Luhmann in Action:
Empirical Studies of Structural Couplings
Abstracts
Florian Süsseguth

Fra: Florian Süssenguth [mailto:florian.suessenguth@soziologie.uni-muenchen.de]
Enclosed you find a first suggestion for a possible article on the importance of digital media on existing and future forms of structural coupling.

See enclosed pdf-file

Dr. Ignacio Farías
Social Science Research Center Berlin

Currently: British Academy Visiting Scholar

Sociology, Goldsmiths College

Fra: igna.farias@gmail.com [mailto:igna.farias@gmail.com] På vegne af Ignacio Farias

I send you a draft for an article instead of only an abstract, so that you could better assess if this might become a contribution to the workshop in next April and to the book you are planning. The draft lacks of an introduction and a conclusion. It consists of two main sections, in which my central arguments regarding both the historical differentiation and the empirical intertwinement of tourist communication.

See enclosed pdf-file

Lippuner, Roland (Jena); roland.lippuner@uni-jena.de
Autonomy and Dependency: Thoughts on the Ecology of Social Systems
See enclosed pdf-file

Steffen Roth (Yerevan); steffen.roth@etu.unige.ch

Markets as structural couplings of the functional systems of society

See enclosed pdf-file

Hugo Alrøe; Egon Noe (Aarhus)

Observing Farming Systems
Vibeke Klitgaard (Copenhagen),

Department of Sociology,

University of Lund, Sweden

vklitgaard@hotmail.com
Abstract:

The ”Observer Effect” Revisited: Methodological Reflections on Participant Observation and Interviews from a System Theory Perspective.

The so-called qualitative sociological methods can play the role of structural coupling between two systems. In the case presented participant observation and open interviews formed a structural coupling between the sociological sub-system of the researcher and the psychiatric sub-system, where the research was carried out. The methods were unfamiliar to the psychiatric sub-system and regularly caused irritation in it. In the presentation I will discuss traditional views of some key methodological issues like “the observer effect”, the construction of “thick description”, the “self-understanding of the actors” and some characteristics of interviews. Whereas rules of traditional methods function as strategies to control contingency in order to get to the supposedly unambiguous reality behind it, a system theory approach would rather analyze how communication creates the contingent selections in interviews or group interaction. System theory conceptions can help reformulate theories of sociological method implied in participant observation and interviews.

By Jesper Tække (Aarhus)

Media as the mechanism behind structural couplings

Luhmann (2002: 275) in his introduction to the systems theory, explicitly writs, that language is the mechanism behind the structural coupling between psychic – and social systems. In addition Luhmann several places write that Language is a communication medium. Because Luhmann also many places describe three types of media, it is a question if and how other types of media can be observed as mechanisms behind structural couplings. Are they all different kinds of mechanisms behind structural couplings and if they are, how do they work? This paper put forward an angle on the subject, which makes it probable that different media of communication, as mechanisms behind structural couplings, through the history of evolution has made an continuous increase of complexity on both sides of the distinction between the psychic and the social possible.

The paper first provides an analysis and discussion of language as the mechanism behind the structural coupling and how other (later) media work as extensions of the scope for communication in time and space. Then the paper describes five media revolutions (speech, writing, printing, electronic media and digital media) each providing new structural couplings extending both higher psychic and social complexity.

Luhmann, Niklas. 2002: Einführung in die Systemtheorie. Carl-Auer-Systeme Verlag. Germany.
Nikolaj Kure, assistant professor, PhD, Centre for Corporate Communication, ASB, AU.

The relationship between employee and organization: Love or religion?

The aim of the paper is to diagnose how the relationship between employee and organization in private and public Danish organizations is coded in 2010. The paper can be seen as a follow up to Åkerstrøm Andersen and Born’s analysis from 2001 (Kærlighed og omstilling), in which they show that the employee/organization-relation in Danish public organizations is shaped as a love relation. In this context, the relevant member takes the form as the ‘engaged and passionate employee’ who must signify love to the organization through actions of anticipations, by integrating the organization’s world view, and by seeing the organization as one’s ‘significant other’.

