt oldalaival foglalkoznak.

A szociológia olyan szellemi légkörben alakult ki, ahol minden nagyobb tudós megalkotta a maga saját filozófiai rendszerét. A szociológia kezdeti művelői is átvették ezt a magatartást. Merton szerint ezzel szemben a szociológia akkor tud fejlődni, ha elsősorban kpszintű elméleteket tud kidolgozni (nem kizárólag), akkor nem tud továbbfejlődni, ha csak totálisakat dolgoz ki. (Valamifajta evolúciós fejlődésében hisz a tudományoknak.) Azután a kpszintű elméleteket fokozatosan egyesítve lehet haladni az átfogóbbak felé. A szociológia fiatal tudomány, ezért nem fog egyhamar olyan nagy elméleteket alkotni mint amilyen a fizikában pl. a newtoni rendszer (ez némi odavágás Parsonsnak aki éppen valami hasonlóval kísérletezett). (Ugyanakkor a fizika átfogó rendszerei sem fogják át a jelenségek teljes körét, itt is vannak különböző elméletek.)

A középszintű elméletek sajátosságai:

1. Korlátozott számú feltevést tartalmaznak, melyekből logikailag levezethetők és empirikusan igazolhatók bizonyos hipotézisek.

2. Ezek az elméletek nem maradnak elszigeteltek, hanem nagyobb hatókörű elméletekben egyesülnek.

3. Eléggé elvontak ahhoz, hogy a társadalmi magatartás és struktúra legkülönbözőbb területeire alkalmazhatók legyenek, több tehát mint puszta leírás vagy emp. általánosítás.

4. Ez az elmélettípus csökkenti a feszültséget a mikro- és makroszociológiai problémák között.

5. Az átfogó elméleti rendszerek inkább általános elméleti megközelítéseket jelölnek, nem olyan szigorú és szorosra zárt rendszerek.

„Ez elrémítő lehet azon szociológusok számára, akiet abban a hitben neveltek hogy a szociológiai gondolkodás rendszerei szigorúan zártak és kölcsönösen kizárják egymást.” – mondja Parsons, ezzel ismét némi finom kritikával a „nagy elméletalkotók” felé.

6. Emiatt sok kpszintű elmélet több nagy szociológiai gondolatrendszerbe is beilleszthető.

7. A kpszintű elméletek: közvetlen örökösei az elméleti hagyományoknak (Durkheim: Öngyilkosság, Weber: Protestáns etika valójában kpszintű elméleteket fogalmaz meg).

8. Magától értetődő az egy-egy területen levő tudatlanságunk, nem kell tudást színlelnünk ahol nincs, nem kell az összes felmerülő igényt kielégítenünk.

Manifeszt és látens funkció

Bírálja a szociálantropológiai funkcionalizmust (Malinowski, Radcliffe-Brown):

1. Funkcionális egység tétele: ez azt feltételezi, hogy minden társadalmi rendszer integrált, méghozzá olyan mértékben, hogy minden kulturális tevékenység funkcionális a rendszer szempontjából. Merton osztja, hogy minden társ. többé-kevésbé integrált, de azt állítja, hogy egy funkciónak nemcsak integráló, hanem bomlasztó hatása is lehet.

2. Általános funkcionalizmus tétele: mindennek van funkciója. Merton: ez is kérdés: van –e funkciója valaminek vagy nincs (esetleg diszfunkcionális), ha van: milyen hatással van a társadalom egészére

3. Nélkülözhetetlenség tétele: minden aminek funkciója van, nélkülözhetetlen, csak az láthatja el az adott funkciót, nincsenek alternatívák. Merton szerint inkább azt kell meghatározni, hogy egy társadalom számára mik a funkcionális előfeltételek, majd, hogy mik a funkciók teljesüléséhez szükséges társadalmi formák. A funkcionális szükségletek nem meghatároznak, inkább feltételeznek bizonyos formákat - ide kapcsolódik a funkcionális helyettesítők fogalma.

