LECTURE 11: Soc 2070.06

2014-2015
1

5

Lecture 11 OUTLINE:
Everyday life: Its place in sociological inquiry
Elliott, Anthony "Self, Society, and Everyday Life"
Susie Scott, Making Sense of Everyday Life.
Anthony Giddens “Social Interaction and Everyday Life.”
INTRO:

Review of ideas from first term:

The main concepts

Other important concepts we collected along the way:

*WHAT WE HAVE LEARNED ABOUT THESE CONCEPTS.

*Context can refer to temporal-historical, geographical, physical, economic, political, cultural and social features in which a given social order merges.
*Social actors are interpreters of the world they inhabit.
*Social interaction is the means through which human beings develop a social self and develop capacities (such as role-playing) that enable them, as social actors, to participate collectively in creating the social world as an inter-subjective reality. (Take note of Susie Scott's discussion of Alfred Schutz in this regard.)
*Social action, according to Max Weber, is action that is oriented to other.
* This tendency or capacity for human beings to involve others in their own actions is supported through the development of a social self.
*Social institutions are the result of actors engaging in patterns of interaction that, over time, are passed on to others as the taken-for-granted way of doing things.

1. In this next section of the course, we are going to see how these ideas come together in sociological studies of social order/organization.
THE RESEARCH ASSIGNMENT
*not an ambitious project, but an opportunity to observe social patterning in some detail
* Go through item 2 under "guidelines." Item 2 provides you with a list of the kind of details that you can observe with all of your senses.
*NOTE THAT YOU ARE NOT to interview people. This study is based on what you can learn about social patterning from observing how people negotiate the social world in their everyday lives.
*NOTE THE SPECIAL READINGS SECTION of your course kit, beginning on page 431. These are readings additional to the weekly required readings that are there to help you with this project.
(a) West, Candace, Not Even a Day in the Life is a MUST read for anyone who chooses the option 2 study but it will also be helpful to all of you and fun to read.

(b) Kim, Esther, Nonsocial Transient Behavior: Social Disengagement on the Greyhound Bus will be especially helpful to any of you who decide to observe interactions on buses or subways. But it is also a second example of a study that uses the concepts developed by Erving Goffman- and probably all of you will do that.

(c) Sandel, Michael, The Queue Is Only For Poor People is a brief commentary on line-ups and the social norms that underlie patterns of behaviour in line-ups.

(d) Ritzer, George, Contemporary Theories of Everyday Life provides additional information on the theoretical perspectives that we are drawing upon throughout this section. This article, along with the required readings for today (Jan 7) will be useful for you in writing up your project.

 (e) Ksenych, Ed and David Liu, Observing is a MUST read for everyone since it gives advice on how to do sociological observation. Not all of it will be relevant since it is oriented to more ambitious projects than you will be doing here. You will not be trying to test a whole theory, for example, but you will be trying to demonstrate some theoretical ideas about how social order it achieved through interaction. These are the ideas we will be covering in the weekly lectures as we move along through this section.
INTERPRETIVE SOCIOLOGY AND THE EVERYDAY LIFE PERSPECTIVE:

1. In this section of the course, we will focus on sociologists who identify themselves as interpretive sociologists.
2. According the Scott, interpretive sociologists believe that the social world can't be studied in a scientific manner in the same way that other kinds of phenomena can be studied.
3. Interpretive sociologists build on Max Weber’s definition of social action.
“If men [sic] define situations as real, they are real in their consequences.” (Quote of W.I THomas)

4. Interpretive sociologists also draw from George Herbert Mead’s conception of the social self.

5. A distinctive feature of interpretive sociology is an emphasis on “everyday life.”
"....society cannot make its influence felt unless it is in action, and it is not in action unless the individuals who compose it are assembled together and act in common. It is by common action that it takes consciousness of itself and realizes its position: it is before all else an active cooperation. (Not in kit reading. Durkheim, Emile. (1915/1968). The Elementary Forms of Religious Life. London: Georg Allen and Unwin, 418).
6. The sociology of everyday life focuses on how the social world is continually reproduced and transformed in what may seem to be mundane and routine (quotidian) everyday experiences.
7. The focus on everyday life makes visible a number of important things about the close-at-hand order and organization of our social lives, for example,

(a) it makes us more consciously aware of our “selves”
(b) human interaction involves our whole selves;
* Giddens observes that, in all cultures, facial expressions and gestures are a part of human communication,
* We can’t completely control non-verbal messages - we can be betrayed by our gestures

*deception is possible via gestures, expressions etc.
* “saving face” is one of the most powerful vehicles of social control.

(c) events in everyday life do not “just happen.”
CONCEPTS
Interpretive sociology

The definition of the situation

Social self as a work-in-progress

everyday life, everyday life world

mundane, quotidian

verbal and non-verbal interaction

saving face

betrayed by gestures

interactional work

