

Kalikadevi Arts,Comm. And Science College, Shirur(ka)

Dr.Sudhir A. Yevle

Department Of Sociology

Some Important Sociological Concepts

Social Interaction

- **Social interaction:** the ways in which people respond to one another
- How we interact with people is shaped by our perception of their position relative to our own
- Meanings we ascribe to others' actions reflect norms and values of the dominant culture
 - Ability to define social reality reflects a group's power within a society

Sociological Concept of Status

Status is not what people think of a person, status is a position within a group or society.

A status carries with it a set of culturally defined rights and duties, which sociologists call a role.

Sociological Concept- Roles

- A status carries with it a set of culturally defined rights and duties, which sociologists call a role.
 - Role performance is the actual behavior of the person who occupies a status.
 - A single status may have multiple roles attached to it, constituting a role set.
 - Role conflict results when individuals are confronted with conflicting expectations stemming from their simultaneous occupancy of two or more statuses.
 - Role strain occurs when individuals find the expectations of a single role incompatible, so that they have difficulty performing the role.
 - Duties and rights **are complementary**

Social Roles

- **Social role:** set of expectations for people who occupy a given social position or status
- **Role conflict:** occurs when incompatible expectations arise from two or more social positions held by the same person; or when individuals move into occupations not common among people with their ascribed status

Social Roles

- **Role strain:** difficulty that arises when the same social position imposes conflicting demands and expectations
- **Role exit:** process of disengagement from a role central to one's self-identity in order to establish a new role and identity

Groups

Group – two or more people who are bound in stable patterns of social interaction, with a sense of unity

In time, four things can happen:

Development of boundary with “in” and “out”

Group develops “objective” existence

Group obtains distinct subculture

Members develop sense of allegiance

Types of Groups

- Primary—a small group, based on face to face contact with strong ties between all members.
- Secondary— formal, relatively distant ties between members

Comparison of Primary and Secondary Groups

Primary group	Secondary group
Generally small	Usually large
Relatively long period of interaction	Relatively short duration, often temporary
Intimate, face-to-face association	Little social intimacy or mutual understanding
Some emotional depth to relationships	Relationships generally superficial
Cooperative, friendly	More formal and impersonal

Types of Groups

- **In-group:** any group or category to which people feel they belong
- **Out-group:** any group or category to which people feel they do not belong
- Conflict between in-groups and out-groups can turn violent on personal as well as political level

Types of Groups

- **Reference group:** any group individuals use as standard for evaluating themselves and their own behavior
 - Two basic purposes: set and enforce standards of conduct and belief; serve as standard against which people can measure themselves and others
- **Coalition:** temporary or permanent alliance geared toward common goal
 - Can be broad based or narrow

Institutions

- Social institutions are: Family, Medical, educational, economic, religious, legal and political systems.
- Generic definition: organized pattern of beliefs and behavior centered on basic social needs

Functionalist View of Institutions

- Views them as fulfilling essential functions
 1. Reproduce membership
 2. Reproduce culture
 3. Produce and distribute goods and services
 4. Preserve order
 5. Provide and maintain a sense of meaning and purpose

Functionalist View of Institutions

- Major institutions help maintain privileges of most powerful individuals and groups within society while contributing to the powerlessness of others
- Can also view them as reinforcing inequality

Interaction View

- Others view institutions as the pattern of our everyday interactions to and use them to understand how we think and act the way we do
- Certain kinds of large institutions today are typically described as bureaucracies.

Bureaucracy

- **Bureaucracy:** a formal organization that uses rules and hierarchical ranking to achieve efficiency
- In an industrial society, elements of bureaucracy enter into almost every occupation