what in the world is sociology?

mills:

· MARX quote, from 18th brumaire:
Men make their own history, but they do not make it as they please; they do not make it under self-selected circumstances, but under circumstances existing already, given and transmitted from the past. The tradition of all dead generations weighs like a nightmare on the brains of the living.

· neither the life of the individual nor the history of a society can be understood without understanding both

· “The very shaping of history now outpaces the ability of people to orient themselves in accordance with cherished values.”
· “It is not only information that they need - in this Age of Fact, information often dominates their attention and overwhelms their capacities to assimilate it. It is not only the skills of reason that they need - although their struggles to acquire these often exhaust their limited moral energy.”
· yet people do not usually define their troubles in terms of history and institutional contradiction

· interplay: individuals and society, biography and history, self and world

· but this is not about lack of information – what they need is a way to use the information… such as the sociological imagination
· first fruit of this imagination: that individual can only understand her own experience by locating herself within her period, that she can know her own chances only by knowing those of all individuals in her circumstances

· SI enables us to grasp history and biography and the relations between the two within society

· Three questions

· What is the structure of this particular society as a whole? Essential components? Links between them?

· Where does this society stand in human history? How does it reproduce itself/change? How is it affected by the historical period?

· What varieties of individuals and groups prevail in this society/period? What varieties are coming to prevail? How are they selected/formed, liberated/repressed, etc?

· Such questions can be shifted in focus depending on interest

· The most fruitful distinction that the SI works with: between the “personal troubles of the milieu” and the “public issues of social structure”

· Troubles: occur within character of the individual and within range of her immediate relations with others

· Issues: transcend local environment of the individual and the range of her inner life.

Example: marriage: it is a trouble when 2 get divorced – it is an issue when ½ of all marriages end in divorce.

· Ours is a time of uneasiness and indifference (neither aware of cherished values nor of any threat to them)

· Social scientists’ foremost task: to make clear the elements of contemporary uneasiness and indifference.

What is Mills trying to do here?

Is the sociological imagination the same as sociology? Is it bigger or smaller than sociology? Both? Neither?

The key for Mills is in making connections between two things without erasing either

· history and biography

· public and private

· issues and troubles

· macro and micro

· structure and agency

sociology “jokes”

“A sociologist is someone who, when a beautiful women enters the room and everybody look at her, looks at everybody.”

 -- what does this tell us about sociologists? What does it tell us about “society”? about the teller?

Berger wants to define sociology using the famous “cat in the hat” method of discovery – when said cat (with said hat) could not locate his moss-covered three-handled family credenza, he relied on this tried and true method: the way to find a certain something is to find out where it’s not.

Ditto here, where berger defines sociology by showing what it is not.

Sociology is NOT

1) social work (practice of helping people) – that is, while sociological knowledge can be used to help people, it can be used just as easily to harm or to ignore them, to fight crime and to commit it. “working with people” is not in the job description

2) social work theorist: social work is a practice, while sociology is a “way of knowing” – again, just because sociologists often study “social problems” is no reason to think that they are exclusively interested in addressing them.

a. Value free: not that sociologists are lacking in values, but that these values should be separated from the knowledge of the field – asking about the purposes to which this knowledge should be put is not a sociological question, but a human and personal (and political) one

b. Sociologist as “spy”
3) Social reformer: ditto, despite there being a tradition (esp. in Europe) for such things, there is nothing inherent in sociological information that leads to reform

The lessons here? Sociologists can, but don’t have to, care about people. Whether they do or not should be independent of their work as a sociologist. – what are we to make of this? what does this tell us about sociology and/or sociologists?

4) Gathering of statistics: yes, sociology is an empirical science, but it is more than mindless empiricism. That is, collecting the data is only the means, not the ends. sociology requires a theoretical framework from which to interpret the data. This confusion flows from a lot of sociology engaging in just this type of practice – which drives us to ask whether all sociologists are actually doing “sociology”
a. As one observer remarked pithily, a sociologist is a fellow who spends $100, 000 to find his way to a house of ill repute (JOKE!)

b. Statistics as ritual funciton

5) Scientist: developing a scientific methodology to impose on human phenomenon – this highlights an overemphasis on technique and jargon
a. Technique: yes, need a methodology and precision, but there is also a tendency within sociology to go too far and become so obsessed with methodology that they cease to be interested in the case at all.
b. Jargon: yes, we need precise definitions, but we also need to be able to communicate – sociological jargon does not sociology make
Kernel of truth: yes, methodology and precision matter, but again as means, not as ends. thus, the first 3 focus primarily on the ends of sociology, while these on the ends.

6) Sociologist as detached, manipulative outsider: well, this one might be true…
So, just what is sociology?

· P. 16 (p.7) is where the definition comes

· interested in doings of humans

· not just the unique, but also the commonplace

· discovery of new worlds

· sociologists lives in hir subject of study

· “the obvious conceals more than it reveals”

· “things are not what they seem”

· double hermeneutic!

· List of questions on p.. 18 (9)

· “deceeptive simplicity and obviousness” of insight, because the terms look like those of “everyday life” (p. 22)

