What is Sociology?

The word sociology is a combination of the Latin “socius” (associate, companion) and the Greek “logos” (knowledge or study).

Sociology is the scientific study of human groups and social behavior. Sociologists focus primarily on human interactions, including how social relationships influence people's attitudes and how societies form and change. Sociology, therefore, is a discipline of broad scope. Virtually no topic—gender, race, religion, politics, education, health care, drug abuse, pornography, group behavior, conformity—is taboo for sociological examination and interpretation.
Sociologists typically focus their studies on how people and society influence other people, because external, or social, forces shape most personal experiences. These social forces exist in the form of interpersonal relationships among family and friends, as well as among the people encountered in academic, religious, political, economic, and other types of social institutions. In 1959, sociologist C. Wright Mills defined sociological imagination as the ability to see the impact of social forces on individuals' private and public lives. Sociological imagination, then, plays a central role in the sociological perspective.

The sociological perspective is fourfold: Individuals belong to groups; groups influence our behavior; groups take on characteristics that are independent of their members (i.e. the whole is greater than the sum of its parts); and sociologists focus on behavior patterns of groups, such as differences based on sex, race, age, class, etc.

Sociologists use a scientific approach to develop generalizations about human patterns and groupings, and to gather information about human behaviour. They ask questions like: Why is there so much divorce? What is the relationship between poverty and delinquency? What kinds of people immigrate to Canada? What is the effect of an aging population?

The research methods sociologists use are varied. Sociologists observe the everyday life of groups, conduct large-scale surveys, interpret historical documents, analyze census data, study video-taped interactions, interview participants of groups, and conduct laboratory experiments.
What do sociologists do?
Sociology enables us to understand the structure and dynamics of society, and their intricate connections to patterns of human behavior and individual life changes. It examines the ways in which the forms of social structure -- groups, organizations, communities, social categories (such as class, sex, age, or race), and various social institutions (such as kinship, economic, political, or religious) affect human attitudes, actions, and opportunities.

The discipline also explores how both individuals and collectivities construct, maintain, and alter social organization in various ways. Sociology asks about the sources and consequences of change in social arrangements and institutions, and about the satisfactions and difficulties of planning, accomplishing, and adapting to such change. Areas studied in examining social dynamics include: culture, values, socialization, cooperation, conflict, power, exchange, inequality, deviance, social control, violence, order and social change.
Sociology is subdivided into many specialized fields of which some are:
· Applied sociology

· Collective behaviour

· Community

· Comparative sociology

· Crime and delinquency

· Cultural sociology

· Demography

· Deviant behaviour

· Formal and complex organizations

· Human ecology

· Industrial sociology

· Law and society

· Marriage and Family

· Medical sociology

· Military sociology

· Political sociology

· Sociology of Religion

· Urban sociology

· Social psychology

· Social control

· Rural sociology

· Sociological theory

· Sociology of Education
Social Institutions

A social institution is a complex, integrated set of social norms organized around the preservation of a basic societal value. Obviously, the sociologist does not define institutions in the same way as does the person on the street. Lay persons are likely to use the term “institution” very loosely, for churches, hospitals, jails, and many other things as institutions.

Sociologists often reserve the term “institution” to describe normative systems that operate in five basic areas of life, which may be designated as the primary institutions. (1) In determining Kinship; (2) in providing for the legitimate use of power; (3) in regulating the distribution of goods and services; (4) in transmitting knowledge from one generation to the next; and (5) in regulating our relation to the supernatural. In shorthand form, or as concepts, these five basic institutions are called the family, government, economy, education and religion.
PAGE

