durkheim

elementary forms
building off of the discussion from last class… let’s think about this through the prism of the 3 main points: 1) social facts; 2) normal/pathological (morality); 3) society as a body

· purpose of religion is not to make us think, but to make us act

· religion and faith acts as a source of strength – but where does that strength come from?

· Rites are not just an expression of faith, but a means of (re)creating it

· Society is the source of religion : “it is that which raises him outside himself; it is even that which made him” (465)

· It is by common action that society becomes conscious of itself

· The fundamental categories of thought are of religious origin

“A religion is a unified system of beliefs and practices relative to sacred things, that is to say, things set apart and forbidden -- beliefs and practices which unite into one single moral community called a Church, all those who adhere to them.”

A. What is religion?
a. Why is religion common to all human groups?
b. What is it for?
i. To make us act/aid us to live/supply strength (464)
c. Religion is NOT
i. Not simply concerned with supernatural
ii. Based upon idea of “gods”
d. Religion IS
i. 2 parts:
1. beliefs (collective representations)
a. sacred
i. something added to/above the real – where does this come from?
ii. “for society to become conscious of itself and maintain the necessary degree of intensity the sentiments which it thus attains, it must assemble and concentrate itself” (470)
b. Profane
i. Everything else
2. rites
a. rules of conduct of how one should behave in presence of sacred objects
b. “collective effervescence” – to reaffirm faith in religion and in self…
e. ALL RELIGIONS ARE TRUE – in what way?
i. “whatever has been done in the name of religion cannot have been done in vain: for it is necessarily the society that did it, and it is humanity that has reaped the fruits” (467)
f. what needs does it serve for society?
B. What is the source of religion?
a. SOCIETY (society is the soul of religion)
i. “it is obviously necessary that the religious life be the eminent form and the concentrated expression of the whole collective life. If religion has given birth to all that is essential in society, it is because the idea of society is the soul of religion” (466)
ii. “there can be no society which does not feel the need of upholding and reaffriming at regular intervals the collective sentiments and the collective ideas which makes its unity and its personality” (474-5)
collective consciousness: “more than a mere epiphenomenon of its morphological basis, just as individual consciousness issomething more than a simple efflorescence of the nervous system….a synthesis of particular consciousness that obeys laws all their own… even enjoys so great an idependence that it sometimes indulges in manifestations with no purpose or utility of any sort, for the mere pleasure of affirming itself” (471)

b. How?
i. Physically and morally superior to humans
1. “faith is warmth, life, enthusiasm, the exaltation of the whole mental life, the raising of the individual above himself” (473)
ii. Something shared, which is not held only by individuals
iii. Something added to the profane world—“the formation of the ideal world is...a natural product of social life. For a society to become conscious of itself and maintain at the necessary degree of intensity the sentiments which it thus attains, it must assemble and concentrate itself”
iv. “the ideal society is not outside of the real society; it is a part of it” (470)
1. “for a society is not made up merely of the mass of individuals who compose it, the ground which they occupy, the things which they use and the movement which they perform, but above all is the idea which it forms of itself” (470)
v. Religion requires group/community/society to sustain it
c. NOT HISTORICAL MATERIALISM (wait for marx…)
i. Not a mere reflection of society – it is not an abstraction, but reflects all its aspects, even the most vulgar and repulsive (468)
ii. Has an independent life—something above/separate even though caused by…
C. What is science and how did religion make it possible?
a. Definition
b. Same sources of religion make logical thought possible
i. Concept
1. outside of time
2. universal
3. EXAMPLE: language
4. thus, concepts are nothing more than collective representations that belong to whole group
a. they express the manner in which society represents things (487)
5. impersonal reason is just another name given to collective thought
D. What is the relationship between religion and science?
a. Can coexist, but there is conflict
i. Religion originally filled 2 functions: moral & knowledge
ii. Science takes claims to knowledge
iii. Science only a more perfect form of religious though
E. Can science fully replace religion?
a. No. b/c science cannot answer questions of morality.
b. Also, religion exists, It is a system of facts, a reality
F. Why are we in a period of moral mediocrity?
a. “old gods growing old or already dead, and others are not yet born” (475)

notes on rule enforcement w/o visible means…

· another language metaphor – what are we to make of this?

· (1307) “ritualized gift-giving is a method of dealing with important but insecure relationships, whereby gifts are offered to persons or collectivities whose goodwill is needed but cannot be taken for granted.”

Now to explain why people follow the rules…

· a list of the rules:

· tree rule: married couples w/kids must have tree – others have option

· symbolic meaning: tree = nuclear family

· wrapping rule: gifts must be wrapped before presented

· why? What is the purpose of the surprise?

· Decoration rule: anywhere gifts are distributed must be decorated (even non-home)

· Gathering rule: gifts should be distributed at gatherings where everyone gives and receives

· Dinner rule: family gatherings with gifts include “traditional x-mas dinner”

· Gift selection rules:

· Demonstrate giver’s familiarity with receiver’s preferences

· Surprise receiver

· Be scaled in economic value to emotional value

Scaling rules

· Spousal relationship highest

· Kids next and equal

· Etc. etc. etc.

· Fitness rules

· Money is okay from older to younger, but not vice versa

· Reciprocity rule

· Participants in a gift system must give gifts to “everyone” in the system

· Does not require equivalence

Why do people follow the rules? (still wondering…)

· No clear methods of enforcement

· Gift exchange is a language – thus the rules are similar to linguistic rules – we use gift giving to “speak”/communicate with others and these rules become standardized through cross-cutting circles of gift systems – we speak without “thinking’

