

Social Theory: Central Issues in Sociology

Social Theory: Central Issues in Sociology

John Scott

 SAGE Publications
London • Thousand Oaks • New Delhi

© John Scott 2006

First published 2006

Apart from any fair dealing for the purposes of research or private study, or criticism or review, as permitted under the Copyright, Designs and Patents Act, 1988, this publication may be reproduced, stored or transmitted in any form, or by any means, only with the prior permission in writing of the publishers, or in the case of reprographic reproduction, in accordance with the terms of licences issued by the Copyright Licensing Agency. Inquiries concerning reproduction outside those terms should be sent to the publishers.

SAGE Publications Ltd
1 Oliver's Yard
55 City Road
London EC1Y 1SP

SAGE Publications Inc
2455 Teller Road
Thousand Oaks, California 91320

SAGE Publications India Pvt Ltd
B-42, Panchsheel Enclave
Post Box 4109
New Delhi 110 017

British Library Cataloguing in Publication data

A catalogue record for this book is available
from the British Library

ISBN 0 7619 7087 8
0 7619 7088 6

Library of Congress control number available

Typeset by C&M Digital (P) Ltd., Chennai, India
Printed on paper from sustainable resources
Printed in Great Britain by The Alden Press, Great Britain

Contents

Study Guide	ix
1 Social Theory: Should We Forget the Founders?	1
2 Genealogy of the Social	7
Renaissance and Enlightenment	9
Britain: Individualism and Romanticism	11
France: Revolution and Science	15
Germany: Counter-Enlightenment and Reaction	18
The Social Established	21
Social Theory Goes Global	24
3 Culture, System, and Socialisation: Formative Views	35
Culture and Collective Mentality	36
Cultural Development and Differentiation	45
Social Systems as Organisms	51
Social Systems, Forces, and Energy	58
Socialisation and Enculturation	63
4 Action, Conflict, and Nature: Formative Views	79
Action, Interaction, and the Interpersonal	81
Conflict and Collective Action	90
Nature, Environment and Bodies	99
5 Culture, System, and Socialisation: Developments	115
Culture, Social Structure, and Lifeworlds	117
General Systems, Functions, and Complexity	136
Socialisation, Self, and Mentality	143

vi | Social theory: central issues in sociology

6	Action, Conflict, and Nature: Developments	155
	Environment and Space	156
	Body and Embodiment	163
	Action, Strategy, and Performance	170
	Conflict, Change, and History	176
7	Modernity and Rationalisation	183
	Modernity as Rationalisation	186
	Rationalisation and Political Structures	192
	Economic Rationalisation	200
	Rationalisation and Societal Communities	208
	The Inevitability of Modernity	215
8	Intimations of Post-Modernity	219
	Aesthetic Modernism and Post-Modernism	220
	Late Capitalism, Disorganisation, and the Consumer Society	225
	Knowledge Society and Post-Modern Sensibility	229
	Reflexivity, Individualisation, and Risk	238
	Transnational Networks and Global Flows	246
	Bibliography	259
	Index	300

Focus Boxes

Chapter 3:

Franz Boas	42
Leonard Hobhouse	45
Herbert Spencer	48
Karl Mannheim	50
Bronislaw Malinowski	54
Emile Durkheim	58
Vilfredo Pareto	63
Gabriel Tarde	67
Charlotte Gilman	69
George Mead	72
Sigmund Freud	76

Chapter 4:

Jean-Paul Sartre	84
Leopold von Mises	86
Max Weber	89
Karl Marx	93
Gaetano Mosca	96
Arnold Toynbee	98
Robert Park	99
Ellen Semple	103
Frédéric Le Play	106
Karl Kautsky	109
Halford Mackinder	112

Chapter 5:

Talcott Parsons	120
Roland Barthes	127
Harold Garfinkel	132

viii | Social theory: central issues in sociology

Jürgen Habermas	136
Niklas Luhmann	143
Nancy Chodorow	148
Lawrence Kohlberg	149
Ronald Laing	151
Leon Festinger	153
Chapter 6:	
Henri Lefebvre	161
Kate Millett	167
Pierre Bourdieu	169
George Homans	172
Erving Goffman	176
John Rex	180
William McNeill	181
Chapter 7:	
Michael Mann	200
Immanuel Wallerstein	208
Theodor Adorno	215
Chapter 8:	
Alain Touraine	232
Ulrich Beck	242
Manuel Castells	251

Study Guide

This book is intended as a guide to self-directed learning and a textbook to support courses in sociological theory. It aims to provide the background and context from which more detailed reading and understanding of primary texts can be undertaken. Courses in social theory frequently focus on particular theorists, and timetable pressures mean that the selection of theorists considered is of necessity limited to a handful of figures. I hope that a reading of the appropriate chapters of this book will allow the maximum to be gained from lectures and from your own reading.

Each of the main chapters contains a number of 'Focus' boxes in which the views of key figures are outlined and sources for their key ideas are given. This is the point at which independent reading will help to illuminate and to deepen the knowledge gained from reading the rest of the chapter. It is also the point at which lecture material on particular theorists can most easily be related to the book as a whole. Reading the relevant section of a chapter before a lecture on a theorist or school of thought, followed by a review of that same section, is the best possible basis for then going on to read the material suggested in the Focus box and by the lecturer.

The book is also intended as a means through which postgraduate students and practising sociologists can consolidate their own understanding of the relevance of sociological theory. We have all tended to become highly specialised in our professional practice, focusing mainly on those approaches that we see as directly relevant to our own work and, perhaps, denigrating all others. I hope that a reading of this book will help to fill the seen and unseen gaps in theoretical knowledge that many of us experience.

