
9/9/2011

1

Basic Sociological Concepts

Roderick Graham

Rhode Island College

What is sociology?

� Sociology is the systematic study of human society. The
main focus is on the patterns and institutions in society,
and how they affect groups.

� Its not social work!

� Focuses less on individuals abilities and actions, and more on
societal influences

� Groups tend to be more important than individuals

� Tries to explain through hypotheses and predictions

What is sociology?

Individuals are not
important

Patterns repeat
themselves

9/9/2011

2

What is sociology?

Society is the test tube
Looks at the not so
obvious

What is sociology?

Sociology is extremely
complex

� Many variables effect an
outcome

� Predictions or
explanations can never be
entirely accurate

What is sociology?

Sociology
Differences from other
social sciences

� Focuses on the patterns
and institutions in society.
Sociologists study these
patterns and institutions
and explore how they
affect groups.

� Anthropology focuses on
human culture

� Psychology focuses on the
individual

� Economics focuses on
economic institutions

� Political science focuses
on political institutions

� Criminal justice (Justice
studies) focuses on crime
and deviance

9/9/2011

3

What is sociology?

Patterns and Institutions Groups

� Discrimination (pattern)

� Fashion (pattern)

� Internet use (pattern)

� Sexual behavior (pattern)

� Educational system
(institution)

� A religion (institution)

� The family (institution)

� The economy (institution)

� Races

� Ethnicities

� Classes

� Religious Groups

� Subcultures – single
mothers in Toronto,
college students who are
full time workers

How sociologists study patterns and

groups?
Society’s groups are in
conflict

Social-Conflict

� Some groups in society
can take advantage of the
new technology while
others cannot

How sociologists study patterns and

groups?
Society’s parts work
together

Structural-Functional

� New technologies lower
the costs of
communication for people
struggling economically.

9/9/2011

4

How sociologists study patterns and

groups?

How are patterns generated and
interpreted?

Symbolic Interaction

� Blacks and whites
understand new
technology differently, and
use it for different
purposes.

How do sociologists study patterns and

groups?

Quantitative Qualitative

What are the building blocks of

sociology?

Culture

The ways of thinking, the ways of acting, and
the material objects that together form a
people’s way of life

9/9/2011

5

What are the building blocks of

sociology?

CultureSymbols

Values

Beliefs

Language

Norms
and

Mores

What are the building blocks of

sociology?
� Symbols

� Anything that carries a particular meaning recognized by people who share a
culture

� Language

� A system of symbols that allows people to communicate with one another

� Values

� Culturally defined standards that people use to decide what is desirable and
good

� Beliefs

� Specific statements that people hold to be true

� Norms

� Rules and expectations by which a society guides the behavior of its members

� Mores (“more-ayz”)

� Norms that are widely observed and have great moral significance

What are the building blocks of

sociology?

CultureSymbols

Values

Beliefs

Language

Norms
and

Mores

9/9/2011

6

What are the building blocks of

sociology?

Socialization

The lifelong social experience by which people
learn culture

What are the building blocks of

sociology?

Socialization

Family

School Peer

Mass
Media

What are the building blocks of

sociology?

Socialization

Family

School Peer

Mass
Media

9/9/2011

7

What are the building blocks of

sociology?

Social Stratification

A system by which a society ranks and
categorizes people in a hierarchy. Groups at
different spots in the hierarchy have different

experiences and outcomes.

What are the building blocks of society?

Class

Upper

Middle

Working

Lower

Race

Whites

Minorities

Gender

Men

Women

Social Stratification

A system by which a
society ranks and

categorizes people in a
hierarchy. Groups at
different spots in the

hierarchy have different
experiences and

outcomes.

What are the building blocks of society?

Upper
Class

Working
Class

� Classes are often in conflict
politically (social conflict)

� People born into different
classes tend to take different
occupations, making society
work (structural functional)

� Classes in society have
different cultures (symbols,
values, beliefs, norms, etc.)

� Classes have different
socialization experiences
(different parental styles,
different educational
experiences)

9/9/2011

8

Summing Up…

� Sociology is the systematic study of human society. The
main focus is on the patterns and institutions in society,
and how they affect groups

� Sociologists…

� Study patterns and try to explain these patterns or predict
future patterns

� Conduct research using, among other things, surveys and
observations

� Understand that society’s parts can often be in conflict or
often work together

� Also understand that these patterns can develop in micro-
interactions, and that different groups can interpret these
patterns in different ways

Summing up…

� Some main building blocks of the study of
sociology are:

� Culture

� Symbols, values, beliefs, language, norms, mores

� Socialization

� Family, mass media, peers, school

� Social Stratification

� Class, race, gender

