Famous Sociologists

Period 1

Max Webber

Karl Emil Maximilian “Max” Weber

April 21, 1864- June 14, 1920 in Germany

He focused on individuals and their actions (what you do is who you are). He

believed that one of the most important aspects of society is that there is a

change in motivation that is caused by historical events. Also, the Protestant

work ethic was a strong force behind the development of capitalism. He

thought that bureaucracy was gold oriented organizations and they were made

to efficiently accomplish goals. But he also saw that in a lot of places the

power shift to one person at the top, creating a oligarchy. He had a theory of

bureaucracy.

His work is best described as symbolic.

Economy and Society & Technology as isolating
The Methodology of the Social Sciences

The Protestant ethic and the Spirit of Capitalism

World War I

 “…a science which attempts the interpretive understanding of social action in

order thereby to arrive at a casual explanation of its course and effects”

Michael Foucault

[image: image1.jpg]

Name: Michael Foucault

Life: Born in Poitiers, France on Oct. 15th, 1926 and died in Paris on Jun. 25th, 1984

Description of Theory: Foucault is mostly remembered for his theory of power and his

Analysis of disciplinary society. He somehow gives a sense that power somehow inheres

In institutions themselves rather than in the individuals that make those institutions function.

Theory: Theory of Power

Works: Madness and Civilization, The Birth of the Clinic, History of Sexuality
Factors: World War 2. People like Hegel or Heidegger working in a mental hospital, and prison

Made him think o judgement on people.

Quote: "Power is not an institution and not a structure; neither is it a certain strength we are endowed

With; it is the name that one attributes to a complex strategical situation in a particular society.

W.E.B. DuBois

William Edward Burghardt DuBois was born in Great Barrington, Massachusetts on February 23,

1868. He was one of about 25 black people in a town of 5,000. There was little de jure segregation in the

town but there was still de facto segregation. People still acted discriminatory towards blacks, including

W.E.B. This changed his personality from friendly and happy to shy and inverted. He graduated from

Harvard where he earned a PhD in history and was the first African American to earn a doctorate from

Harvard. He became a professor and leader of the NAACP (National Association for the Advancement of

Colored People). He was of the belief that African Americans had to fight for their equality, they could

not be passive and expect it to be handed to them. For this reason, his ideals are closely related to the

Conflict Theory.

The Philadelphia Negro (1899), The Souls of Black Folk (1903), John Brown (1909), Black Reconstruction

(1935), Black Folk, Then and Now (1939), and The Negro (1915).

“A little less complaint and whining, and a little more dogged work and manly

striving, would do us more credit than a thousand civil rights bills.”

Emile Durkheim

April 15, 1858-Novermber 15, 1917

France

Known for institutionalizing society. Throughout his career, Durkheim was concerned primarily with three goals. First, to establish sociology as a new academic discipline. Second, to analyze how societies could maintain their integrity and coherence in the modern era, when things such as shared religious and ethnic background could no longer be assumed; to that end he wrote much about the effect of laws, religion, education and similar forces on the society and social integration. Lastly, Durkheim was concerned with the practical implications of scientific knowledge.

Functionalist Theory

"The Division of Labor in Society 1893", "Rules of the Sociological Mind", Famous Study "Suicide 1897", and "The Elementry Forms of Religious Life"

Witnessed massive social change in economy, polity, and civil society while growing up in France. Emile was Jewish, his father and grandfather were

rabbis, His work demonstarting that religious phemena stemmed from social rather then divine fators. Most prominent collaborators and students were jewish and some blood relations. He looked at other subjects but didn't like them so he turned his attention to psychology and philosophy, then focused on sociolgy.

the out break of world war I had a tragic effect in his life he was always patriotic rather then internationalist. His son died on front lines in world war I.

 For if society lacks the unity that derives from the fact that the relationships between its parts are exactly regulated, that unity resulting from the harmonious articulation of its various functions assured by effective discipline and if, in addition, society lacks the unity based upon the commitment of men's wills to a common objective, then it is no more than a pile of sand that the least jolt or the slightest puff will suffice to scatter.

 —Émile Durkheim[16]

Sociology is, then, not an auxiliary of any other science; it is itself a distinct and autonomous science.

