

INTRODUCTION TO SOCIOLOGY

Anne Revillard

Associate Professor, Sciences Po, OSC-LIEPP

Introduction to sociology

- Goals
- Logistics
- Introduction to the introduction : what is sociology?
 - From « what » to « how »
 - Sociology as science
 - European founding fathers... and founding questions
 - A diverse discipline

Introduction to sociology: goals of the course

What?

- Understanding sociological practice and methods : what sociology is about
 - Not a matter of content but a way of thinking : seeing the world with a “sociological eye” (Hughes, 1971)
- Knowledge of key sociological topics, concepts, methods, authors and theories

Introduction to sociology: goals of the course

What for?

- Tools to reflect on the contemporary world and its transformations
- Tools to better understand one's position in society, the motives of one's actions : seeing yourself and others with a sociological eye
- Learning to question the given (what seems natural, obvious...) : improving your critical thinking
 - The sociological perspective “makes us see in a new light the very world in which we have lived all our lives” (P.Berger, *Invitation to sociology*, 1963, p.21)
- Methodological and theoretical skills which can be applied to a variety of professional domains (research, consulting, training, public management, education, social work...)

Introduction to sociology

- Weekly lecture : Anne Revillard
- Discussion sessions : Sebastian Billows, Marianne Blanchard and Thomas Dollé
- Read, read, read
 - Assigned texts for the discussion sessions
 - The classics
 - Online resources for current sociological research : Jstor, CAIRN...
- Grading policy
 - Discussion sessions (including mid-term exam): 64%
 - Final exam : 36% (analysis of documents + short essay)

Introduction to sociology: course outline

1. What is sociology?
2. Social norms (1): norms and deviance
3. Social norms (2) : norms, culture and socialization
4. The family
5. Religion
6. Capitalism and economic sociology
7. The state
8. Social movements
9. Social inequality (1): stratification and social class
10. Social inequality (2): Gender, race and intersectionality
11. Urban sociology
12. Education

What is sociology?

What do sociologists study?

“institutions”, “social facts”(Durkheim)

“social action” (Weber)

“Social relations, institutions and societies” (Smelser)...

What is sociology?

What do sociologists study?...

Ex. 2011 English supplement of the *Revue française de sociologie*

Sex and Emotion-Based Relations as a
Resource in Migration :
Northern Chinese Women in Paris

[Abstract](#)

Florence LÉVY
Marylène LIEBER

Has Ethno-Racial Segregation Increased in the
Greater Paris Metropolitan Area ?

[Abstract](#)

Edmond PRÉTECEILLE

Social Class and Criminal Achievement

[Abstract](#)

Mathieu CHAREST
Pierre TREMBLAY

Joining the Literary Pantheon :
How Contemporary French Poets Attain Renown

[Abstract](#)

Sébastien DUBOIS

The Genesis of the Medical Field : France,
1795-1870

[Abstract](#)

Patrice PINELL

The Professional Ethos of Mathematicians

[Abstract](#)

Bernard ZARCA

What is sociology?

What do sociologists study?...

→ “Society” is everywhere

→ From “what” to “**how**” : a **scientific perspective** on society

- E.Durkheim (1895): sociology = “the **science** of institutions, their genesis and their functioning”
- M.Weber (1922): sociology = “a **science** concerning itself with the interpretive understanding of social action and thereby with a causal explanation of its course and consequences”
- P.Berger (1963): “The sociologist [...] is someone concerned with understanding society in a disciplined way. The nature of this discipline is **scientific**”

Sociology as science

- Axiological neutrality
- Methodology
- Theory-building

Sociology as science

- **Axiological neutrality**

- A term coined by M.Weber
 - Sociology as a « **value-free** » endeavor
 - **Sociology is not about *judging* society or saying how it *should be*, it is about describing, analyzing and explaining how society *is*.**
- What it means:
 - Sociologists should do their best to set aside their personal values when analyzing society
 - « setting values aside » does not mean forgetting about them, but constantly analyzing how they may interfere with the production of knowledge and analysis, in order to « unbiased » the latter.
- What it does not mean:
 - « one cannot have beliefs and do proper social science »
 - « a sociologist should only work on subjects they have no interest in/beliefs about »
 - « sociology is useless to society »

Sociology as science

- Axiological neutrality

”The sociologist will normally have many values as a citizen, a private person, a member of a religious group or as an adherent of some other association of people. But within the limits of his activities as a sociologist there is one fundamental value only – that of scientific integrity. Even there, of course, the sociologist, being human, will have to reckon with his convictions, emotions and prejudices. But it is part of his intellectual training that he tries to understand and control these as bias that ought to be eliminated, as far as possible, from his work. It goes without saying that this is not always easy to do, but it is not impossible. The sociologist tries to see what is there. He may have hopes or fears concerning what he may find. But he will try to see regardless of his hopes or fears. It is thus an act of pure perception, as pure as humanly limited means allow, toward which sociology strives”.