In this paper I ask: What has happened since 2001? Does the structural coupling between organizations and the functional system of love still dominate the employee/organization relation or have new forms entered the scene? As a tentative answer I propose that a new structural coupling between organizations and the religious functional system can be observed. Thus, the relevant employee anno 2010 seems to be shaped as the meaning-making employee whose main objective is to contribute to a ‘larger meaning’ which apparently saturates the organization and adds direction and a larger purpose. The religious functional system that aims at handling the ‘ultimate paradox of meaning’ seems to emerge as code in the employee/organization resulting in new inclusion/exclusion processes. In order to stay included, the relevant employee must make sure that the larger transcendent meaning is somehow drawn into the organization by means of re-entry processes (for instance in the shape of revelations or vocations).

Title: Semantics of Love and modern Family: the mechanism of projective identification in the Family
Author: Edmundo Balsemão Pires, University of Coimbra, Portugal

edbalsemao@gmail.com
In my presentation, I will propose a sketch of a systemic description of the modern family as a field illustrating many structural couplings, mainly those referring to psychic, social and biological systems.

The description entails special concerns with the connections between the following aspects.

1. The generation of systemic boundaries that led to the crisis of the stratificatory model of das Haus as a result of the functional differentiation of modern society;

2. The central role assumed by the individuality of the family-members and the reference to “love” for the constitution of family;

3. The emergence of the semantics of “love as passion” and the importance of a communicative observation of emotions;

4. The issues raised by the semantic differentiation of love and from the observation of emotions: the love capable of enduring emotions suitable to the constitution of a family and the deceptive love or the “perverse” passions;

5. The “projective identification” in family emotional ties as a behavioural pattern reflecting a coupling between psychic and communicative elements of the family communication and as a mechanism responsible for the overcoming of deceptions and for the rejection of “perverse” propensities.

In order to systematize the observation of the emotional life and the observation of the individuality of family members, modern society generated communicative “themes” and semantics, going from some literary genres to the typologies referring to deviations of the psychiatric discourse, the naïve or erudite conceptions on the nature of the sexes or the feminist discourse on the equality of gender. The modern concept of intimacy (Luhmann, Giddens) is one of the effects of the historical evolution blending these sources of observations, semantics and descriptions.

I will scrutinize the aspects of the semantics of “love as passion” in the History of Literature taking the love letters attributed to the Portuguese nun Soror Mariana Alcoforado (1640-1723) as an empirical “case-study”.

Manfred Füllsack

Department of Philosophy at the University of Vienna

manfred.fuellsack@univie.ac.at

Communication emerging

On simulating structural coupling in multiple contingency

A multi-agent model is presented in which a population of agents is “learning to communicate” by iteratively reciprocally constraining their possibility spaces. The agents thereby are acting as “closed” systems in the sense that they are operating solely on behave of their own on-board means. They do not “intend” to communicate or to reach a “consensus” of some sort. However, as they are unspecified in respect to their reactions on their environment they “co-evolutionary” might aggregate probabilities on how to cope with this environment. Therewith, from a structural coupling of multiple highly unlikely actions (or operations) an aggregated probability, an “Eigenbehavior”, might arise which suffices to make “interaction” happen. An observer could interpret this process as the emergence of a communicating system.

By differentiating the interaction structures of the agents and therewith the specifications of the “interaction” of different probabilities (for example in various degrees of scale-free networks) some general regularities are distilled from the model, as for instance to the impact of small-world-ness on the mutual enabling of highly unlikely processes.

Olaf Kranz* & Thomas Erdmenger**
 (Olaf Kranz (Corresponding Author), Chemnitz University of Technology, Faculty of Economics and Business Administration, Thüringer Weg 7, D-09126 Chemnitz, Germany. [Email: olaf.kranz@wirtschaft.tu-chemnitz.de]. ** Thomas Erdmenger, D-06110 Halle (Saale), Germany. [Email: thomas.erdmenger@gmx.net])
Interpenetration and structural coupling during ward rounds in a hospital. An empirical illustration of an involute relationship.

Ward rounds in hospitals can be considered as some kind of organisationally framed interactions in which functionally differentiated communication is addressed beside everyday talk. Thus, demands of both functionally differentiated communication and the rather phenomenological lifeworld of the most heterogeneous participants in the interaction must be met at the same time in order to enable the interaction ‘ward round’ to draw its border to its environment. What is striking is that the structural coupling between the interaction and the code and the programmes of the health system, at the one hand, and the formal organisation, at the other hand, rests on the interpenetration between the participants in the interaction and the interaction as a social system itself. In our contribution we will try to empirically show three points. First, the interpenetration between the consciousness of the participants and the interaction as social system rests on a homology of structures: The structure of a situation with reference to the interaction itself is homologous to the structure of a situation with reference to a psychic system. Second, interpenetration can be interpreted as the process, structural coupling as the perpetually reproduced outcome of this process. Third, the empirically contingent structural coupling between the interaction ‘ward round’ and the health system, that is organisationally mediated, depends on the contributions to the themes in terms of selective performances of lay as well as professional participants in the interaction, and, thus, becomes operationalized.

