Revised 8/2009
THE SOCIOLOGICAL PERSPECTIVE
Sociology: (“socius”—being with others or friend, member, ally (Latin) + ”logos”-study of” (Greek)) the systematic study of human society and human interaction—systematic because sociologists apply both scientific and rational experimentation and observations to know the “unknowable”—why do people in a particular situation behave as they do?

Compare to

· Biology—nature vs. nurture
· Theology: in God We Trust?—define “religious” and “secular”—a whole very different view of how the universe began, and how it operates--what caused the tsunami? Teenagers having sex behind a church or oceanic shifts? Is everything God’s will? Does a divine power reward or punish us for certain behavior?
· Religious vs. Secular

· Eternal vs Historical

· Faith vs. Reason
· Psychology (especially social psychology)
· Anthropology

· Archeology

· Astrology

· Scientology
· Criminology

· Ecology

· “Suicidology”

· Technology
· History

Theoretical perspectives—both speculation and world views

Research methods (orderly approaches)

The dialectical relationship between group life and individual life—developed by Mills as “the sociological imagination”

The course is based on a diagram looking at

CAUSE—what creates a social situation or action?

EFFECT—what are the effects, both immediate and long-term, of the social action?

PREVENTION—what can be done in the future to prevent some social actions from being repeated?

PROMOTION—what can be done in the future to encourage some social actions?
Modern technology, which is a topic in itself, also both expands and complicates the “science” of sociology because the question of an individual’s behavior can now be studied in intensive detail: sophisticated brain scans, for example, can pick up minute changes in physical parts of the brain (dendrites, synapses) and can see how social changes (like exam pressure in the class handout or TV advertisements) or chemical changes, brought on by food/drugs/medicine/alcohol, etc. can alter behavior. The whole C.A.P. diagram is then changed, proving a combination of social and physiological factors produce the behavior of the moment.

Genetic scans offer a renewal of predestination, long scorned by sociologists who believed in the tabula rasa, so genetics controls more than physical factors (size, race, eye color) and may affect lifelong behavior patterns, especially if there is “deviant” behavior (mental illness).
If you pick a social action, like crime or the Virginia Tech shooting, you can begin to ask these questions, which forces you to move up the Bloom’s Taxonomy triangle—answers to these questions involves
· using judgment,
· figuring out how different aspects are related, and most importantly, involves
· questioning generally accepted assumptions

Why bother?

· Sociology asks big questions about social issues or social problems that we experience every day—a science based on human control, and therefore optimistic in the midst of problems—but not “neutral”

· For example, Baltimore City has an estimated 50,000 drug addicts, and every year about 5,000 men are released from prison, most of them black males, and return to the city—why were they in jail? Should they be released? Is this a good thing or/and what do we do to prevent it?—Discussion about halfway houses/regulation/treatment/prevention/responsibility/social causes.
· One big area of concern is that someone has to pay for the facilities, even if you are not directly a victim of a crime
· Helps solve personal problems by putting them into a social framework or perspective—allows us to see the global implications of even the most personal experiences—look at the recent debate about proposed legislation that would make it a crime to spank any child younger than 3 years: raises issues of
· Age and child-rearing

· Family structure

· Crime/punishment/deterrent

· Social structure and taboos

· Power and authority

· Religion

· Socialization
· Opens a window into unfamiliar worlds—review the article on the web site about Tobias Schneebaum, for example—an individual changes as he/she comes in contact with different worlds and cultures
· Serves as a basis for social analysis and social change

1. social analysis simply describes the components of a situation

2. social change establishes social problems and looks for social solution through social change, sometimes minimal and sometimes dramatic—The Cause/Effect/Prevention diagram is important here--the real question is: what has to change, the individual or the society, and the answer is both—much emphasis under Reagonomics on “individual responsibility”—rewriting the 20th century

3. the problem that Kendall poses in Chapter 1 is a perfect example: overspending, as if it were frivolous. Looks like an individual failure but the low wages/benefits is a social problem which is mischaracterized as an individual fault

· Has a vocational value as well, both in a socially positive sense and in a capitalist sense (marketing manipulates people based on a deep understanding of their sociologies) as vividly shown in Fast Food Nation—many jobs, now that the US is no longer a manufacturing nation, require a sociology class because you will be dealing with people (social worker, counselor, chemical dependency, etc.)
· Many occupations require sociology as part of preparation and knowing sociology gives insight into all human services jobs
· Helps understand “commonsense” thinking, or everyone knows. . .”