(P.Berger, *Invitation to sociology*, 1963, p.5)

Sociology as science

- **Methodology**
- « rules of evidence » (P.Berger); sociology as *empirical* investigation
- Using *systematic* methods to produce and analyze data
 - A diversity of methods
 - Criteria of systematicity are specific to each method : sample representativeness in quantitative methods, reaching theoretical saturation in qualitative analysis...
- Making these methods public : methodological accountability

Sociology as science

- **Theory-building**
- Beyond description:
 - Analysis, explanation, interpretation
 - Concepts, theories, ideal-types
 - Two fundamental theory-building tools : history and comparison
- Examples of sociological questions:
 - How does society hold itself together?
 - How are social norms transmitted and incorporated by individuals?
 - What are the forms and consequences of social inequalities?
 - How do behaviors, values, representations, vary according to one's position in society?
 - How does social change occur?
 - Beyond formal hierarchies, who actually holds power in a given organization/community and why?
 - Beyond what is formally assigned or defined, what is the content of one's work? How are different roles actually assigned to people in a given situation?
 - ...

Sociology as science

- **Empirical investigation and theory-building**
- Interactions between theory-building and methodology : the choice of methods depends on the theoretical question one asks
- No matter how beautiful the theory, empirical relevance is a theory's judge in the last resort → sociology as evidence-based science

How did society become a matter of scientific investigation in the XIXth century?

- The Enlightenment, the rise of scientific thinking and questioning of religious authority
 - Ex. A. Comte and positivism
- Democratization, political instability and questions regarding the social order
 - Ex. Tocqueville
- An intellectual elite concerned with social problems : the birth of social inquiry
 - Ex Le Play

European founding fathers...

**Alexis de
Tocqueville**
(1805-1859)

1835-1840 *De la
démocratie en
Amérique*

1856 *The old regime and
the Revolution*

Karl Marx
(1818-1883)

1844 *On the Jewish
question*

1848 *The Communist
Manifesto*

1859 *A contribution to
the critique of political
economy*

1867-1894 *Capital*

Emile Durkheim
(1858-1917)

1893 *The division of labor in
society*

1895 *The rules of sociological
method*

1897 *On Suicide*

1912 *The elementary forms of
religious life*

Max Weber
(1864-1920)

1904-1905 *The protestant ethic
and the spirit of capitalism*

1918 *Politics as a vocation and
Science as a vocation*

1922 *Economy and society*

...and founding questions

- What science do sociologists have in mind?
 - Sociology as « social physics » (A.Comte) or hermeneutics
 - Should we make sociology in spite of human subjectivity or thanks to it?
 - How does one get a hold of society?
 - What should be used as a starting point? Society as a whole/social structures, or individual action?
- “**Social facts**” (Durkheim) vs “**social action**” (Weber)

E. Durkheim : *social facts* as “manners of acting, thinking, and feeling **external to the individual**, which are invested with a **coercive power** by virtue of which they exercise control over him” [*The rules of sociological method*]

M. Weber : the “interpretive understanding of *social action*” at the heart of sociology. Social action = an **individual action** whose **subjective meaning** takes into account the behavior of others. [*Economy and society*]

...and founding questions

- Is individual action “free” or socially determined?

Agency vs Structure

- Should one see society as determining individual behavior or as the result of the accumulation of individual actions?

- Do ideas or material interests rule the world?

A diverse discipline

A diversity of ...

- ...types of empirical materials and methods
- ... epistemologies/theory-building methods
- ... scales of analysis
- ... theoretical perspectives
- ... topics

A diversity of types of empirical materials and methods

- Quantitative vs qualitative methods
- An illustration of the diversity of empirical material : quantitative and qualitative data on the gendered division of housework

Gendered division of housework –
quantitative data : Chart on the evolution
of the weekly average number of hours of
household work performed by men and
women from 1965 to 1995

Source : Lisa Wade, « Of housework and
husbands », 2009, Sociological images,
<http://thesocietypages.org/socimages/2009/07/11/of-housework-and-husbands/>

A diversity of types of empirical materials and methods

Gendered division of housework – qualitative data : excerpt of a report from **direct observation**

Source : A.Hochschild, *The second shift*, New York, Penguin, 1989, p.149-150

At 7:45 one Sunday morning I slowly drive my car up a newly paved street lined with young trees and clusters of two-story homes that form a curving line up a hill overlooking the San Francisco Bay. It has the feel of a new housing development; along each street the shrubs are sculpted with the same taste. Streets have names like Starview, Overlook, Bayside, and though the traffic goes back and forth only within the development, there are ten-mile-an-hour signs every half block, as if an informal understanding could not be trusted. Between groups of every six houses, ivy lawns sprawl into large communal spaces, and their mailboxes are clustered under a small, communal mailbox roof. It was a developer's attempt at community.