 —Émile Durkheim[23]

Carol Gilligan

Carol Gilligan was born in 1936 in the U.S. She is a feminist and an ethicist. She was Jewish, and raised in New York City. Being raised Jewish in the era of WWII probably had a lot to do with her going into ethics: the holocaust occurred right as she was growing up, to people she could easily relate to. An only child, she was probably raised in a fairly indulgent environment: her father was a lawyer and her mother a nursery school teacher.

Her sociological viewpoint is directly opposed to Freud. Her belief is that psychology which does not deal with the female perspective is not good psychology because it leaves out half of the human race. She deals primarily with the different stages of female development.

She is a Feminist.

Her most famous work is a book titled "In A Different Voice", published in 1982, about womens' psychology and girls' development. She has also co-authored several texts with the students she teaches at New York University.

"[The] notion of female difference which, while no longer biologically based, is nevertheless essentialist...they assume that female difference is fixed, rather than contingent on social context."

Herbert Spencer

Herbert Spencer (27 April 1820 – 8 December 1903) was an English philosopher, biologist, sociologist, and prominent classical liberal political theorist of the Victorian era.

Spencer developed an all-embracing conception of evolution as the progressive development of the physical world, biological organisms, the human mind, and human culture and societies. He was "an enthusiastic exponent of evolution" and even "wrote about evolution before Darwin did."[1] Spencer was "the single most famous European intellectual in the closing decades of the nineteenth century"[3]

 HYPERLINK "http://en.wikipedia.org/wiki/Herbert_Spencer" \l "cite_note-3" [4] but his influence declined sharply after 1900; Spencer is best known for coining the concept "survival of the fittest", which he did in Principles of Biology (1864), after reading Charles Darwin's On the Origin of Species.[6] This term strongly suggests natural selection, yet as Spencer extended evolution into realms of sociology

Famous Sociologists

From p. 6

Auguste Comte

Full Name: Isidore Auguste Marie Francois Xavier Comte

When did they live and Where: January 19, 1798 - September 5, 1857; Mont Pelier, France

Description of their theory: Positivism - using the scientific method is the best way to uncover the process by which physical and human events occur.

Which theory best describes their work: Functionalist Perspective

Titles of some major works: (1830-1842) The Catechism of Positive Religion, The Course in Positive Philosophy, A General View of Positivism

Life factors that influenced the work: saw unbridgeable differences with his catholic and monarchist family.

Quote that sums it up: "Each department of knowledge passes through three stages. The theoretic stage, the theological stage and the metaphysical or abstract stage." - Auguste Comte

Jane Addams

Jane Addams (September 6, 1860 – May 21, 1935) was a pioneer settlement worker, founder of Hull House in Chicago, public philosopher, sociologist, author, and leader in woman suffrage and world peace. Alongside presidents Theodore Roosevelt and Woodrow Wilson she was the most prominent[1] reformer of the Progressive Era and helped turn the nation to issues of concern to mothers, such as the needs of children, public health and world peace. She emphasized that women have a special responsibility to clean up their communities and make them better places to live, arguing they needed the vote to be effective. Addams became a role model for middle-class women who volunteered to uplift their communities. She is increasingly being recognized as a member of the American pragmatist school of philosophy.[2] In 1931 she became the first American woman to be awarded the Nobel Peace Prize.

Her work focused on the poor and is best classified as Functionalist.
Karl Marx

· May 5th , 1818, march 14th 1883

· Born in Trier, Prussia

· Developed Marxism- His ideas developed a rule in social science and the socialist political movement

· Published The Communist Manifesto(1848) and Capital(1867-1894)

· Many were co-written w/ his friend Friedrich Engels

· Studied at the University of Bonn and the University of Berlin

· After marrying Jenny Von Westphalen in 1843, he became a journalist in Cologne where he wrote for the Rheinische Zeitung. It was then that he began using Hegelian concepts of dialectical materialism to influence the ideas on socialism

· He founded his own newspaper, the Nevu Rheinische Zeitung

· His theories about society, economics, and politics were known as Marxism. He believed that “all societies progress through the dialectic of class struggle”

· He criticized capitalism and thought the wealthy and middle class people controlled it for their own benefit. He thought that it would self-destruct and be replaced by socialism

· Socialism- Society is governed by the working class

· Believed socialism would be replaced by pure communism

· Believed underprivileged should have organized revolutions to overthrow capitalism and bring about socio-economic change

· He can be classified into the conflict perspective.