Our contribution draws, besides Luhmanns work, on two resources. We will employ two sorts of scientific programmes, method as well as theory. We will carry out a sequence analyses in order to reveal the operative-procedural ‘nature’ of social systems and its structural couplings and interpret its results with help of the micro-analytical distinctions provided by the model of the social situation which has been elaborated by Juergen Markowitz during the last three decades (1979, 1986, 2007) and which aims to complement the work of Niklas Luhmann at the level of social interaction. We hope, that hereby we can contribute to the special field of the sociology of medicine and to the more general interest theme of structural coupling at the same time as we can clarify our methodological stance.

References

Markowitz, Jürgen (1979): Die soziale Situation. Entwurf eines Modells zur Analyse des Verhältnisses zwischen personalen Systemen und ihrer Umwelt. Frankfurt am Main (Suhrkamp).

Markowitz, Jürgen (1986): Verhalten im Systemkontext. Zum Begriff des sozialen Epigramms. Diskutiert am Beispiel des Schulunterrichts. Frankfurt am Main (Suhrkamp).

Markowitz, Jürgen (2007): Referenz und Emergenz. Zum Verhältnis von psychischen und sozialen Syste​men. In: Jens Aderhold und Olaf Kranz (Hg.): Intention und Funktion. Probleme der Vermittlung psychischer und sozialer Sys​teme. Wiesbaden (VS): 21-45.
Dr Olga Boiko

Peninsula College of Medicine and Dentistry, University of Exeter

olga.boiko@pcmd.ac.uk

In the pursuit of collaboration: evolution of the health systems and structural coupling in health care/ research

This paper explores collaborative establishments in health from the perspective on structural couplings in health systems informed by the N.Luhmann’s systems theory. It identifies tensions between healthcare and health research, in hypothesising that these risks might be subjugated to systemic differences between medicine and science. The analysis, however, goes beyond stating the explanatory value of original codes sick/healthy and true/non-true to investigate evolution in the semantics of these systems and differentiation of more subtle functionally-specific codes: medical - diagnosis/symptom (Michailakis &Schrimer 2010), care/cure, treatment/prevention as opposed to scientific information/innovation, observation/analysis, and knowledge/evidence.

In line with recent developments, the paper argues for the movement towards diversified health systems in modernity. It also explores possibilities of conceiving health care and health research as subsystems that support their functional boundaries and are subject to closures. Then, the distinction health care/research would be a tangible code for the empirical manifestation of the system/environment difference. Structural coupling is sought in a form of clinical evidence to be implemented in healthcare practice; yet, it is critically discussed as having an academic bias, in other words, as claiming the status of observing system. Other possibilities are discussed in the attempt to influence the “natural drift of structural development in both systems’ (Luhmann, Cardozo review: 1436).
To demonstrate the couplings we use the example of an institutional establishment in the UK: Collaboration for Leadership in Applied Health Research and Care in the South West Peninsula. Collaborative efforts between academics and health professionals have been recently facilitated by the governmental structures such as Department of Health and led to the establishment of nine regional initiatives (CLAHRCs). Examining the major risks of collaboration in Collaboration for Leadership in Applied Health Research and Care in the South West Peninsula (PenCLAHRC) with the help of the framework on health systems is our immediate aim, and is a part a larger qualitative study on the internal evaluation of PenCLAHRC. The paper raises a number of concerns around collaboration in health from the perspective of systems theory, and by doing so it contributes into improved understanding of structural tensions in health systems.
Katayoun Baghai (Montreal)

Racial Discrimination and Functional Differentiation: "State-Action" Doctrine as Structural Coupling

This paper investigates the role of state-action doctrine as a structural coupling between the law and other function systems in the United States. Tracing the Supreme Court's jurisprudence on racial discrimination since the end of the Civil War, the paper examines the seemingly random application of state-action doctrine to racial discrimination in jury service, voting, access to public transportation/accommodation, and public education as an index of the functional differentiation of law, politics, economy, and education respectively. It argues that racial classification within a social system is held discriminatory and thus unconstitutional to the extent that the societal scope and differentiated function of the system in question is legally recognized. The current doctrinal divide in the Court concerning affirmative action is analyzed in this light.