Merton számára a funkcionalizmus nem egy merev szemléleti keret, hanem módszer: arra, hogy az empirikusan vizsgált jelenségeket tágabb (de nem általános) összefüggésekbe helyezzük. (Ilyen módszerrel alakult ki Stouffernél a vonatkoztatási csoport elmélete.) A jelenségek tehát abból a szempontból vizsgáltatnak, hogy milyen szerepük (funkciójuk - tehát megfigyelhető, objektív következmények és nem szubjektív hajlamok, célkitűzések) van a társadalom folyamatos működésében, fenntartásában.

(kifejt egy paradigmát, egy módszert arra, hogyan kell egy kutatást végigvinni.

4 lépést különböztet meg (11 pontban fejti ki, összevissza):

1. funkcionális követelmények (4., 5. pont) melyeknek eleget kell tenni ahhoz, hogy a rendszer megmaradjon.

· Annak megvizsgálása, hogy milyen egységekkel (egyének, csoportok, társadalmi rendszer, kultúrális rendszer) hozható kapcsolatba a funkció.

· A funkcionális követelmények (szükségletek, előfeltételek) megállapítása)

2. struktúrák és folyamatok melyek eleget tesznek e követelményeknek (1.,2.,3.,6. pont).

· Tényezők, melyeknek funkció tulajdonítható: minden szociológiai adat alátvethető funkcionális elemzésnek.

· A szubjektív szándékok és objektív következmények elkülönítése.

· Elképzelések az objektív következményekről: funkció, diszfunkció, manifeszt funkció, látens funkció.

· A funkciók teljesítésére szolgáló mechanizmusok ismertetése.

3. funkcionális alternatívák megjelölése (7.)

· A lehetséges funkcionális helyettesítők számbavétele

4. struktúra amelyet a funkciók szolgálnak (8.)

· Annak meghatározása, hogy a struktúrális kényszer (a korlátozott alternativitás) milyen szűkre szabja a funkcionális mechanizmusok körét

Merton funkcionális paradigmája mutatja, hogy számára a funkcionalizmus nem társadalomelmélet, hanem egy kutatási program - metaelmélet, ami alapján azután meg lehet alkotni egy társadalomelméletet.

Alapvető az objektív következmények és szubjektív szándékok megkülönböztetése. Ide kapcsolódik:

1. a funkció és diszfunkció megkülönböztetése: az objektív következmények alapján. Funkció: azon hatása valaminek ami az adott egység fennmaradását szolgálja. Diszfunkció: ennek ellentéte.

2. manifeszt és látens funkciók: a szubjektív szándékok alapján. Manifeszt funkció: a szándékolt következmény, látens funkció: a nem szándékolt következmény. Természetesen mindkét fajta esetében beszélhetünk diszfunkcióról is.

A manifeszt és látens funkciók elkülönítése:

SYMBOL 183 \f "Symbol" \s 10 \h
Világossá teszi a látszólag irracionális társadalmi minták elemzését (pl. a hopi indiánok esőtáncát - mondja M.)

SYMBOL 183 \f "Symbol" \s 10 \h
Új kutatási szempontokat vet fel. Ha csak azt vizsgálja, hogy a manifeszt funkció mennyire sikeres (hogy a szándékos tevékenységek elérik-e célkitűzéseiket), akkor a szociológus csak krónikás.

SYMBOL 183 \f "Symbol" \s 10 \h
Növeli a szociológia tudásanyagát.

SYMBOL 183 \f "Symbol" \s 10 \h
Megakadályozza a naiv erkölcsi ítéletek alkalmazását a szociológiai elemzés helyett.

Merton: a szociológus feladata a látens funkciók és diszfunkciók feltárása, mert mások általában a manifesztet nézik. Azt kellene tehát kimutatni, amit senki nem vesz észre, a cselekvőket felvilágosítani a dolgok „valódi” állásáról, képzeteikkel összevetni ezt.

A társadalmi változás Mertonnál a diszfunkciókból következik: mivel a dolgoknak többféle következményei - integráló vagy bomlasztó – lehetnek, a diszfunkció (a bomlasztó hatás) teszi rugalmassá a rendszert. Viszont, azzal az állítással, hogy a diszfunkció a változást idézi elő (vagyis a diszfunkció is funkcionális!), Merton visszakerül abba az elméleti álláspontba (az általános funkcionalizmusba), amit az elején kritizált.

