

INTRODUCTORY SOCIOLOGY

Emily Restivo, Ph.D.
New York Institute of Technology

2. Social Processes

2.1 Culture

2.2 Socialization

2.3 Social Interaction

2.4 Groups and Organizations

2.5 Deviance and Social Control

INTRODUCTORY SOCIOLOGY

Emily Restivo, Ph.D.
New York Institute of Technology

2. Social Processes

What is a Social Process?

- **Ways individuals and groups interact, adjust and readjust relationships and patterns of behavior**
- **Modified through social interactions**

Social Processes

- **Humans - are members of groups**
- **Behavior is mutually affected by other people**
- **Social life is not possible without interactions**

INTRODUCTORY SOCIOLOGY

Emily Restivo, Ph.D.
New York Institute of Technology

2.1 Culture

What is Culture?

- **Language, beliefs, values, norms, material objects — socialization.**
- **Allows humans to adapt to diverse physical environment**
- **Provides a “moral imperative”**
- **Way of living**

Types of Culture

- **Material - physical objects & resources**
- **Non-material - nonphysical**
 - **beliefs & values**

- **No right/wrong**
- **Socialized as child**
- **Uncomfortable when customs are challenged**
- **N. Africa:**
 - lines**
 - dress**
 - eye-contact**

Subculture:

**values/behaviors separate
members from majority**

- no conflict.

Ex: Goths

Counterculture:

values conflict w/ majority

**Ex: Fundamentalist
Mormons**

Culture shock

-Contact w/ very different culture - 2-way relationship

Ex: North Africa- people tend to stare

Ethnocentrism

-Use own culture to judge other cultures

Creates loyalty & discrimination

Cultural Relativism

**To embrace & understand
other cultures not on
own culture's terms.**

Sometimes a problem...

- **Bride burning**
- **“Sick societies”—
quality of life?**

INTRODUCTORY SOCIOLOGY

Emily Restivo, Ph.D.
New York Institute of Technology

2.1.1 Nonmaterial Culture

Non-Material Culture

Main component:
symbols

Attached w/ meaning
– to communicate

— arbitrary

- **Gestures:**

**Simple movements of body
Vary culture to culture**

- **Language:**

**Set of symbols-use words in
different ways**

- **Values:**

**What is right/wrong,
desirable/not.**

What are our values in US?

Pluralistic community

many diverse groups

Williams: Core U.S. Values

- 1. success**
- 2. individualism**
- 3. hard work**
- 4. practicality**
- 5. technology**
- 6. material comfort**
- 7. freedom**
- 8. education**
- 9. democracy**
- 10. equality**

- **Value cluster:**
 - **set of values - to form whole.**
- 1. **Leisure**
- 2. **Self-fulfillment**
- 3. **Physical Fitness**
- 4. **Youth**
- 5. **Environment**
- **Value contradictions**
 - **disagreement b/w values**

Ex: group superiority & equality

**Norms: agreed-upon
expectations/rules**

Learned in social interaction

Sanctions:

**material /nonmaterial
reward/penalty, for
behavior.**

**positive: cash bonus or a
high five**

**negative: fired or harsh
words**

**Moral Holiday - allowed
to break norms**

Folkways: norm

- **popular habits & traditions.**
- **picking nose in public in US**
- **eating a sandwich for lunch**

Mores: serious norm, demands conformity.

- **severe consequences**

Laws

Taboo: violation

- **repulsive**
 - **cannibalism**
-

INTRODUCTORY SOCIOLOGY

Emily Restivo, Ph.D.
New York Institute of Technology

2.1.2 Material Culture

Material Culture

Focus: Technology
- tools, skills, procedures

Cultural Lag:
- culture lags behind changing technology

Cultural Diffusion

- **spreading of standards**
 - **direct- Canada & US-sports**
 - **forced – Spanish & Catholicism**
 - **indirect - Italian food mass media, internet & air-travel**

Result of Diffusion

Cultural leveling:

- **Cultures become similar**
- **Driven by mass market media**

- **Loss of diversity & native flavor**
- **McDonalds in Costa Rica/ Madrid**

INTRODUCTORY SOCIOLOGY

Emily Restivo, Ph.D.
New York Institute of Technology

2.2 Socialization

What is Socialization?