Bart Put

Centrum voor Sociologisch Onderzoek

Parkstraat 45 bus 3601

3000 Leuven

tel. +3216323193

NB: Bart Put has unfortunately not the possibility to come to Dubrovnik

Abstract:

Personal relationships: forms and functions of a modern semantics

The concept of personal relationships occupies a quite ambiguous position within Luhmannian systems theory. On the one hand its conceptual merits are considered highly suspect because of its obvious incongruencies with the basic tenets of the theory of self-referential social systems. On the other hand it serves a central role in Luhmann’s work on love and intimacy. Departing from a critique of this conceptual ambiguity, exemplified by the idea of “interpersonal interpenetration”, several possible tracks will be explored for a systems theoretical redescription of the notion of relationship. The first one deals with relationships as one specific type of social system. The second one shifts to a second order perspective and investigates the various forms and functions personal relationships take on within social systems as a complex semantics. More in particular, it may be argued that, apart from its functions with regard to the temporal dimension (Schmidt, 2007), it also allows for certain deparadoxization strategies in the social dimension. Its specific strengths could be seen to lie in it being able to generate oscillation between the two sides of the distinction “we/each of us”.

Julien Broquet* Phd. in Economics, A.T.E.R. Université de Picardie, CRIISEA; julien.broquet@u-picardie.fr

Bypassing multiple views on a single currency. The Stability and Growth Pact from a structural coupling perspective.

The starting point for a modern systemic analysis of economic and political systems' coupling, in Europe and particularly in the Eurozone, may be Luhmann's claim that “the adjustment of the constitution to the conditions of the welfare state should be sought in a guarantee of independence for the central bank and by mandating firm limits on government spending”
, a line which the architecture of the Economic and Monetary Union (EMU) seems to scrupulously follow.

For a treatment of the specific issue of coupling, we choose to focus on the Stability and Growth Pact (SGP), thus addressing the second part of Luhmann's statement. As a coupling process, the SGP's raison d'être stems from an evolutionary discrepancy between the economic and the political systems in Europe, ie a crisis of divergent territorialities, the “uneven europeanization” of these systems
. Indeed, a unique and highly independent economic organization is now facing multiple political entities, most importantly multiple voices. The SGP aims at preserving the efficiency of the single monetary policy, which in practical terms implies the limitation of negative externalities emerging from increasingly interrelated national (fiscal) policies.

As a coupling process, the SGP deals with separation and linkage, which we take as a possible spot for asserting the general effectiveness of structural couplings: couplings both separate and link, increase and reduce mutual irritation. In broad outline, by dealing with uneven europeanization of economics and politics, the SGP deals with separating policies and organizations by imposing strict rules which ultimately tend to insulate the single monetary policy. Yet, it provides linkage between these organizations and policies, eg through processes of mediated peer-pressure which ultimately tend to the generalization of a “sound money, sound finance” semantics.

With respect to the recent debt crisis in the Eurozone, one can consequently assert the ineffectiveness of the SGP from the standpoint of this dual nature. By looking at its problematic enforcement, it can be considered that the pact has left too much linkage between political and economic systems, as it has been exemplified when the French and German governments decided not to implement its rules in 2003. On the contrary, we will claim here that (political) territorial differentiation has not been taken enough into account when designing the SGP, considering that it does not allow enough irritation between economic and political rationales
.

More generally, this view on the pact raises a crucial question: whereas Luhmann takes structural couplings as mutual irritation between autonomous systems, to what extent can one consider that structural couplings can be designed? Following Luhmann, one may focus on the “reality” of the coupling
, and on the dynamics implied by the confrontation of (functional and organizational) self-references. This dynamics encompasses institutional design, inter-organizational co-evolution, and ultimately the evolution of the coupling itself.