At this hour the sidewalks, strewn with Sunday newspapers, are empty. Other times of day I see only employees—a Chinese gardener trimming, a Chicano handyman fixing floodlights, two white workmen carrying rolls of carpeting from their truck to a home. Half the units are filled with retired couples, Carol Alston tells me later, and the other half with two-income families. “The elderly don't talk much to the young, and the working couples are too busy to be neighborly: it's the kind of place that could be neighborly, but isn't.”

Greg Alston answers the door. At thirty-seven, Greg is a boyish, sandy-haired man with gold-rimmed glasses, dressed in well-worn jeans and a T-shirt. Also at the door is Daryl, three, with a

dimple-checked grin. He has bare feet, and shoes in hand. “Carol's still asleep,” Greg tells me, “and Beverly [their three-month-old baby] is about to wake up.” I settle in the living room, again the “family dog,” and listen as the household wakes up. At 7:15 Greg has risen, at 7:30 Daryl, and now, at 8:00, Beverly is up. For a while, only Greg and Daryl were downstairs. Greg was talking to Daryl about tying shoes, Daryl was discussing the finer distinctions between Batdog, Spiderbat, Aquaman, and Aquababy. Soon, Carol has dressed and calls out to me; I help her make the bed. She breastfeeds Beverly and puts her in a swing which is hung near the dining-room table between two sets of poles; the swing is kept in motion by a mechanical bear, whose weight, as it gradually slides down one of the poles, drives the mechanism that moves the swing. As Carol cleans off the dining-room table and does the dishes, she tells me about a wild two-year-old child of friends whom they had taken to Marine World Saturday, and who had thrown a metal car at the baby. She begins making pecan and apple pancakes for breakfast. Greg is repairing a torn water bed downstairs. Each parent has one child.

A diversity of types of empirical materials and methods

Gendered division of housework – qualitative data : excerpt of the transcript of **semi-structured interviews**

Source : A.Hochschild, *The second shift*, New York, Penguin, 1989, p.149-150

Carol :

I don't know whether I'm rationalizing in order to feel good about myself while I'm not working, or whether I'm on to the innermost truth. But I've changed my perspective. I've missed the sexy part of business, going out to lunch and talking about big deals, talking about things that "really mattered." I lived like that for years. Only over the past few years have I realized how superficial that life really is. In the long run, what's important is Daryl, Beverly, Greg, and my friends—some of those friends are work friends. These are who I will carry in my heart to the grave.

I have a different identity now. I don't feel like I *have* to have a job. Greg shouldn't *have* to either.

Greg :

My dad never touched me much. He was probably afraid. Plus, my dad is quiet, like I am. He doesn't express himself. I have reflected upon the fact that I don't embrace my dad. About six months ago, when he was here, I accidentally embraced him. I'm glad I did. He commented on it. He said that I hadn't hugged him for years. He used to wrestle with me a lot but that stopped after I started to beat him at fourteen. After that we didn't really touch. I don't know whether it was him or me, but it stopped.

A diversity of scales of analysis : from macro- to microsociology

From the comparative analysis of welfare states...

...to the sociology of face-to-face interactions

A diversity of scales of analysis : from scale to theory

« The fundamental division [from a theoretical point of view] is between macroscopic perspectives that focus on organizations, institutions, societies, and culture and microscopic perspectives that focus on individuals' social psychology and interactive processes among them ».

(Smelser, 1994, p.25)

Beyond the micro-/macro- divide : « sociological theories of the middle range » (Merton, 1949) and the « meso-level realm of social reality » (Turner, 2012)

- Ex. Elias's concept of figuration (1970)
- Ex. Giddens's theory of structuration
- Ex. Bourdieu's concept of habitus...

A diversity of theoretical perspectives

A word cloud of theoretical perspectives in sociology and anthropology. The words are arranged in a roughly triangular shape, with 'Holism' at the top and 'Rational Choice' at the bottom. The words are in various shades of brown and black, with varying font sizes and orientations. The words included are: Holism, Marxism, Structuralism, Culturalism, Genetic Structuralism, Pragmatism, Individualism, Symbolic Interactionism, Ethnomethodology, Functionalism, Feminist Theory, and Rational Choice.

