A SYSTEMATIC INTRODUCTION TO SOCIOLOGY
Working Notes on the Nature of Human Nature:

No full understanding of any of the social sciences can be successful without some appreciation of the nature of that peculiar animal who creates society. Until recently, social scientists have seldom paid enough explicit attention to the nature of human nature or to a generic understanding of humankind. Yet there have been a number of classic thinkers who have attempted just such an understanding; among them are Karl Marx, Sigmund Freud, Emile Durkheim, Eric Fromm, and Lewis Mumford. The following discussion relies heavily on their work and reflects some of the current thinking in philosophical anthropology, ethology, and evolutionary psychology.

Human Beings are Distinctive in (at least) the following ways:

• born with no significant patterns of instinctive behavior.

• endowed with a proportionately oversize neurological system – a brain three times
 larger than our nearest primate relatives, and composed of at least 100 billion neurons.
• requiring a prolonged state of infancy which provides an extended period of growth and
 development.

• gifted with an active unconscious, which is essentially the autonomous functioning of
 the brain.

• ability to formulate abstract concepts and to symbolize them, most importantly in the
 form of spoken and written languages.

• having a bipedal posture and binocular vision which, combined with the extreme
 versatility of an opposed thumb, enable them to readily manipulate the physical world.

• characterized by a sense of awe and response of veneration toward the unknown and an
 awareness of the unknowable, the rudimentary elements of a realization of power and
 mystery lies beyond human understanding.

The Qualities Combine in the following way:

•The lack of instincts and •the oversize brain (“over-endowed and under-specialized”) provide an excess of psychic energy which then gives the human animal the potential for a great capacity and need for learning, and for realizing more of the complexities and possibilities of the world, both materially and ideologically. •Time for the development of these capacities is provided by the human’s prolonged infancy, during which humans have the leisure and freedom for play, experiment, discovery, learning, and growth. •The unconscious, prominent in humans because of their brain complexity and the psychic energy free from pre-programmed animal instincts, promotes enhanced creative possibilities since it provides internal experiences of things that do not otherwise exist. •The ability to symbolize means that humans can capture their experiences, feelings, ideas, and imaginings, and manipulate and re-arrange them in new combinations, and especially to store and transmit human experience to others, enabling the accumulation of knowledge and transcending both time and distance in the process. •With the opposed thumb there is always a grasping, all-purpose tool permanently attached to the human organism. •Finally, the human tendency toward awe and veneration of the unknown and unknowable prompts a recognition of the world’s larger dimensions – of the more than humanly powerful, of the inexplicable, of the mysterious, of the sacred, of the realization that undoubtedly there is always more than meets the eye….
A BROAD OVERVIEW
Sociologists perceive the human animal to be a unique animal whose life is rooted in a collectively-produced and value-laden context.

To an intense degree human animals are social animals. They are always found in groups, within which they are constantly relating to, combining and interacting with, and being influenced by one another.

Contrary to the great emphasis of American tradition, human animals are not separate from and independent of one another, but are extremely group-bound and interdependent.

Sociologists argue that our behaviors as well as our thinking and feeling are much more influenced by characteristics we have in common with other people than by those which are unique to each of us.

It is these kinds of characteristics and their effects that provide sociology with its subject matter.

Some of these characteristics distinguish human animals biologically from all other animals. These are the characteristics briefly described above in “The Working Notes on Nature of Human Nature.”

These characteristics (the “bare materials” out of which persons are constructed) are greeted by the “imposed gift” of society’s instructions as to what’s what and what we are supposed to do in response to what’s what. These instructions have already been created by those members of our group (the one we are born into) who have decided even before we arrive on the scene how we are going to (or at least how we are supposed to) behave.

Thus others build society into us, and we inevitably and reciprocally build ourselves into society. We absorb the behaviors, attitudes, values, and norms that we are required to, and then we behave, believe, and value more or less in conformity with these instructions as we act out our lives.
In societies which are traditional and stable the previous generations’ ideas, values, and behaviors can be expected to fit well with subsequent generations. This is much less so the case in societies (or those parts of a society) that are characterized by rapid and/or continual change. In such societies the “imposed gift” of the parents’ generation seldom displays a good fit with their children’s experiences.

Each society, each group within a society, as well as each generation in a rapidly changing world, perceives that world differently, and comes to hold differing values and differing definitions of appropriate and correct behavior.

Each group believes its values and definitions to be both factually accurate and morally right.

