I. Science of Sociology
ALL fields of study start as an attempt to answer questions about:

· one’s environment

· one’s relation to it

· one’s own nature

Examples:

1) theologians try to explain our relationship to God

2) scientists try to explain the physical environment

3) painters try to portray their vision of beauty

Philosophers/PHILOSOPHY contributed too!

· they offered “knowledge” thru

institutions, authority, tradition

and common sense

· but these “knowledge” is not always reliable!

So we add SCIENCE

· because of HOW scientists studied their subjects which we call the SCIENTIFIC METHOD

A. Define the Problem

· concept: refers to all cases of a particular class of objects, events, persons relationships, processes and ideas

(a unit of meaning that symbolizes or labels a segment reality

(breaks the complex world to identifiable ideas and elements

(forms jargons/vocabulary

· hypotheses:
(educated guess of the relationship between 2 or more events

(must be falsifiable

(this may be formed by common sense, ideas, folk knowledge, personal experiences, values or theories learned

· theory:

(systematic view of events providing a logical relationship of concepts/ideas

(this proves or disproves the hypothesis

(must have an operational definition: specify abstract ideas/concepts in simple and observable procedures i.e. chocolate

B. Gather Data

· sample and population

· Research methods: experimental (IV & DV), Sample survey, Case Studies, Observation (participative, naturalistic etc)

· Qualitative vs. Quantitative

C. Analysis of Data

· answers the hypothesis/hypotheses
· reliability and validity

D. Verification

II History of Sociology

Philosophical Foundations:

(Henri Saint-Simon: Law of human behavior can be determined in the same way that the law of nature was/is determined

(August Comte (France)/Father of Sociology: studies focused on math and natural sciences
Believed in Man’s Intellectual Development

1) theological/fictitious

2) metaphysical/abstract

3) scientific/positive

believed that sociology would help us make a more rational and just society

(Karl Marx (Germany): philosophy sprung from his intense anger over the misery of the lower class

Believed that we need political revolution to improve social conditions

Believed those social conflicts/struggles/strife are at the core of any society that causes social change

Believed in economic determinism
HAVE vs HAVE NOTS:

1st Produces feelings of alienation

2nd Class consciousness: sharing the same problems

3rd Leads to revolution

(Herbert Spencer (England): Society is more that a collection of individuals BUT as Organisms w/ life and identity

Believed that human societies go through an evolutionary process (like Darwin’s)

Believed that Societies that can adapt to changes and can compete WILL have a better chance of SURVIVAL

Believed in the policy of non-interference (discriminatory policy)

(Emile Durkheim (France): People are products rather than its creators
Believed that people know themselves because they become part of society but society essentially external

(Max Weber (Germany): Emphasized on the subjective meaning people give to their interaction with other people

In other words, it’s not really the event but our own interpretations of the event.

i.e. different people will have subjective perceptions of what power, prestige and wealth mean. Some may think of being wealthy as having a lot of money while others will say they are wealthy because of the friends.
Theories:

(Evolutionary Theory

Societies = Biological Organisms

Societies develop through stages (from simple to more complex)

Evolution = both positive and negative changes

(Structural Functional Theory

Societies have both structure (system of organization) and function (roles)

Example:

Functions: Manifest

 Latent

(Conflict Theory

Society can best be studied by looking at the conflicts and power struggles involved

Conflict is constant to social life: not only destruction but also creation (i.e. unions)

(Symbolic Interaction Theory

More microsociological in approach

Looks at the perceptions/interpretations of the situations

Society reflects individual social interactions thru symbolic level (language)

· in other words, the event is not that important, what is important is the meaning/label we attach to these events.
· We also learn what is right/wrong, appropriate/inappropriate thru our interaction with other people

· Also, because of our interaction with other people, we learn to use language and the meanings attached to these words/phrases

(Exchange Theory

This theory is a mix of economic, anthropological, psychological and sociological disciplines.