Holism
Marxism
Structuralism Culturalism
Genetic Structuralism Pragmatism
Individualism Symbolic Interactionism
Ethnomethodology Functionalism
Feminist Theory
Rational Choice

A diversity of theoretical perspectives

- 3 important parameters
 - Micro/meso/macro
 - Conflict/integration
 - Agency/structure

A diversity of topics and subfields: current sections of the American Sociological Association (Jan. 2013)

Aging and the Life Course
Alcohol, Drugs, and Tobacco
Altruism, Morality and Social Solidarity
Animals and Society
Asia and Asian America
Body and Embodiment
Children and Youth
Collective Behavior & Social Movements
Communication and Information Technologies
Community and Urban Sociology
Comparative and Historical Sociology
Consumers and Consumption
Crime, Law, and Deviance
Culture
Development
Disability and Society
Economic Sociology
Education
Emotions
Environment and Technology
Ethnomethodology and Conversation Analysis
Evolution, Biology and Society
Family
Global and Transnational Sociology
History of Sociology
Human Rights
International Migration
Inequality, Poverty and Mobility
Labor and Labor Movements
Latino/a Sociology
Law
Marxist Sociology
Mathematical Sociology
Medical Sociology
Mental Health
Methodology
Organizations, Occupations, and Work
Peace, War, and Social Conflict
Political Economy of the World-System
Political Sociology
Population
Race, Gender, and Class
Racial and Ethnic Minorities
Rationality and Society
Religion
Science, Knowledge, and Technology
Sex and Gender
Sexualities
Social Psychology
Sociological Practice and Public Sociology
Teaching and Learning
Theory

Introduction to sociology: course outline

1. What is sociology?
2. Social norms (1): norms and deviance
3. Social norms (2) : norms, culture and socialization
4. The family
5. Religion
6. Capitalism and economic sociology
7. The state
8. Social movements
9. Social inequality (1): stratification and social class
10. Social inequality (2): Gender, race and intersectionality
11. Urban sociology
12. Education

To sum up...

- Goal of the course = understanding a perspective (the « sociological eye »), beyond a body of knowledge
- Sociology as science
 - Sociology is not about judging society or saying how it should be, it is about describing, analyzing and explaining how society is
 - Methodology matters
 - Sociology is about empirical investigation AND theory-building
- « Social facts » and « social action »
 - E. Durkheim : social facts as “manners of acting, thinking, and feeling external to the individual, which are invested with a coercive power by virtue of which they exercise control over him” [The rules of sociological method]
 - M. Weber : the “interpretive understanding of social action” at the heart of sociology. Social action = an individual action whose subjective meaning takes into account the behavior of others. [Economy and society]
- A diverse discipline

References

- **References**

- Aron, Raymond (1998 [1976]). *Main currents in sociological thought*. New Brunswick, NJ, Transaction.
- Berger, Peter (1963) *Invitation to sociology. A humanistic perspective*. New York: Doubleday.
- Bourdieu, Pierre (1984 [1979]) *Distinction. Boston: Harvard University Press*.
- Durkheim, Emile (1982 [1895]) *The rules of sociological method*. New York: Palgrave MacMillan.
- Durkheim, Emile (1984 [1893]) *The division of labor in society*. New York: Free Press.
- Durkheim, Emile (2001 [1912]) *The elementary forms of religious life*. Oxford: Oxford University Press.
- Durkheim, Emile (2006 [1897]) *On suicide*. London: Penguin.
- Elias, Norbert (1978 [1970]) *What is sociology?* New York: Columbia University Press.
- Giddens, Anthony (1986) *The constitution of society : outline of the theory of structuration*. Berkeley: University of California Press.
- Hughes, E. C. (1984 [1971]). *The sociological eye : selected papers*. New Brunswick, NJ, Transaction.
- Merton, Robert King (1949) *On theoretical sociology*. New York: Free Press.
- Nisbet, Robert (2004 [1966]) *The sociological tradition*. London: Transaction.
- Smelser, Neil (1994) *Sociology*. Cambridge: Blackwell.
- Tocqueville, Alexis de (1998 [1856]) *The old regime and the Revolution*. Chicago: University of Chicago Press.
- Tocqueville, Alexis de (2004 [1835-1840]) *Democracy in America*. New York: Library of America.
- Weber, Max (1978 [1922]) *Economy and society*. Berkeley: University of California Press.
- Weber, Max (2001 [1905]) *The Protestant ethic and the spirit of capitalism*. London: Routledge.

- **PPT Illustrations :**

- Alexis de Tocqueville : Central Michigan University, Clarke Historical Library
http://clarke.cmich.edu/resource_tab/information_and_exhibits/michigan_historical_calendar/07_july/july_22.html
- Karl Marx : « Karl Marx », Wikipedia, http://fr.wikipedia.org/wiki/Karl_Marx
- Emile Durkheim: « Emile Durkheim », Wikipedia, http://fr.wikipedia.org/wiki/%C3%89mile_Durkheim
- Max Weber: « Max Weber », encyclopédie Larousse <http://www.larousse.fr/encyclopedie/personnage/Weber/138958>