Is it a “science”?

What is a “secular science” and why is it a source of optimism? Man Makes Himself, as V. Gordon Childe described it
Society—a huge social grouping that share the same territory and the same political authority and the same cultural aspirations—balanced by global interdependence/imperialism

Myth—popular but false notion—“common sense” or “everybody knows” vs science—Jan Harold Brunvand and the urban legends--http://www.janbrunvand.com/faq.html
Sociological imagination—the ability to see the relationship between the individual experiences and the larger society—(C. Wright Mills—1959)—merges individual/collective and empirical/theoretical—personal troubles and public issues—“The sociological imagination enables us to grasp the connection between history and biography.”—biography is an individual’s specific experiences; history is a broad stream of events
Sociological location—the places in life that people occupy because of where they are located in society (physical places, “prestige” places, etc)
Importance of a global sociological imagination—we are inextricably tied to the world, as we learned as recently as 9/11—can no longer retreat behind our oceans

Defines

· Race—(vs. color) people treated socially—people distinguished by skin color/physical characteristics
· Gender—(vs. sex) how people are treated socially as a result of their biological construction
· Sexual Preference—an expansion of gender since it creates identities and stereotypes, and is certainly a contentious issue today
· Ethnicity (vs. birthplace)—cultural heritage, identity or ideology

· Class—economic status in relation to means of production—multiple, and controversial, definitions—social stratification—status and prestige
· Age—numerical years vs. cultural assumptions
· Religion—a controversial topic and some question whether it really belongs on this main list

All sociological locations are now global

High-income countries

Middle income countries

Low income countries

An example of social stratification on a global scale—who cares? Osama bin Laden cares, that’s who—global diversity
Also in Guns, Germs and Steel, the question is asked by a Pacific Islander: why are you running us rather than the other way around?

The Six Categories of William Halse Rivers Rivers (1864-1922), who in 1908 made his first journey to Melanesia, a collection of islands north of Australia. The material and interests which the voyage gave him occupied practically the whole of his attention until 1914, when his great work entitled "A History of Melanesian Society" was published. In that year he made a second journey to Melanesia, returning to England in March 1915, to find that war had broken out. Became famous for counseling war victims to accept the war and to deny disobedience, especially Siegfried Sassoon, but he developed helpful categories of study for sociology, later utilized by the Lynds in writing their books about “Middletown”:
1. Getting A Living

2. Making A Home
3. Training the Young
4. Using Leisure
5. Engaging in Religious Practices
6. Engaging in Community Activities
HISTORY OF SOCIOLOGICAL THINKING
 Human gain control of their world, and we will return to this topic when we cover the evolution of social structures (with chart on pp. 157-158of Kendall)—abolish theology, animism and magic (no difference, really)—accompanies the scientific, industrial, French and social revolutions—accepts change and control, in opposition to authoritarian systems of thought and politics—Man Makes Himself, as V. Gordon Childe stated

The Three Revolutions:

· Scientific Revolution: investigation and verification—empirical and objective—all things in the world can be objectively explained and patterns allow the future to be predicted—emphasis on cause and effect
· Industrial Revolution—changed class relations, with a clear ownership class and a clear working class, and brought agricultural people, related by blood and culture, into cities (urbanization) where they lived by class/race/ethnic background
· French Revolution—the great social movement that abolished the middle ages—created a secular society with social mobility
Creation of the scientific method: using objective, systematic observations to test theories—went from the physical to the social world

Copernicus (1473-1543)—Polish astronomer who first claimed that the earth revolve around the sun—contrary to religion—supported by movement of the tides

Galileo (1564-1642)—initiated the scientific revolution, and became a symbol of individual commitment to scientific truth against authority and myths—for discovering the law of gravity by dropping different weights off the Tower of Pisa, he lost his job, and challenged Catholic Church dogma, and stands in history as a symbol of scientific investigation/disobedience vs. authority—Galileo invented a powerful telescope of 20x magnification (1609) and looked at the universe, the Milky Way, the craters of the moon (perfect illustration of how technology creates social change)