**Process of learning
norms, rules, values &
attitudes of society**

**Learning how to live in
your social surroundings**

**Vital life-long process of
learning- life course**

Feral Children

Baby is deserted- raised by animals

Acquire animal instincts & behaviors

Youth – develop essential social behaviors.

1798 – child found in France

Isolated Children

**Minimal or no contact w/
society**

**Isabelle, Ohio, 1935- deaf/
mute mother**

Discovered at 6 years old

Normal IQ – 2 years later

Institutionalized Children

Orphans - lower IQs.

**Skeels and Dye
— lack of mental
stimulation**

**2 Groups - more stimulation
raised IQ**

**** Human interaction at
young age**

Socialization and Emotions

Global emotions

- facial expressions**
 - similar.**

Body gestures vary culture to culture

Male vs. female friends reuniting

- Other examples?**

Gender Socialization

- **We learn culturally defined gender roles**
- **Learn behavior/ attitude for each sex — Examples?**
- **Reinforced**

Gender Socialization

- **Girls: learn to express emotions**
 - **Cooperative play**
 - **Less attention in school setting**
- **Boys: competitive play**
 - **Assertive behavior**
 - **Suppress emotions**

Agents of Socialization

**Influences our emotions,
attitudes & behavior**

1. Family

2. Neighborhood

3. Religion

Agents of Socialization

4. Daycare

5. School/peers

6. Workplace

INTRODUCTORY SOCIOLOGY

Emily Restivo, Ph.D.
New York Institute of Technology

2.2.1 Theories of Socialization

Cooley's 'The Looking Glass Self'

- 1. Imagine appearance to others**
- 2. Interpret others' reactions**
- 3. Develop a self concept**

“Social mirror”

- person sees reflection

Mead

- **Understand social world play & game**
- **“Play” different observed roles**
— **Doctor**
- **Self: subject (I) and object (me)**

Goffman

- **Impression management - effort to control or influence other people's perceptions - can be conscious or not**
- **Perception consistent with our goals**
- **A girl who only shares good things about her boyfriend to her parents - “good catch”**

Development of Reasoning

Piaget: 4 stages

1. Sensorimotor:

birth-2, movement & senses.

2. Preoperational:

2 -7, no logical thinking.

3. Concrete operational:

7-11, logic w/aids, not egocentric.

4. Formal operational:

**11-16+, abstract thought/
logic**

Development of Personality

Freud

- Id: instant gratification-pleasure
- Super-ego: conscience, right/wrong
- Ego: balance b/w *id* and *superego*-reality

Sociologists- inborn motivations not reason for human behavior*

INTRODUCTORY SOCIOLOGY

Emily Restivo, Ph.D.
New York Institute of Technology

2.2.2 Life Course and Socialization

Socialization & Life Course

**Interaction b/w biographical
& social events.**

**Stages from birth to death
life course**

**Biological process- problems
& transitions**

5 stages

Stage I: Childhood

- 1-12
- Concept rooted in culture
- Learning / carefree play
- Varies

Stage 2: Adolescence

- **Childhood/adulthood
buffer**
- **Emotional/social
turmoil**
- **Social creation**

Stage 3: Transitional Adulthood

- **18 -29 years**
- **Responsibility conflicts**

Stage 4: Middle Years

- **30 -65 yrs.**
- **Grown children**
- **Evaluate past**

Stage 5: Old Age

- **Final stage**
- **Mid- sixties**
- **Unlearning familiar habits from the past**
- **Different meanings**
 - **Pakistani – control/wealth**
 - **Industrial – unimportant**

Life Course

- **Socially constructed**
- **Problems and Transitions presented**
- **Age + SES + ethnicity + gender**

Resocialization

- **Total institution**
- **Two-part process:**
 - 1. Degradation ceremony - rid identity and independence (strip searches, fingerprinting and assigning serial numbers)**
 - 2. Systematic attempt to build a different personality - rewards and punishments.**

