

Societal Structure

The formation of Intra-Cultural Identity

Basic Principles of Societal Structure

- **Social Structure** - A network of interrelated statuses and roles that guide human behavior.
 - **Status** - A socially defined position
 - Ex. Middle Class, Upper Class, Lower Class
 - **Role** - The behavior associated with a status
 - Ex. A doctor is suppose to act in certain ways while the expectations for a lawyer are different

Sociological Views of Stratification

- It is a characteristic of society, not simply a reflection of individual differences
 - Grouping based on perceived societal differences
- It persists over generations
 - Often you are born into social class
- It is universal but variable
 - Everyone is more or less involved in it but there are differences in how
- It involves not just inequality but beliefs
 - Sometimes stratification connects back to religion and deeper societal values

Leveling of Statuses

- **Ascribed status** is assigned according to qualities beyond a person's control
 - Ex. Such as age
- **Achieved status** is acquired through a person's direct efforts
 - Ex. Doctor
- A **Master status** is the one that plays the greatest role in a person's life
 - It can be either ascribed or achieved

Explaining Roles

- **Role Expectations** are the socially determined behaviors (or **Role Sets**) expected of a person with a particular status. These do not always hold true and the **Role Performance** is the actual behaviors the individual actually does.
 - **Role conflict** occurs when fulfilling the role expectations of one status interferes with a second status
 - **Role strain** occurs when a person has difficulty fulfilling the role of one status
 - **Role exit** is the process people go through to detach from a role that was previously central to their social identity

Social Institutions

- **Social Institutions** are groups of statuses and roles that are organized to satisfy one or more of the basic needs of society
 - An individual will be a member of multiple social institutions which will all contribute to the individual's socialization
 - Ex. Religion contributes morality
 - Institutions provide framework for individual including knowledge, social control, and support

Social Interaction

- Sociologists have determined that there are 5 main forms of interaction between members of a society
 - Exchange, Competition, Conflict, Cooperation, and Accommodation
 - Conflict and Competition encourage societal change, while Exchange, Cooperation, and Accommodation encourage societal unification and stability

Stabilizing Integration

- **Exchange** occurs when people interact in an effort to receive a reward or a return for their actions.
 - Main motivation is people expect something in return
 - Ex. Doing a favor in exchange for a favor in the future
 - Exchange Theory says the only reason people do this is for self-interest
- **Cooperation** occurs when two or more people or groups work together to achieve a goal that will benefit more than one person
 - Ex. Two Individuals decide to work together on a project that is mutually beneficial
- **Accommodation** is a state of balance between cooperation and conflict
 - Sometimes requires compromise or negotiation where both sides need to give something up to achieve their goal

De-Stabilizing Integration

- **Competition** occurs when two or more people or groups oppose each other to achieve a goal that only one can attain.
 - Common in Western societies
 - Sometimes considered basis of capitalism and democracy
 - Can lead to psychological stress, a lack of cooperation, and conflict
- **Conflict** is the deliberate attempt to control a person by force, to oppose someone, or to harm another person.
 - Has few rules of accepted conduct
 - Can reinforce group boundaries and loyalty