The Church stated that Aristotle (384-322 BCE) believed that nothing new could ever appear in the heavens and that the sun and the planets circle a fixed Earth—in 1614, Galileo wrote a long open letter to the Medici, the ruling family of Florence, on the irrelevance of biblical passages on scientific arguments—insisted that no scientific position should ever be made an article of the Catholic faith—in 1632, Galileo was summoned to Rome by the Inquisition, accused of heresy and in 1633 was sentenced to life imprisonment, later commuted to house arrest—his book Dialogue was ordered to be burned and the sentence was read aloud in every university—he died in 1642, and in October, 1992 (only 350 years), a papal commission admitted its error

Isaac Newton (1642-1727)—scientific experiments that established heliocentrism, and, more importantly, the basic principle of scientific experimentation: that rational investigation can reveal the inner workings of the world, and often called “the greatest genius who ever lived”
Charles Darwin (1809-1882)—a man who created enduring controversy by challenging the most fundamental religious assumptions of how the world was created and how humans got to be what we are—shows how scientific experiments cannot be distinguished from social implications
Industrial Revolution—industrialization/urbanization—from 1760-1850, the rise of the factory system—end of small; family farms and of serfdom, creating whole new social environments and relationships—application of science to life activities and a shift of cultural assumptions
The Enlightenment (a term filled with subjectivity)—the philosophes created new ideas and new ideas of social forms—abolish prejudice and tradition, authority and moved toward universal consent—began the rise of individualism, in religion, economics and politics

Human society can be improved through scientific discoveries which humans control—no longer reliant on theologians and philosophers and no longer simply accepting the status quo—accused the ruling classes of creating a culture which justified and perpetuated the unbalanced social structure

French Revolution—optimistic view of society—nothing is preordained, everything can be made—found a parallel in John Locke (1632-1704), who believed in the tabula rasa (“scraped tablet” or “clean slate”), the human mind before it receives the impressions based on experience—contradicts the theory of “human nature”— people are born without any innate ideas--also began the sense of “natural rights,” which led to social and political change over the next several centuries
Jean Jacques-Rousseau (1712-1778)—another important philosophe who straddled religion and secular thought--stated that “everything is good when it leaves the hands of the Author of things; everything degenerates in the hands of man”—humans are inherently virtuous and free in their natural state and become corrupted by society as they grow up—led to revolts against social institutions and traditions—“the Noble Savage,” a term John Dryden used, based on Rousseau’s works—Rousseau’s major work was Discourse on the Origin and Basis of Inequality Among Men (1755) which took as a starting point that inequality was both bad and avoidable, quite the revolutionary point of view for the time
Away all absolutes!!!
The French Revolution created a secular society, whose impact is still prevalent in France toppling the power of the Catholic Church, and encouraged the idea of social change by eliminating—in a most dramatic fashion—the hereditary monarchy, whose authority was a Divine Right—the entry of “the mob,” or “the rabble” as agents of history—a contrast to the American war of Independence which left a class system basically untouched, even though the colonial movement called it self “a revolution”
THE GREAT SOCIOLOGISTS
One issue: what’s the point? Is sociology to simply understand society or to change it? Has become a contentious debate, involving heroes like Mills against complacent academics who implicitly support the status quo—

The only constant of sociology is change
AUGUSTE COMTE (1798-1857)—child of the French Revolution, which threw into question every social belief and value—the first real revolution of modern times--believed in socius (social, being with others) and logos (study of)—societies contain social statics (forces for order and stability) and social dynamics (forces for social change)—new science would not only discover new principles but would apply them to make the world a better place

Created positivism: the world can best be understood through scientific inquiry—believed in objective, bias-free knowledge gained through scientific methods rather than through theology, although later sociologists (like feminists and Marxists) would claim that no social “science” is, nor can be, nor should be, value-free—believed that social problems could be solved by the application of certain hierarchical principles—challenged by John Stuart Mill (On Liberty) that Comte wanted to establish “the despotism of society over the individual.”

positivism had two dimensions:

1) methodological—the application of scientific knowledge to both physical and social phenomena

2) social and political—the use of this knowledge to predict the likely results of different policies so that the best one could be chosen

Comte created the law of three stages

1. theological—knowledge based on superstition and supernatural
2. metaphysical-explanations based on abstract philosophical speculation
3. scientific-explanations are based on systematic observation, experimentation, comparison and historical analysis

Changes in knowledge accompany social changes—all elements (religion, economics, government, family, etc) were inextricably linked—Comte did exclude women and workers in his studies, so he was a force for social reaction as well as for revolution in his time—believed that society should be controlled by an intellectual elite—Henslin claims (p. 3) that Comte “stressed that this new science would not only discover social principles but also would apply them to social reform. Sociologists would reform the entire society, making it a better place to live.”

