Soci2070 6.0 A
 15
2014-2015

LECTURE 18 OUTLINE: Marx and Durkheim

Theorist One: Karl Marx (1818-1883)
"In the social production of their existence, men inevitably enter into definite relations, which are independent of their will, namely relations of production appropriate to a given stage in the development of their material forces of production. The totality of these relations of production constitutes the economic structure of society, the real foundation, on which arises a legal and political superstructure and to which correspond definite forms of social consciousness. The mode of production of material life conditions the general process of social, political and intellectual life. It is not the consciousness of men that determines their existence, but their social existence that determines their consciousness." Karl Marx From "The Preface" to A Contribution to the Critique of Political Economy. 1859.
1. Karl Marx theory of social order starts with a particular conception of human beings’ capacities.
2. One main feature of human beings’ capacities, according to Marx, is the capacity to create and produce.
BUT EQUALLY IMPORTANT, Marx argued that humans’ ways of thinking, their ideas, beliefs and values arise out of their material activities. (Historical Materialism)

“It is not the consciousness of men that determines their being, but, on the contrary, their social being determines their consciousness.” (From the Preface to Contributions to the Critique of Political Economy.
3. A second main feature of Marx conception of human capacities is that human beings are fundamentally social and thus have the capacity to work cooperatively with each other to provide for their own survival through freely creating relationships of mutual support.

"Man (sic) is...not only a social animal, but an animal which can develop into an individual only in society. Production by isolated individuals outside of society...is as great an absurdity as the idea of the development of language without individuals living together and talking to one another" (Karl Marx, Introduction to the Critique of Political Economy. 1859)

4 Marx argued that all social orders that have existed thus far, to increasing degrees, have distorted and repressed these human capacities. Marx looked toward a time when human beings would be “free” to develop and exercise their capacities without the restraints placed on them by particular kinds of social orders. Marx envisioned a form of society – which he called communism - that would not repress and frustrate human capacities to create and socialize.

 5. Marx was critical of social orders that are founded on the private ownership of property as compared to communal ownership of property because private ownership necessarily creates social relationships that are systemically divided and unequal. (WOLFE).

6. As was the case with many social theories that were being advanced during Marx’s lifetime, Marx adopted the evolutionary idea that human history has unfolded in STAGES and EACH STAGE has its own distinctive form of social organization.
"...at each stage of history there is found a material result, a sum of productive forces, a historically created relation of individuals to Nature and to one another, which is handed down to each generation from its predecessors, a mass of productive forces, capital, and circumstances, which is indeed modified by the new generation but which also prescribes for it its conditions of life and gives it a definite development, a special character. [The materialist conception of history] shows that circumstances make men just as much as men make circumstances." (From The German Ideology.1845-6)

So in the language of our course, each of these stages represent particular contexts—conditions of life—for those who live under them.

7. Marx applied historical materialism to capitalist society, which, in his view, was thus far (in the 19th century) the most advanced form of society, which produced the most developed form of human exploitation.

(a) capitalism necessarily produces a class divided society.

(b) Capitalism is therefore characterised by relations of economic domination and subordination.
"In what does this alienation of labour consist? First, that the work is external to the worker, that is not a part of his nature, that consequently he does not fulfil himself in his work but denies himself, has a feeling of misery, not of well-being, does not develop freely a physical and mental energy, but is physically exhausted and mentally debased. ... His work is not voluntary but imposed, forced labour. ... Finally, the alienated character of work for the worker appears in the fact that it is not his work but work for someone else, that in work he does not belong to himself but to another person [the owner of the means of production.] (From Marx, K. Economic and Political Manuscripts.1844.)
 (c) Economic domination extends to all other areas of social organization, including politics, religion, education, family life and over the way society is perceived and understood by its members.

“The ideas of the ruling class are, in every age, the ruling ideas: i.e., the class that is the dominant MATERIAL force in society is at the same time its dominant intellectual force. The class which has the means of material production at its disposal, has control at the same time over the means of mental production, so that in consequence, the ideas of those who lack the means of mental production are, in general, subject to it.” (From The German Ideology. 1845-6.

(d) For a time, the control that the ruling class holds will keep exploitative social relations in place.

*But Marx believed that over time, the class-divided and antagonistic nature of capitalism will eventually lead to its own destruction.

(e) The working class/proletariat will develop a “true consciousness” of their situation and they will act as a revolutionary collective of actors who will overthrow the ruling class and establish a new kind of society, “communism” in which the institution of private ownership will no longer exist.