Lasha Bregvadze

Institute of State and Law, Tbilisi State University

Tbilisi, Georgia

e-mail: lbregvadze@isl.ge

Constituting Europe: Systems-theoretical Reconstruction of European Constitutionalism between Organizational and Functional Systems

Ongoing transformations of modern societal system change the very structure, substance and semantics of its description. Evolutionary dynamics of the current world society together with globalizing flows is accompanied also by increasing processes of differentiation and regionalization – formation of supranational entities being one of the characteristics of globalized localisms. When Niklas Luhmann proposed the sociological version of the concept of structural couplings as an outcome of intersystem links and communications between functionally differentiated subsystems of world society, the concept of constitution has been conceived by him as one more example of structural couplings of legal and political functional subsystems. In the seminal essay – Verfassung als evolutionäre Errungenschaft – and in other publications Luhmann elaborates and develops further the concept of constitution from the standpoint of structural couplings between legal and political rationalities. But the very idea of European Constitutionalism and debates about constitution of Europe emerged only after the Luhmannian original conception of constitution as a form of structural coupling had been widely received and reconsidered. New constitutional reality calls for due changes in the self-descriptions and semantics underlying its substance. New constitutional constellation, emerging hybrid constitutional forms and regimes above or beyond the nation-state (supra- or transnational constitutional configurations) requires further elaboration of the notion of structural couplings, reflecting the ongoing processes of economic or political regionalisation.

The aim of this essay is to reconstruct the European constitutional discourse through the systems-theoretical apparatus and use Luhmann’s notion of constitution as structural coupling for analyzing constitutional processes on supranational level – constitution of Europe. While observing conventional and emerging constitutional forms, the unavoidable necessity of systems-theoretical reconstruction of European constitutional discourse will lead to the question about the substance, essence and form of supranational constitution – thinking in different terms of social systems, where and how the Constitution of Europe is being constructed? Is it still emerging as the form of structural coupling within the functionally differentiated subsystems of law and politics or within the EU as a supranational organisation? Is the European Constitution a form of structural coupling of regional European legal and political rationalities or is it an empirical example of the constitution of organisation (Organisationsverfassung)? How to conceive the notion of constitution once described by Luhmann as structural coupling under ongoing processes of regional integration – is the constitution of Europe product of functional synthesis or organizational transformation? Where to locate the EU constitution – in coupling of functional subsystems or in organizational dynamics? Or, finally, can the concept and even the substance of EU Constitution be described as a supranational form of structural coupling being established as an outcome of communications between functionally differentiated European legal and political rationalities with the EU as an organisational system? The given hypothesis proposes an alternative reading of the European constitutional discourse through systems-theoretical description – EU Constitution as an emerging form of structural coupling between legal/political subsystems and supranational organisation – structural coupling being produced by three social systems, two of them being functional (politics and law) and one of them – organizational (EU as an organizational system with its own inclusion/exclusion mechanisms and membership policy).

Trying to answer these crucial questions the essay will focus on semantics of different forms of social systems (functional subsystems and organisational systems) and on different spatial dimensions of social communications (local, nationally bound, supranational and transnational constitutional interactions). The place and role of Europe in Luhmann’s thinking will also be discussed to allow the idea of European constitutionalism the conceptual elaboration within the meaningful boundaries of the grand theory. The special attention will be devoted to the description of emerging global constitutional code – Constitutional/Unconstitutional, dividing and reunifying constitutional values and rationalities beyond and above nation states, organizational creatures and functionally differentiated world society.

EU – Privatrechtsgesellschaft? EU constitution – a public constitution of private society?

--
Dr.Klaus Dammann
Professor
Fakultaet fuer Soziologie
Universitaet Bielefeld
Postfach 10 01 31
33615 Bielefeld, Germany
phone +49- 521- 68 471
 +31- 20- 32 00 616

I am working on a book on "How to do biography on Niklas Luhmann".

The publisher (Kadmos at Berlin) has announced it in a traditional manner :

" Niklas Luhmann. Die Biographie", but of course I use NLs theory and that is why

"Biographie " is not my concept but "Personographie". Of course person is a concept of structural coupling but I do not know

how to make use of structural coupling in looking on how communication (in fourteen functional systems) constructs NL as a person.

r I can give an outline of my book,

telling e.g. how the Danish Luhmann list and NLs Skandinavian connections

fit into it and asking (just asking) if structural coupling is a useful concept for

looking on how a person ist constructed.

ALMLUND, Pernille Ph.D., assistant professor almlund@ruc.dk ph (45) 4674 3673

Department of Communication, Business and Information Technologies,

Roskilde University

P.O. Box 260

Dk-4000 Roskilde, Denmark

A new system or a structural coupling?