For a good background on Comte, check http://www.philosophyprofessor.com/philosophers/auguste-comte.php
HARRIET MARTINEAU (1802-1876)—moved sociology along by including women, the poor, slavery, child-rearing in looking at the consequences of industrialization and capitalism—hid her writings beneath her sewing at first because writing was “masculine” and sewing was “feminine”--first translated and condensed Comte--wrote Society in America (1837) which paid particular attention to issues of class, race and gender—considered the “sufferers,” or people with disabilities, criminals, mentally ill, poor and alcoholic)—advocated gender and racial equality—also translated Comte’s works—she believed that social progress could be hastened by the rise of capitalism and by the spread of democracy—gender equality will promote a better society, and believed that sociology was “the true science of human nature”

For a good background on Martineau, check http://www.spartacus.schoolnet.co.uk/Wmartineau.htm
HERBERT SPENCER (1820-1903)—called by Henslin “the second founder of sociology”— The first book with the term 'sociology' in its title was The Study of Sociology (1874)--disagreed with Comte that sociology should guide social reform—he advocated “heroic individualism,” and rejected such government programs a “poor laws” in England--Social Darwinism—biological explanations for behavior--instead of looking at a better world, he maintained the survival of the fittest—natural selection—instead of defending the “unfit,” he maintains that the barbarians will be filtered out—the fittest members will produce a more advanced society--supports the superiority of white capitalists—survival and stability of the species—white man’s burden—the favorite sociologist of the robber barons and racists—found an economic parallel in Adam smith who, in The Wealth of Nations, advocated unrestricted economic activities as the best way to improve society

Supported in the U.S. by William Graham Sumner (1840-1910), the mouthpiece for the robber barons, who used laissez-faire thinking and the natural world order as a cover for supporting the status quo—justified racism, imperialism and the ruling class in the melee of market forces—“the white man’s burden”

Major argument against Social Darwinism was that society is not a biological organism—people can create and transform the environment in which they live—“we ain’t amoebas”

http://cepa.newschool.edu/het/profiles/spencer.htm
In the economic area, Adam Smith (1723-1790) wrote The Wealth of Nations (1776) which opposed any social interference in economic relations, and accepted social and economic inequality as a natural state.
EMILE DURKHEIM (1858-1917)—main professional goal was to get sociology recognized as a separate academic discipline--a major critic of Spencer, he believed that human behavior and, more importantly, human potential, is socially based, not biologically—the very fact that Durkheim worries about human potential sets him apart from Spencer--social facts are patterns which exist outside any one individual—social structure rather than individual attitudes—lived in a time of social turmoil and became preoccupied with social order and stability—industrialization and urbanization were important—The first European department of sociology was founded in 1895 at the University of Bordeaux by Durkheim
The Division of Labor in Society (1893) claimed that pre-industrial societies held together because members shared strong traditions and beliefs—in industrial society, economic activity became the basis for the social bonding—almost a rosy glow, similar to Margaret Mead, who wished to become a time traveler—wanted to know how societies held together

Anomie—a condition in which social control becomes ineffective as a result of the loss of shared values or common purpose—contrasted to social integration--also describes an individual sense of hopelessness or---ta da!—alienation, so anomie can be either general or particular, but (unlike Freud’s description of depression) Durkheim looks at social causes and social solutions, not Prozac—

Emphasized that human behavior cannot be simply understood in individualistic terms; we must always examine the social forces that affect people’s lives (Henslin p. 5)
Suicide (1897) explored the relationship between anomie and suicide and was the first great sociological research project—looked at different suicide rates in different countries, and also at different groups—Protestants, males and unmarried had higher rates because of lower social integration/social ties—even today, Durkheim’s conclusions are valid--