"HISTORY does NOTHING; it 'does NOT posses immense riches', it ‘does NOT fight battles'. It is MEN(sic), real, living men(sic), who do all this, who possess things and fight battles. It is not 'history' which uses men(sic) as a means of achieving -- as if it were an individual person -- ITS own ends. History is NOTHING but the activity of men (sic) in pursuit of their ends." (The Holy Family. 1845)

(f) Marx believed that intellectualshold to the beliefs and perspectives that arise out of the material conditions of their lives. Consequently, he saw some intellectuals as developing analyses and perspectives that helped to support the ruling class and to maintain to “status quo”. These he called “bourgeois” intellectuals, meaning that they served the interests of the bourgeoisie, the ruling class. But other intellectuals, like himself, develop analyses of society that help to unmask the ways in which the economic power of the ruling class — the bourgeoisie — enables it to exploit and dominate the working class — the proletariat. The focus of Marx work was to carry out this role of being an intellectual who would unmask the real, underlying power structure of the capitalist societies of his own time.

"Men make their own history, but they do not make it as they please; they do not make it under self-selected circumstances, but under circumstances existing already, given and transmitted from the past.” (From Marx, Karl The Eighteenth Brumaire of Napoleon Bonaparte. 1852.)

8. Try to link Marx’s ideas and arguments to ideas and arguments that we have discussed in earlier sections of the course.

How does Marx’ theory relate to …

* human capacities and the interpretive actor;

*context shaping ways of thinking, understanding;
*vested interests;

*taken for granted assumptions;

*internalization and objectification;

*demystifying, unmasking, exposing ;

*linking biography with history.
Marx believed that our social and creative capacities gave us the means to work together for our own survival and satisfaction. But particular types of social order and organization, such as those that characterize capitalism, can be destructive to our creative capacities and lead to antagonisms among different classes, based on the power they have or don’t have over material production.
[image: image1.png]MARX ON SOCIAL ORDER OF CAPITALISM

o Ruling Class
Bourgeoisie
Owners of the Means of

Production

IDEAS
POLITICS
EDUCATION
RELIGION
GENDER-
RELATIONS ETC

Working Class/false conciousness
Proletariat

Non-owner: renters of labour

MARX ON CAPITALISM'S DESTRUCTION

—_—

CONTRADICTIONS
OF

CAPITALISM

Ruling Class
Bourgeoisie
Owners of the Means of
Production

Working Class/True consciousness)
Proletariat

Revolutionary Class of Workers

CONCEPTS FROM MARX
HISTORICAL MATERIALISM /IDEALISM;

CLASS-DIVIDED;

BOURGEOISIE/RULING CLASS;

PROLETARIAT/WORKING CLASS;

MODE OF PRODUCTION

THE SOCIAL RELATIONS OF PRODUCTION;

RELATIONS OF DOMINATION AND SUBORDINATION;

FALSE CONSCIOUSNESS/TRUE CONSCIOUSNESS;

INTERNAL CONTRADICTIONS OF CAPITALISM;

REVOLUTIONARY COLLECTIVE OF ACTORS;
Emile Durkheim (1858-1917)

1. Durkheim’s social theory gives priority to the MORAL BOND that links individuals to collectivities.
2. Thus, for Durkheim, social order/social organization involve individuals in social relationships that have powerful effects on them.

*These relationships strongly determine how social actors will behave and even how they conceive of themselves as individual members of their social groupings.
* For Durkheim to be human is to be social: without the social, we are animals with the capacities to be human but only in society do we become human.
*Durkheim believed that as human beings, our sense of well being depends upon a stable social order.

*We can contrast Durkheim's perspective on the effects of being bonded to each other in orderly social relationships with Marx's.

3. Durkheim focuses on the nature and strength of the moral bonds that tie people to one another AND provide human beings with a sense of meaning, purpose and direction in their lives.
4. Durkheim refers to our shared consciousness of these moral bonds as a “collective conscience” that ties individuals to each other and to society as a whole.
QUOTE:

“Thus there are ways of acting, thinking and feeling which possess the remarkable property of existing outside the consciousness of the individual. … Not only are these types of behaviour and thinking external to the individual, but they are endued with a compelling and coercive power by which, whether he (sic) wishes it or not, they impose themselves upon him (sic).” (Not in the reading kit, quoted from Durkheim, Emile The Rules of Sociological Method, p. 51)
”The conclusion from all these facts is that the social suicide-rate can be explained only sociologically. At any given moment the moral constitution of society establishes the contingent of voluntary deaths. There is, therefore, for each people a collective force of a definite amount of energy, impelling men to self-destruction. The victim’s acts which at first seem to express only his personal temperament are really the supplement and prolongation of a social condition which they express externally. In the reading kit, from “The Social Element of Suicide” in Durkheim, Emile. Suicide: A Study in Sociology, chapter One.

5. Durkheim believed that this coercive power over individuals' feelings, thinking and ways of behaving is based in an objective social reality that comes into being when people come together in groups.

QUOTE:

“We believe it is a fruitful idea that social life must be explained not by the conception of it formed by those who participate in it, but by the profound causes that escape their consciousness. We also think that these causes must be sought mainly in the way in which individuals associating together are formed in groups.” (NOT in the reading kit, quoted from The Rules of Sociological Method, p. 171)
6. The nature of this social reality, according to Durkheim, is expressed and revealed in the legal restrictions, taboos, moral codes, norms, conventions etc. that belong to a given society or social group.