The paper addresses how the media system and the political system in Denmark interact or couple. The overall question of the paper is whether this interaction should be seen as a strong and continuing structural coupling or as a new system with a new binary code. Climate will be the thematic limitation of this study of the interaction of the media system and the political system.

In his book “Die Realität der massemedien”, Luhmann presents utterance of opinion as a principle of selection in the media system and in some senses this principle seems to be more and more apparent in the media’s description of Society. Luhmann presents it as utterances of opinions from lay-people and from prominent persons which were then presented in the Medias as news. These kinds of utterances is without doubt still part of the news picture, but the utterance of opinions stated of journalists are a more and more common part of that picture. This focus at opinions of journalists, we see with respect to many different issues handled in the Medias and the news, but of special interest of this specific paper is the opinion of journalists when it comes to political issues, politicians and the political system in general. Looking at the political issues in the press, we even se earlier Press Officers and spin doctors having their own programs, their own columns

etc. uttering their opinions about political life, politicians and not least about each other utterances about politics and politicians.

Amongst politicians it has through many years been a common practise to receive media training. As politicians it has been obviously important to become visible in the Medias and then necessary to fit into the selection criteria of the Medias. Contemporary to this development, the political parties have hired more Press Officers and spin doctors with the purpose of strategic communication in Medias and other spheres. Mediatisation seems to be of increasing importance for politicians and their political career. Can we describe the influence of the media system at the political system as the society’s self description (Luhmann 2002), as an obviously part of the autopoiesis of the political system or do we have to understand this development differently?

In these senses the political system and the media system seem to be so strongly interwoven and difficult to differentiate that we have to pose the already mentioned question; whether the interaction or the mutual irritation of the media system and the political system is a strong structural coupling or the emergence of a new system.

The answer to these specific questions is based on an analysis of the political climate debate in six Danish newspapers in the period first of November 2009 until 28. February 2010. The newspapers are Politiken, JyllandsPosten, Berlingske Tidende, Information, Urban and MetroExpress. Special awareness is on the articles written by contemporary and earlier Press Officers, commentator and spin doctors, as they draw strongly on both systems. This analysis is supplemented by face-to-face and in-dept interviews with the spokesmen of climate from all the parties represented in the Danish Parliament. These interviews were carried through in February-august 2010. The future plan is to carry through face-to-face and in dept interview with relevant Press Officers and spin doctors.

The study is carried through by a semantic analysis focusing at both systems conceptualising of the interaction or mutual irritation and of each other. Following this the semantic analysis should help me to focus at the binary codes of the two systems and see if a new binary code emerge or the binary codes of the two systems are still descriptive of the systems operations and in detail show how the interaction of the two systems is a structural coupling. Until April the study will be limited to develop the theoretical frame for this specific topic, and for that purpose based on some of the empirical production. It is the specific frame, I would like to present and discuss at the conference.

Central Litterature

Luhmann, Niklas 2002/2007: ”Indføring i systemteorien. Konstruktivistiske byggesten”. Forlaget Unge Pædagoger.

Luhmann, Niklas 1996/2002: ”Massemediernes realitet”. Hans Reitzels Forlag.

Luhmann, Niklas 1984/2000: “Sociale systemer. Grundrids til en almen teori”. Hans Reitzels Forlag.

Åkerstrøm Andersen, Niels 1999: ”Diskursive analysestrategier. Foucault, Koselleck, Laclau, Luhmann”. Nyt fra Samfundsvidenskaberne.

Kaveh Shamshiri-Petersen

Department of Learning & Philosophy

Aalborg University

kaveh@learning.aau.dk
Dehumanization as an unintended consequence of the heavy complexity in military missions

This paper has examined Danish soldiers’ view of the civilian population in Iraq. Firstly, the aim was to determine Danish soldiers’ experience of the civilian population, secondly how this experience was established, and thirdly uncovering its consequences.