The founding figure also of the functionalist school of sociology, which emphasizes stability and control—minimizes the subjective meanings which individuals give to social phenomena and neglects agency

KARL MARX (1818-1883)—all of history so far has been a class struggle between proletariat and bourgeoisie, or workers and bosses—the theorist of industrialization—shows how all of the disciplines merge into one great social observation—formulates the conflict perspective—provided enormous historical, social and agitation examinations of society—scholarship should provide a theoretical justification for revolution—every sociologist has to deal with Marx’s ideas, even if in disagreement—with Frederick Engels’ book, The Origin of The Family, Private Property and the State (1884), Marx traced the evolution/revolution of society from the primitive communal class to modern industrialism, with its intensely developed class structure—Marx absolutely believed that history/sociology was a basis for mass social action, and constantly attacked “the analysts,” who simply described society without planning to change it
LESTER FRANK WARD (1841-1913) often called “the father of American sociology,” and the first president of the American Sociology Association (1905)--published Dynamic Sociology (1883) to support experimentation and research, as a reaction against very political sociologists like Marx and Spencer, but Ward was very much a supporter of social change—in the Preface to Dynamic Sociology, Ward wrote: "The real object of science is to benefit man. A science which fails to do this, however agreeable its study, is lifeless. Sociology, which of all sciences should benefit man most, is in danger of falling into the class of polite amusements, or dead sciences. It is the object of this work to point out a method by which the breath of life may be breathed into its nostrils."
Ward strongly opposed the laissez-faire beliefs of people like Sumner.

 Sociology was taught by its own name for the first time at the University of Kansas, Lawrence in 1890 under the course title Elements of Sociology (the oldest continuing sociology course in America). The Department of History and Sociology at the University of Kansas was established in 1891 and the first full fledged independent university department of sociology was established in 1892 at the University of Chicago by Albion W. Small, who in 1895 founded the American Journal of Sociology.
MAX WEBER (1864-1920)—the changes created by industrialization—tried to create a sociology that was “value-free”—developed concept of rationalization: world dominated by structures devoted to efficiency, calculability, predictability and technological control—The Protestant Ethic and the Spirit of Capitalism (1904-05) demonstrates, as Marx had claimed, the cultural support for economic structures. Weber’s modification of Marx’s class structure is an important element in the Social structure chapter.
In 1919 a sociology department was established in Germany at the Ludwig Maximilians University of Munich by Max Weber
GEORGE SIMMEL (1858-1918) thought society was a pattern of interactions among people, which vary depending upon the size of the group—dyad and triad—spent effort on evaluating the impact of industrialism/urbanization—class conflict was becoming more pronounced, and individualism was replacing collective concern as the dominant ideology—The Philosophy of Money (1907) claims that money takes on a life of its own—

THE CHICAGO SCHOOL--sociology moves from Western Europe to the U.S—Albion Small founded the department in 1892 and founded The American Journal of Sociology--
Robert E. Park (1864-1944)-urbanization had a disintegrating effect on society, with increase in crime and race and class antagonisms.

George Herbert Mead (1863-1931)—founded the symbolic interaction perspective and developed cultural universals
Jane Addams (1860-1935) sociology and social reform in practice in settlement houses—society’s outcasts gathered at Hull House, where they were studied by U of Chicago sociologists—worked to get 8-hour day laws passed and child labor laws—won Novel Prize in 1931, the only sociologist ever—overlapped with William I. Thomas, who studied immigrant history and culture
W. E. B. DuBOIS (1868-1963) just as Durkheim wanted to get sociology recognized as a professional discipline, so Du Bois created sociology departments-- the integration of sociology into race relations—major guy in the field, when he published The Philadelphia Negro in 1899, the first sociological text on a black community—an important aspect of this book is its theories of criminology, which Du Bois claims has three parts:

1. Negro crime is caused by the strain of the “Social revolution” experienced by black Americans as they began to adapt to their changed status after the abolition of slavery—DuBois found deep alienation in the community—“the appearance of crime is a symptom of wrong social conditions”

“Naturally, then, if men are suddenly transported from one environment to another, the result is the lack of harmony with the new conditions: lack of harmony with the new physical surroundings leading to disease and death or modification of physique; lack of harmony with social surroundings leading to crime.”