In addition, it claims that life is made of rewards and costs exchange

Accordingly:

1. stratification are derived from actions of others

2. new associations are formed because there is something rewarding in joining the association

3. when we receive rewards/benefits, we are obliged to reciprocate by “returning the favor”
4. giving is better than receiving. In other words, social credit is better than social indebtedness

Genuine voluntary and selfless acts universally occur, thus rewarding reactions (to reciprocate the good deed) occur. However, if it stops, all actions of reward also stops.

i.e. work and salary, friendship, politics

III Culture
Culture is:

· (Edward Taylor): a complex whole that includes knowledge, belief, art, law, morals, customs and other capabilities and habits acquired by people as members of society

· social heritage/customs in groups

· what affects the way people behave, think and feel

· usually transmitted thru language

· comprised of objects, ideas, beliefs, norms, values and meaning they put in each element

· collection of shared expectations that can be learned and shared to others

*Culture is unique to humans and varies from one group to another

RESULT of culture: We learn to determine appropriate/inappropriate, good/wrong, allowed/prohibited, pleasant/unpleasant types of behavior, attitudes, feelings and the way we think.
Culture as a REAL Phenomenon:

i.e Car, planting rice, going to mass

Culture as an ABSTRACTION

i.e wealth, determination, love

(Language and Culture:

Language: a systemized usage of speech and hearing to convey/express feelings, thoughts and ideas

Symbols: represents/stands for something else i.e. colors, emblems, gestures, designs, mark and words

· Language/symbols transcend time and space because thru language and symbols, ideas continue to live on to the next generation and in other places.

(Adaptation and Culture:

Culture helps people to adapt to changes

Thru Culture, we learn to relate with others who will help us to survive

Culture is not static and ALWAYS changes

(Biologically based:

Some scientists believe that our behavior is biologically based and that the way we act, feel and think is embedded in our genes/DNA

ELEMENTS of CULTURE

1. Knowledge: total range of what has been learned/perceived as TRUE

· what is TRUE can be based on studies or investigations and even personal experiences
· what is TRUE can change i.e. the world is flat, the earth is the center of the universe, etc

THUS, people act on the basis of what they ASSUME to be true!

Types:

a. Natural knowledge: info about the natural world

b. Technical/Technological Knowledge: info that are useful in dealing with practical problems

c. Supernatural Knowledge: perceptions on actions of gods, demons, witches, and others with supernatural powers

d. Magical Knowledge: method of influencing natural events by manipulating certain natural laws

· Simple sacred societies rely more on supranatural/magical knowledge

· Modern advance societies rely on natural/tech. knowledge

2. Social Norms: prescribed standards of behavior that is expected to be followed by the members of society
Social norms are usually the standard or basis for what is proper, moral, ethical and legal

Some social norms are applied to everyone (truth, honesty, love for country) while some are applied to particular categories (congressman, doctors, teachers)

· Although conformity to norms is not total (we have free will to choose our own culture) expectations are regular, thus society is predictable.

· Conformity to norms also affect people’s tolerance towards non-conformists and what is ideal

3. Folkways: customs, traditions, conventions of society and other rules that are followed w/o much thought

Social norms that may or may not be followed.

i.e. rules of eating, merienda, greeting by saying “kamusta”, harana, noche buena

4. Mores: deemed important social norms to be followed because it affects the welfare of the people

Mores are usually the basis of ethical/moral values. Dictates the MUSTs/SHOULDs of society

i.e 10 commandments

5. Laws: formalized social norms (mores) thru government power and enforced by political/legal authorities

*enforcement is hard if laws do not reflect folkways/mores.

i.e. laws vs eating dogs, laws vs smoking

Collective forms of Behavior
Some are short-lived: fads, fashion, crazes
i.e. F4, bags, shoes, especially in urban areas

Some members of society DO NOT follow norms, why?

1. lack of knowledge/ignorance

2. propensity to follow one’s subgroup culture

3. personal reasons/principles

1. THUS Sanctions are given: Sanction is a system of giving rewards and punishment

a. FORMAL: promotions, additional slary, suspension, imprisonment

b. INFORMAL: gossip, public opinion, ending relationships

2. Values are also important in collective behavior. Values are abstract concepts of what is deemed important and desirable. It is our basis of what is good, desirable, and correct. It directs people on what, where, when, how to choose. Example: beauty or what we consider as beautiful.

*violations to collective behavior = ridiculed, labeled immoral or sinful.

3. Belief system

4. Technology and Material: techniques and products used by society. Material objects produced thru these technologies are called Artifacts. Sometimes, people consider societies that have low levels technology as inferior. However, this is not true!
5. Culture and Subculture: as simple societies become more complex, smaller groups are formed within society that also forms their own culture.
6. Ethnocentrism: regarding one’s culture as best or better than others.

7. Xenocentrism: rejecting one’s own group or some of its culture. What is foreign is best and one’s lifestyle, ideas, products are inferior. i.e. colonial mentality

8. Culture shock: Feeling of alienation/anxiety once immersed to a group which has a vastly different culture from one’s origin

9. Cultural relativism: Culture is relative and that no cultural practice is absolutely good or bad. We only label this as good/bad or weird in reference to our own culture.

family

government

school

church

U.N.

Other nations