These values and definitions are given seemingly concrete reality because they are acted into effect by the members of society. In this way they become apparently external and objective. They are seen to be “real things” that are really out there by those who believe they were our there to begin with.
Sociologists study the way this works and what happens because of it.

A number of concepts have been developed by sociologists to study human behavior in the terms just described and outlined in the accompanying chart (“Sociology: A Systematic Approach”). These concepts attempt to get at the kinds of realities which human animals produce in order to insure their own behaviors.

Among the major concepts are:

• Norms: moral rules for behavior

• Roles: pre-packaged sets of norms which occur together and which define a complete,
 socially approved way of getting things done, both for the individual and the group.

• Status-sets: constellations of roles which comprise statuses and which are combined and
 are all occupied by the same individual and which establish socially defined locations or
 positions.

• Groups: each role and status links the individual occupant to various kinds of
 collectivities of other individuals – people who share common definitions and values.
 Informal groups are often highly personal in nature, while formal groups connect the
 individual to some of the larger social institutions.

• Social Institutions: large-scale networks of usually formalized social relationship
 organized around the solution of common social concerns and functions.

• Communities & Societies: groups of people who are bound together by a common
 history, a set of social institutions, and almost always a geographic location. All
 societies exhibit the same set of institutional categories as they each attempt to solve
 similar human problems, although they often do so in substantially different ways.

Each individual learns to follow and conform to those norms and to occupy those roles that fit him or her into the institutionalized set of relationships which their society has evolved over time. These norms and roles allow people to achieve the goals that they have learned are desirable and to enable them to contribute to society in ways that are required in order for the groups to survive.
As Marx (along with many others) has observed, human societies are collectively created; the can be changed as well as perpetuated.

A BRIEF RECAPITULATION

• Sociologists study the influence of group membership on individual thought and action.

• Sociologists are particularly concerned with rules for behavior which are perceived by those
 who follow these rules to be representative of the true nature of reality.

• These rules reflect beliefs about what is (cognition) and about what ought to be (values).

• Human animals thus live in a value-laden “sea of expectations” of their own collective creation.

• This sea, in all its various manifestations, is what sociologists study. Peter Berger has identified
 three “moments” by which this rich human context is created and maintained:
• Externalization: the actual usually unexamined and taken for ways in which people
 behave in acting our their lives;
• Objectivation: the ways in which these behaviors collectively take on an external reality
 of their own, especially as they become rooted in highly ritualized practices, formal
 procedures, institutional arrangements, final definitions, and concrete artifacts;

• Internalization: the ways in which all of these human productions are subsequently
 passed on and learned by each successive generation as real for them as for those who
 went before, as reflective of both human nature and the nature of the world. (This is also
 referred to as socialization or enculturation.)
• These three processes comprise a circular, dialectical process that may be studied beginning with any one them as a starting point. The special insight that the sociologist then has to offer is his or her understanding of how this whole circular, dialectic sequence works itself out in the lives of individuals and the whole plethora of groups, organizations, and communities which they create and inhabit.
Berger’s three dynamic “moments” are included below in a graphic which references the analytic description above (also included are references to social structure as substantively enumerated in the Middletown series and functionally outlined by Parsons AGIL model).

[image: image2.png]103443 OINI
4135 S.3NO ONILINd

\Il ‘NOUVZINYNIIIX3 /

ousuasuy swiou
s 6 oo
W | vojedbany /
=
(suogaysod (eyo0s]
-snaeas
S 5395-5n33
uoyaeadepy Leoy {ewiozuy
uojgel pupsse Wn 06
Leuwady
222
Uoy31396u0> tsdpysuoyaeTen
dnosBaziu}
mtu..%\ NOWVZITV¥NLINONI
{uop3masuy "NOILYZNVIDOS
= NOIVZNTYNSIINI
sonfomwos abenbue]
fBoLouyosy
e $9{w0u0%3 5,30 pue 5,5} 30

$31131208

AV

QIUONUISNO D-ATIVIDOS
SAUIDUDVS TVIDO0S
NOIVAILD3ra0

A3 (23K 6u3da3Y o
u0}3RUIOHUT 6U}IIAY o
WaIA0Y o

WO ® BupyRR ©
ajgeun

343 40y BUY:

BupApY ® Buj3a

NMOL3700IW

AB0103u0 |@}20s ®
—> L419 Q3SOdNT 3HL

/

uasul 4o 301
STVIN3LYW 3YV8 3HL

HOVOYddV DIWILSAS V :AD010I100S

[image: image1]