2. DuBois found that crime declined as blacks rose in status—a kind of “structure-strain theory of deviance,” which anticipated Robert Merton—DuBois found a direct correlation between the level of employment, level of education and level of criminal activity

3. DuBois developed the theory of the “Talented Tenth,” an group of “exceptional men” of the black race who would be the ones to stop criminal problems—DuBois supported at this time the development of a class system in the black community—DuBois’ successor as the great sociologist of the black community, reversed this belief in Black Bourgeoisie, accusing upwardly mobile backs of deserting their community in search of selfish ambitions—eventually DuBois also changed his views
(This section borrowed from a Wikipedia article)

The Souls of Black Folk (1903) is a powerful collection of essays in which he described some of the key themes of the black experience, especially the efforts of black Americans to reconcile their African heritage with their pride in being U.S. citizens.--With The Souls of Black Folk, Du Bois had begun to challenge the leadership of Booker T. Washington, a fellow educator who was then the most influential and admired black in the United States. Du Bois objected to Washington’s strategy of accommodation and compromise with whites in both politics and education—opens discussion of The Race Question in the US
Also developed international perspective, working after WWI with Africans who lived in “the dark continent” and were the ”white man’s burden”—Pan Africanism was an international movement for revolution and DuBois supported it and eventually moved to Kenya, where he died on the eve of the 1963 March on Washington
Founded the NAACP in 1910, again a combination of sociology and social activism

The box on Henslin p. 9 is a perfect example of empirical sociology—
THORSTEIN VEBLEN (1857-1929)—did an analysis on the ruling class and created the term “conspicuous consumption”—classic analyst, not revolutionary—looked a social class and consumption patterns—look at the value of leisure from a working-class point of view
MARGARET MEAD (1901-1978)—published Coming of Age in Samoa (1928) which was perceived as an attack on the family (where was Dan Quayle?)—also looked at animistic thinking
Quotes From Margaret Mead

· "Never doubt that a small group of thoughtful, committed people can change the world. Indeed, it is the only thing that ever has."

· "As the traveler who has once been from home is wiser than he who has never left his own doorstep, so a knowledge of one other culture should sharpen our ability to scrutinize more steadily, to appreciate more lovingly, our own."

· "Thanks to television, for the first time the young are seeing history made before it is censored by their elders."
· "What people say, what people do, and what they say they do are entirely different things."
· "At times it may be necessary temporarily to accept a lesser evil, but one must never label a necessary evil as good."
· "Of all the peoples whom I have studied, from city dwellers to cliff dwellers, I always find that at least 50 percent would prefer to have at least one jungle between themselves and their mothers-in-law."
· "I learned the value of hard work by working hard."
· "I was brought up to believe that the only thing worth doing was to add to the sum of accurate information in the world."
· "Always remember that you are absolutely unique. Just like everyone else."
HELEN and STAUGHTON LYND—Robert Staughton Lynd was born on September 26, 1892, in New Albany, Indiana. He received his B.A. Degree from Princeton University and his Ph.D. Degree from Columbia University. From 1923 to 1926, he was employed at the Institute of Social and Religious Research. From 1926 - 1927, he was employed as an Associate Director of Educational Research for the Commonwealth Fund. Since 1931, he has been employed at the Social Service Research Council and as a Professor in the Graduate School of Political Sciences in the Department of Sociology at Columbia University. Robert Staughton Lynd married Helen Merrill on September 3, 1921. She was a Professor at Sarah Lawrence College. Lynd, along with his wife, Helen Merrill Lynd, wrote the book Middletown. [1929] Ten years after the first book[1937] they wrote another book titled Middletown in Transition. In 1942, he was employed as a consultant by the Office for Emergency Management, Washington, D.C. quote from FBI file, under a FOI request on-line

The fact that two sociologists had an extensive FBI file reflects the fear which the ruling class had about anyone preaching social investigation and social change

Describe Middletown and Middletown In Transition and the controversies they provoked—note Lynd’s intro to Transition as an answer to critics of the first book—what was a ”typical” Midwestern town of the 1920s and 30s—the Depression was a huge break in culture
MAIN SOCIOLOGICAL PERSPECTIVES
A perspective is a world-view—all-encompassing method of explaining why things happen—varying elements of control but theory is always derived from, and applies to, real society

Microsociology

Macrosociology

Facts never interpret themselves—sociologists do it for them

FUNCTIONALIST PERSPECTIVE—based on the assumption that society is a stable, orderly system, made up of interrelated parts that work together, like the human body—societal consensus—a pattern of related parts that function together—institutions help society “survive” (families, religion, schools)—Durkheim realized that rapid change creates strains that result in social problems, outing society into a pathological state

OR is the functionalist perspective an excuse for inequality?