7. These taboos, legal restrictions, conventions— the rules that govern social relationships of all kinds—provide sociologists with the social facts about the social order.
“Since [these facts] consist of representations and actions, they cannot be confused with organic phenomena, nor with psychical phenomena, which have no existence save in or through the individual consciousness. Thus they constitute a new species and to them must be exclusively assigned the term social. It is appropriate, since it is clear that, not having the individual as their substratum, they can have none other than society [as their substratum] … They are consequently the proper field of sociology.” (NOT in the reading kit, quoted from The Rules of Sociological Method, p. 171)

8. One such social fact on which Durkheim focused his studies, especially his study of suicide, is “social integration.”
9. In social orders such as those that existed prior to industrialization, the bond between the individual and the collective is based upon similarity between members: i. e. “mechanical solidarity”
10. But in the kind of social order that was emerging during Durkheim’s lifetime, social solidarity is based on difference: i.e. organic solidarity
11. Durkheim favoured social order based on organic solidarity—solidarity based on interdependence rather than similarity - which is how he saw modern industrial society that was taking form over his life time.
12. But Durkheim believed that the danger in modern society is that it may not provide individuals with enough guidance and sense of belonging.

13. As a social reformer, rather than a revolutionary as Marx claimed to be, Durkheim recommended that modern society needed to develop a new set of values and beliefs that would hold people together in spite of differences.
QUOTE

“The suicide rate … cannot be halted in its upward curve by education, exhortation, or repression, says Durkheim. … all ameliorative measures must go to the question of social structure. Egoistic suicide can be reduced by reintegrating the individual into group-life, giving him (sic) strong allegiances through a collective conscience. This can be accomplished in small part, he thinks, through the re-establishment of occupational groups, compact voluntary associations [i.e. intermediate institutions] based on work interests.” (In the reading kit, “The Aetiology of Suicide” from George Simpson’s Introduction to Durkheim, Emile Suicide, p. 17)

14. So, rather than placing social change in the hands of the working class as Marx did, Durkheim put it into the hands of experts like himself.
15. Durkheim had a very different stance from Marx toward the turmoil and conflict that characterized his times. 17. Let us consider how some of Durkheim’s ideas fit with some ideas we considered earlier in the course.

* Durkheim insists that our humanness and sense of individuality arise out of our engagement in social life, as we have done.
* As well, we have sometimes represented our participation in social life as something we do “without awareness” AS THOUGH we are compelled from an outside force to act in the ways we act. We have sometimes referred to this as acting as though what we do is “natural” rather than social – that this is THE way it is done. C. W. Mills’ idea of “cheerful robots” also conveys a sense of people following along in conformity to a social code as though their actions are being “programmed” by forces outside themselves. So at least in these ideas, we can say that Durkheim’s sense of society as an external force may be a way of describing what happens when people do not consciously reflect upon their actions or consider the possibility of not acting “naturally” or in conformity to the cultural programme. Garfinkel in some ways may be drawing from Durkheim when he encourages us to “breech” social conventions in order to discover what “the rules” are. He is implying that we can be conforming to them without being conscious of doing so. Compare this idea of Garfinkel’s with the following Durkheim quote:

“Undoubtedly when I conform to [social facts] of my own free will, this coercion is not felt or felt hardly at all, since it is unnecessary. Nonetheless it is intrinsically a characteristic of these facts; the proof of this is that it asserts itself as soon as I try to resist.” (In the reading kit, quoted from The Rules of Sociological Method, p. 51).
[image: image2.png]MORAL ORDER OF pPRE

-INDUSTRIAL SOcCIETY

MECHANICAL SOLIDARITY

4
&
MORAL BONDS BASED ON

SHARING THE SAME BELIEF SYSTEM, HISTORY,

LIFE EXPERIENCES, LIVING CONDITIONS,
TRADITIONS, ETC.

i\

DANGER OF THE INDIVIDUAL BEING
CONSIDERED LESS IMPORTANT

THAN THE GROUP (ALTRUISTIC SUICIDE)

DURKHEIM

MORAL ORDER OF EMERGING
INDUSTRIAL SOCIETY

REFORMS THAT PROTECT
INDIVIDUALS FROM
DANGERS OF EGOISM AND
ANOMIE

—

ORGANIC SO

A MORAL BONDS BASED ON

INTERMEDIATE INSTITUTIONS

INTERDEPENDENCE OF \IN WORK LIFE THAT REPLACE
MEMBERS WHO HAVE DIFFERENT ONDING BASED ON

BELIEFS, HISTORY, LIFE EXPERIENCES, MILARITY
ITIONS, ETC

@ DANGER OF TOO MUCH I DIVIDUALISM,
CYCLICAL CHANGE LEADS [TO EGOISM

Durkheim Concepts

Moral bonds

social facts

Collective conscience/consciousness

social integration

Mechanical solidarity

Organic solidarity

Anomie

Egoism

Cyclical nature of capitalism

Intermediate institutions