INTRODUCTORY SOCIOLOGY

Emily Restivo, Ph.D.
New York Institute of Technology

2.3 Social Interaction

Two Levels of Sociological Analysis

Macrosociology

**— Large-Scale Features
of Social Life**

Microsociology

**— Focus on Social
Interaction**

**— Two Levels of
Sociological Analysis** .

INTRODUCTORY SOCIOLOGY

Emily Restivo, Ph.D.
New York Institute of Technology

2.3.1 Macro Level

Macro Perspective

Social Structure

- **guides our behavior**
- **location**

Social Class

- **arrangement of group**
- **income, education,
occupational prestige**

Macro Perspective

Social Status – Position or rank of a person

Ascribed – born with status born

— age, sex, race, ethnicity

Achieved – status earned

— Mother, athlete

Macro-Sociology

**Status Symbol: denotes
social status**

**Luxury goods,
wedding band**

**Master Status - primary
characteristic**

Macro Perspective

**Roles – Behaviors
associated w/status**

- **Occupy Status**
- **Play Role**

The Macrosociological Perspective

Groups:

**People Interact, “belong
together”**

Social Institutions:

**Mechanism of social order
- education, religion,
politics.**

Societies & Transformation

- **Hunting and Gathering**
 - **Pastoral and Horticultural**
 - **Agricultural**
 - **Industrial**
 - **Postindustrial**
-

INTRODUCTORY SOCIOLOGY

Emily Restivo, Ph.D.
New York Institute of Technology

2.3.2 Micro Level

Micro Sociology

Symbolic

Interactionists:

- symbols & attached meaning**
- how people look at things**

Micro Perspective

Personal Space (Edward Hall)

- 1. Public zone: more than 12 feet — safety**
- 2. Social zone: 4-12 feet — standing in group**

3. Personal zone: 1.5 to 4 feet — talking in earnest

4. Intimate zone: less 1.5 feet — arms reach

Micro Perspective

Erving Goffman

- **Dramaturgy – Life is like a play- different stages**
- **Role Performance:
relates to how
successfully you play
your prescribed role.**

Dramaturgy (Role Conflict and Role Strain)

**Role Conflict – conflicting
roles of 2+ statuses**

**— daughter, friend, student,
employee**

**Role Strain – a strain in
roles w/in same status**

**— student - do well but not
make friend look bad**

Micro Perspective

Ethnomethodology:

- **How people use background assumptions to get through life**

Background Assumptions:

- **Basic rules/ideas re: social life- learned from culture**

Micro Perspective

**Thomas Theorem -
behavior depends
subjective interpretation
of reality.**

- **We behave according to
way we perceive world**

**1973 oil crisis - "toilet
paper panic"**

INTRODUCTORY SOCIOLOGY

Emily Restivo, Ph.D.
New York Institute of Technology

2.4 Groups and Organizations

What is a Group?

- “belong together”
- interact w/one another

Aggregate

- Temporarily share space**
- Don't belong together**

Category

- Share similar characteristics**

Social Groups

Primary Groups

- **“Springs of life” - Cooley**
- **Smaller- source of social support, face-to-face**
- **Ethnocentric**

Secondary Groups

- **Mutual interest**
- **More formal- Interact on basis of statuses**

Solidarity

Organic solidarity- interdependence

**- Keeps society together in
complex societies.**

Mechanical solidarity- similarity and homogeneity

**- Social glue in less complex
societies**

Voluntary Association

- **Type of secondary group:**

- **political parties, churches, teams, clubs**

- **Mutual Interest**

- **Iron Law of Oligarchy – inner core**

- **self perpetuating elites**

- **In-Groups**

- **superiority**
- **control over members**
- **virtues**

- **Out-Groups**

- **antagonisms**
- **vices**

Reference Groups

- **Groups used to evaluate self**
- **Influence our behavior**
- **Changes**

Social Networks

—People linked by various social ties.

—Cliques

Milgram's research:

- Letters from mid-west to target in Boston**
- “6 degrees of separation”**

INTRODUCTORY SOCIOLOGY

Emily Restivo, Ph.D.
New York Institute of Technology

2.4.1 Bureaucracies

Bureaucracies (Weber)

- **Clear Cut Levels**
- **Division of Labor**
- **Written Rules**
- **Written
Communication and
Records**
- **Impersonality**

Perpetuation of Bureaucracies

Dysfunctions emerge:

- 1. Cumbersome rules**
- 2. Bureaucratic alienation**
- 3. Primary groups form**
- 4. Peter principle**
 - promoted to incompetence**

INTRODUCTORY SOCIOLOGY

Emily Restivo, Ph.D.
New York Institute of Technology

2.4.2 Group Dynamics

Group Dynamics

- **How individuals affect groups, vice versa**
- ***Dyads* – 2 people- strong**
- ***Triads* – 3 People- coalition formation**