An integrated paradox and complexity in the stationed soldiers’ role and tasks on the mission is the starting point of the questions asked. On the one hand, Danish soldiers are expected to carry out peacekeeping, conflict resolving and humanitarian tasks among the civilians and participating in the rebuilding process of Iraq, including the infrastructure and construction of schools and waterworks. On the other hand, they are also expected to play their role as warring soldiers, solving peacemaking tasks and fighting insurgents and criminals. At the same time, the Iraqi war is characterised by being irregular, involving Danish soldiers having great difficulties in distinguishing between combatants and non-combatants. Insurgents do not differ from civilians, being dressed the same way and sometimes living among them, but they are acting as combatants by attacking the Danish soldiers face to face or by planting bombs to explode at Danish convoys passing by. How are Danish soldiers supposed to reconcile such contradictory roles under such conditions?

Gorm Harste, Department of Political Science; Aarhus University, DK-8000 Aarhus; phone ++45/8942 1293; gha@ps.au.dk
‘War is a Continuation of Politics, but is Mixed into Another Medium’

– A Famous Phrase Observed by System Theory

Abstract:

Today it seems that warfare has gone out of control, not only in Iraq and Afghanistan but also in Central Africa. The paper delineates the strategic history of politically controlled warfare since the early Enlightenment. The argument is that control is implausible. The idea of control origins from a - some says 1st - generation of warfare where armies were concentrated and could be controlled by political masters who were also acclaimed as ”genius” of warfare. However, with later generations of warfare, the control of war can not be replaced by a control of military administration. While organisation systems still do offer possibilities of some kind of political control, this is not the case for war systems. War is symbolically codified form of communication; and fighting is a medium for conflicts. The organisation system is the in-between that should mediatise politics and war. But military organisation systems are not functional equivalents to just and unjust wars. The paper investigates the risks of lacking unity and display the organisational trap to the fatal political myth of controlled warfare: Does these risks derive from the military organisation system itself, from political ideologies of goal-rational governance, or from the chameleonic logic of wars?

Petteri Hansen; petteri.hansen@helsinki.fi; Department of teacher education, University of Helsinki

Policy program based teacher education development projects and the problem of educational steering
” It is a funny chain of thought that when there is something wrong in the society then there is something wrong in the school, and if there is something wrong in the school then the fundamental problem must be in the teacher education” .
The quote above is a notion made by an anonymous teacher educator, who I interviewed during the nationwide “Promoting Citizenship and Civic Activity in Teacher Education” project 2004-2007 (see Hansen 2007). This “funny chain of thought” represented here is a one way to conceptualize the process of how and why political programs turn in to teacher education development projects; The teacher education is commonly seen as a way to steer education, and education is commonly seen as a way to steer the modern society. On the other hand, these kinds of common ideas are easily oversimplifying the society we are living and also overestimating our capability to steer it by education or educational reforms. Like school historians David Tyack & Larry Cuban (1995; also Cuban 2000; 1992) have pointed out, many educational reforms have failed mainly because historically formed educational institutes have special ways to interpret reform demands they are facing. In order to und! erstand policy program based teacher education development projects, we should have tools to describe teacher education as a historically shaped apparatus, which is capable of self-reflection and self-steering. For that task the luhmannian perspective of the modern functionally differentiated society, including education system and educational organizations (Vanderstraeten 2004; Luhmann & Schorr 2000; Luhmann 1995) could bring something new to the table.

I start my presentation with a description of teacher education as a polyphonic organization system, which is bound in many ways in the function systems of education, science and politics. Beside that, I will try to illustrate with a few examples how projects are dealing at same time with the polyphonicity of teacher education organizations but also with changing forms of “transorganizational” self-governing in society. In consequence, policy program based teacher education development projects can then no longer been observed just as “outside given” tasks, but merely as highly contingent, both “inside and outside” formulated promises — or as second order organizations, which are aiming to scan and stabilize forever changing mutual expectations in a hyper complex society, as Andersen (2008) have formulated it.

*	

�	Luhmann, N. (2004) “Structural couplings”, in Luhmann, N. Law as a social system, Oxford: Oxford University Press, 381-422; p.412.

�	See Jachtenfuchs, M. (1997), “Democracy and Governance in the European Union”, European Integration online Papers 1(002).

�	Whereas this echoes usual critics on the uniqueness of the SGP's criteria, interesting proposals continue to emerge from this perspective. See, for example, Bruton's proposal to rely on domestic opposition parties to discipline governments (Bruton, J. “The EU should harness domestic politics, not fines, to bring deficits into line”, CEPS commentary, 28/10/10).

�	See, for example, Luhmann on constitution (Luhmann 2004:404, op. Cit.).

