Chapter 4 Social Structure
4.1 Building Blocks of Social Structure

The network of interrelated statuses and roles that guide human interaction is known as social structure.

Status:

Your status in society is your defined position-each of these statuses has one or more roles attached to it.

A role is the behavior that is expected of someone who occupies a particular status.

An ascribed status is one that is assigned-it is not in our control.

An achieved status is one that we gain by our own efforts

Examples:

ascribed-teenager or adult/according to your age.

You did not choose this status, it is simply what you are.

Achieved-basketball player, Mom, principal

You gained these statuses because of who you are.

Your master status is the greatest role that you play. It is who you are identified with in society. (Mom, teacher, wife)

Roles:

You occupy a status buy you play a role. Most of the roles you perform have a reciprocal role. This is a role that goes along with another or compliments another. For instance if I am a teacher, you are a student. Ex. spouse. Other examples: coach/athlete, parent/child.
Socially determined behaviors that go along with a role are defined as role expectations. These are expected to be performed as part of the role. For example a doctor is expected to care for his patients, a teacher is expected to teach and care about children.

We all belong to more than one status. This is known as our role set. Sometimes a person’s role performance, their actual behavior, does not meet his/her role expectations. When this happens, role conflict or role strain can occur. Role conflict happens when it is difficult to fulfill the role expectations of one status because you are trying to complete another. Role strain happens when a person has trouble meeting the expectations of one role.
All of your roles in society help to make up various social institutions. These include education, family, religion, economy and politics.

4.2 Types of Social Interaction

Whenever we interact with other people we some type of exchange (reward or return)

If you give something to get something back, you use the idea of reciprocity. Many states share reciprocity for college tuition. You are treated (and charged) like you are a citizen of that state, resulting in a lesser college tuition.

Many believe that people are motivated by self-interest in the interactions with others. These people believe in the exchange theory.

Types of Interaction:

Competition- two or more groups or people who oppose each other. Only one can get what they want—competition can be positive or negative. Business, school are examples.

Conflict-the deliberate attempt to control a person by force –has few rules of conduct. Examples include legal disputes, wars, etc.

Cooperation-two or more people or groups work together toward a common goal. This will benefit everyone in the group. Team sports, activities are examples.

Accommodation-a state of balance between cooperation and conflict. Staying at a hotel is an example of this, since you pay the motel owner for the privilege of staying.

Compromise-both parties give up something to come to common ground

Truce-brings a halt to the conflict until a compromise can be reached

Mediation-a third party helps both sides come to an agreement

Arbitration-a third party makes the decision for both parties-decides for them

Sociology Chapter 4.3 Notes

Group-people who interact on the basis of shared expectations and possess the same identity

Subsistence strategy-the way a society uses technology to provide for the needs of its members

Pre-Industrial Societies:

Food production is the main economic activity (using human and animal labor)

1. Hunting/Gathering

Daily collection of wild plants and hunting of animals for food

No permanent villages

Move constantly-nomads

Each village can only support up to 60 people-never more than 100

2. Pastoral

Domesticated herd animals meet food needs

Nomads-move herd

Can support a larger population than h/g

Everyone has a job-craftsman, make tools, weapons, jewelry

3. Horticultural

Grow fruits/vegetables

Similar to pastoral

Human labor

Simple tools

Clear new garden spot periodically

Economic and political systems because everyone has a job-hierarchy

4. Agricultural

Animals pull plows to till fields

Irrigation systems used

Can support large populations, cities

Many people in specialized roles

Armies to protect people

Transportation

Use the barter system-trade of goods and services

Two groups:

Landowners-control most of the wealth

Peasants-provide the labor

Industrial Societies:

Emphasis is shifted from production of food to the production of

manufactured goods through the use of machines

Technology helps increase production speed and decrease cost

Reduces the demand for agricultural laborers

Production moves from the home to the factories, creating urbanization, the concentration of population in the cities.

Changes the nature of the work-machines divide the work into specific tasks

The family is no longer the main social institution-production and education now take place outside the home.

+++ Positive change: this brings people more freedom to compete for social position. In preindustrial societies most status is ascribed. In industrial societies you can achieve any status you choose. And you have more control over who you are.

Post Industrial Societies:
United States falls into this category. Much of the economy is involved in providing information and services.