Talcott Parsons (1902-1979) was the most important modern advocate of the functionalist perspective and stressed that societies must provide for meeting social needs in order to survive (how does the US meet this test?)—reactionary patriarch, who insisted that the division of labor be headed by the father, who performs the instrumental tasks, while the wife/mother carries out the expressive tasks

Robert Merton (1910-2003)—another functionalist who created sense of functions and dysfunctions, or consequences that harm society (What is war? A human function or a dysfunction?—how about poverty or homelessness? Divorce?)
· manifest functions—intended or overtly recognized by participants in the social unit

· latent functions—unintended functions that remain unacknowledged by the participants, such as the establishment of social networks

Henslin uses the functions of a family as an example—when agencies take over, what does this reflect about society?
CONFLICT PERSPECTIVE—groups in society are engaged in continuous struggles for power, especially of scarce resources—issues of power and hegemony best described by Marx in large scale but also can occur in intimate personal relationships (who wears the pants in this family?)

C. Wright Mills (1916-1962)—the first of the post WWI sociologists, growing up in a very different world—war always affects sociological thinking, if unconsciously—“the sociological imagination helps us grasp history and biology and the relation between the two in society” (1959)—was surveilled by the FBI and published an interview with Castro in Listen, Yanqui—the revolutionary sociologist

a. class struggles

b. gender struggles—the Feminist approach

c. race/ethnic struggles—

His trilogy really reanalyzed society in the mid-20th century—The Power Elite, White Collar and The New Men of Power—found corporate society and its in habitants—always looked in the broadest possible terms—also considered in Power, the leadership of the working-class
David Riesman (1909-2002)—followed Mills in analyzing people in large groups and how an individual copes—called in an obit by Harvard sociology professor Orlando Patterson “the last sociologist” because he, like Mills, Whyte, Daniel Bell, Nathan Glazer “looked at the big picture,” not fragmented pieces—considered all human values, unlike modern sociology which has become “disdainful of any exploration of basic human values, meanings, and beliefs—Riesman studied under the Lynds and Margaret Mead--The Lonely Crowd—inner-directed and other-directed—also studied high education
SYMBOLIC INTERACTIONIST PERSPECTIVE—focuses on small groups, a micro level analysis—the face-to-face interaction of humans--George Henry Mead (1863-1931) developed this perspective based on an analysis of language (symbolic interaction)--society is the sum of interactions of individuals and groups—process of interaction and the importance of symbols—reality is very subjective—almost a novelist’s approach to social relations, with an emphasis upon interior feelings and values—self-images rather than measurable charts and empirical data—your personal behavior is a reflection of large social movements and trends—

Henslin uses mate selection as an example (cf. March of the Penguins)—marriage and divorce are symbols--William Ogburn (1933) observed that personality was becoming more important in mate selection—Ernest Burgess and Harvey Locke (1945) noted importance of mutual affection and compatibility—marriage could be temporary, recognizing divorce

Deborah Tannen combines this perspective with gender by analyzing speech patterns and behaviors of men and women—also look at John Gray’s Men are from Mars, Women are from Venus (1992)
STRESSES THE IMPORTANCE OF SYMBOLS—like letters or musical notes that convey meaning or patterns—also involves

· roles

· expectations
· stereotypes

POSTMODERN—this is a perspective omitted by Henslin but is very important--existing theories need to take into account post industrialization, global economy and communications—information explosion and the disruption of many traditional institutions: the drive-by family, for example, and an increasing division of wealth and privilege

Explain feminism—Betty Friedan and Deborah Tannen

Impact of technology on how people relate to each other

The global economy
Relate to

Anthropology

Psychology

Economics

Political Science

Biology

PAGE
13