As size increases:

- 1. Diffusion of responsibility**
- 2. Intimacy lost**
- 3. Smaller groups form**
- 4. Groupthink**

Leaders

Behavior influences others

1. Instrumental

– task-oriented

2. Expressive

– socio-emotional

Leadership Styles

1. Authoritarian – instructions, little information

- outcome: aggressive, depend on leaders

2. Democratic – group consensus

- outcome: friendly, mutual approval

3. Laissez-Faire – hands off leader

- outcome: more questions, less decisions

Group Think

People in group think alike

- Alternative - sign of disloyalty.**
- Moral judgments put aside**

1. Asch

2. Milgram

**** must increase contact
conflicting views**

INTRODUCTORY SOCIOLOGY

Emily Restivo, Ph.D.
New York Institute of Technology

2.5 Deviance and Social Control

What is Deviance?

“Not the act itself, but the reaction” (Howard Becker)

- **Violation of norms**
- **Relative**
- **Crime- must be written in law**

Stigma

Goffman

- **Violation of normal appearance and ability**
- **Birthmark, big nose**
- **Involuntary**

Norms & Social Life

- **Norms allow social order**

- **makes behavior predictable**

- **Social control means to enforce norms**

- **negative sanctions**
 - **positive sanctions**

Explanation of Deviance

- **Biology**

- Inside- genetic
XYY theory

- **Psychology**

- Inside- personality
disorders

- **Sociology**

- **Answers Outside**

INTRODUCTORY SOCIOLOGY

Emily Restivo, Ph.D.
New York Institute of Technology

2.5.1 Theories of Crime and Deviance

Differential Association

**We learn through
interaction with groups**

**— You learn ideas that
favor following the law**

- **Family**
- **Friends**
- **Neighborhood**

Control Theory

**Why doesn't everyone
commit crime?**

Controls (Hirschi)

- **Inner: Conscience, Morals,
Beliefs**
- **Outer: Attachments,
Commitments,
Involvement**

Labeling Theory

Labels propel us into deviance or divert us.

Techniques of Neutralization-5

**1-3. Denial of Responsibility/
Injury/Victim**

**4. Condemnation of
Condemners**

**5. Appeal to Higher
Loyalties**

Functionalist Perspective

Can Deviance Be Functional?

- **Durkheim: Yes:**

- 1. Affirms moral boundaries**

- 2. Promotes Social Unity**

- 3. Promotes Social Change**

Strain Theory (Merton)

- Socialized to want goals**
- Not equal means to attain goals**
- Strain/anomie develops**

Responses to Strain

Conformity

- **Non-deviant response**

Innovator

- **Cultural goals-
illegitimate methods**

Ritualism

- No cultural goals-
conventional means**

Retreatism

- Rejects cultural goals
& means**

Rebellionism

- Replace society's
goals.**

INTRODUCTORY SOCIOLOGY

Emily Restivo, Ph.D.
New York Institute of Technology

2.5.2 Crime in the U.S.

Two Types of Crime

White Collar Crime

- **Wealth & power**
- **Corporate crime**

Street Crime

- **Lower classes- to survive**
- **Property crime**

Financial Costs (in billions)

Morality Costs (in thousands)

Imprisonment

- **U.S. – most prisoners in world**
- **Overcrowding**

****Get Tough**

93% Men

47% African American

40% less than HS degree

Has it Reduced Crime?

- **370% increase in incapacitation rates...**
- **18% reduction in crime....**

****not very successful****

**Longer not better,
because...**

1. Low-level offenders

**2. People stop crime in old
age**

**3. Collective criminal
activity**

Recidivism

**% of people who are
rearrested:**

41 - 79%

AND

**50% brought back to
prison.**

Of 272,000 prisoners released from U.S. prisons, what percentage were rearrested within three years?

The rearrest rates of those who had been convicted of:

Figure 6.3 Recidivism of U.S. Prisoners

Note: The individuals were not necessarily rearrested for the same crime for which they had originally been imprisoned.

Source: By the author. Based on Sourcebook of Criminal Justice Statistics 2003: Table 6.50.

Death Penalty

- **Not administered evenly**
- **Geography- South and West**
- **Social Class- rare for rich**
- **Gender- 1.17% of women**