Standard of living and quality of life improve greatly

Emphasis on science and education

Technology advances

Personal fulfillment is of great importance

Mechanical Solidarity-When people share the same values and perform the same tasks, they become united in a common whole. (Durkheim)

Organic Solidarity-This refers to the impersonal social relationship ha arise with job specialization. They are dependent on others for aspects of their survival. Based on need, not values
Community (Gemeinschaft) VS. Society (Gesellschaft)
Ferdinand Tonnies

Society-relationships are close, we tend to know each other, relationships center on the family

Society-based on need rather than emotion, impersonal and temporary

A modern urbanized example is the United States.

Post Industrial

Most Complex

Industrial

Agricultural

Horticultural

Pastoral

Hunt/gathering

Least Complex

4.4 Groups Within Society

Group-Must have two or more people

Must be interaction among members

Members must have shared expectations

Members must possess some sense of common identity
Aggregate-people meet in the same place at the same time, but lack organization

Social category-organizing people according to their shared traits or common status
Group size:

Dyad- 2 people. This is the smallest group possible. In a disagreement one must persuade the other to agree with them.

Triad-3 people-no one person can disband the group, decision making is easier, since 2-1 can happen.

Small Group-has few enough members that everyone can interact on face-to-face basis.

Time: groups may meet once and then never again or may meet on a regular basis, depending on the function of the group.
Organization: formal-structured, has a goal(s) and activities, which are all well-defined.

Examples: student council, Shriners, 4-H

Informal-no official structure or established rules of conduct.

Examples: circle of friends

Types of Groups

Primary: small group, but interact over a long period of time, direct/personal basis. Relationships are face to face and personal, structure is formal. Family is a good example of this.

Secondary: interaction is impersonal and temporary. They are casual and have limited personal involvement. You can be replaced easily. Classrooms, factories and political parties are good examples.

Reference: a group you can identify with, and whose attitudes and values you adopt. School clubs, friends, your occupation are all examples of these.

In- Group: A group you identify with and belong to.

Out-Group: A group you do not belong to or identify with

E-Communities: Groups you regularly connect with on the Internet. (Chat)

Social Network: web of relationships that is formed by all of the people you know and communicate with on a regular basis.
Group Functions
Leaders: people who influence the attitudes and opinions of group members. These roles can be assigned (selected by a board) or achieved (work) or elected (vote).

Instrumental leaders: task oriented-find specific means that help the group reach its goals.

Expressive leaders: emotion-oriented-find ways to keep the group together and to maintain morale.

Groups need both kinds of leaders to succeed. Football team needs captains, coaches, etc. to be their instrumental leaders, but needs expressive leaders like cheerleaders, fans, etc. to be their support system.

Other examples:

Instrumental Leader

Expressive Leader
School

Family

Work

The functions of a group include:

Define boundaries

Set goals

Make decisions

Select leaders

Assign tasks

Control members’ behavior

4.5
The Structure of Formal Organizations

Formal organization-a large, complex secondary group that has been established to achieve a specific goal(s) example: schools, churches, labor unions, professional associations

Bureaucracy-ranked authority structure that operates according to specific rules and procedures.

Rationality-subjecting every human behavior to calculation, measurement and control

According to Max Weber, bureaucracies have the following characteristics:

Division of Labor-work is divided according to your specialty
Rank of Authority-clear cut responsibilities/supervisors
Employment Based on Formal Qualifications-specific qualifications are required for job
Rules and Regulations-rules, regulations, routine procedures/authority
Specific Lines of Promotion and Advancement-rewarded for years of service/good work
Voluntary association-volunteers put in time for a non-profit organization. They are unpaid, membership is voluntary.

Relationships in Formal Organizations

Bureaucracies are formal, but impersonal organizations. They can, however, have personal, informal relationships with other members of the bureaucracy. (play golf with the boss, go to the same church as a co-worker)
Sample of Bureaucracy Hierarchy

Head of Bureaucracy
(CEO, President of Company)

Department Head/VP

Department Head/VP

 Worker or subordinates

Workers or subordinates

Are Bureaucracies Effective?

Red Tape-ridiculous rules or circumstances
Iron law of oligarchy-few people rule many
Too many rules and regulations-too impersonal
