Unit Five. SOCIAL INTERACTION AND SOCIAL STRUCTURE. SOCIAL CONTROL
Looking Ahead
This unit examines social interaction and the major aspects of social structure. It begins by considering how social interaction shapes the way we view the world around us. Then the unit focuses on the four basic elements of social structure: statuses, social roles, groups and institutions, and contrasts different sociological approaches to their study. Finally, the unit presents the relationship between conformity, obedience, deviance and social control and the mechanisms of the latter used by societies to establish the legal order. Particular attention is given to crime and its various types as viewed from the sociological perspective.

Learning Objectives
After studying this unit you should be able to answer the following questions:

1. How do we redefine social reality through social interaction?
2. How do sociologists use the term «status»?
3. Why are social roles a significant component of social structure?
4. Why do we seek out social groups?
5. How do the social institutions contribute to a society's survival?
6. How does society bring about acceptance of social norms?
7. How does obedience differ from conformity?
8. How do sociologists view the creation of laws?
9. Why is certain behavior evaluated as deviant while other behavior is not? Can we learn deviant behavior from others?
10. What types of crime do sociologists distinguish?
Text IX. SOCIAL INTERACTION AND REALITY. ELEMENTS OF SOCIAL STRUCTURE
Sociologists use the term social interaction to refer to the ways in which people act toward one another when they meet. Social structure refers to the way in which a society is organized into predictable relationships. These concepts are central to sociological study because they focus on how different aspects of human behavior are related to one another.

The distinctive characteristic of social interaction among people is that human beings interpret or «define» each other's actions. In other words, our response to someone's behavior is based on the meaning we attach to his or her actions. Reality is shaped by our perceptions, evaluations and definitions. The ability to define social reality plays a very important role in our socialization within a society because the definition of the situation molds the thinking and the personality of the individual.

But social reality is not fixed, it changes and people very often take a different view of everyday behavior. Thus people can reconstruct or redefine social reality and reshape it by negotiating changes in patterns of social interaction. The term negotiation refers to the attempt to reach agreement with others concerning some objective.

Negotiation occurs on many levels. Me may negotiate with others regarding time (When should we arrive?) or space (Can we have a meeting at your house?) or even maintaining places in a shopping line. In modern industrial societies negotiation can take much more elaborate forms. For example, the tax structure of a country can hardly be viewed as fixed; rather it reflects the sum of negotiations for change at any time. It is rather important to understand that negotiations are not merely an aspect of social interaction; they underline much of our social behavior because most elements of social structure are not static and are, therefore, subject to change through bargaining, compromising, exchanging.

We can add negotiation to our list of cultural universals because all societies provide guidelines or norms in which negotiations take place.

The important role of negotiation in social interaction is apparent in examining the elements of social structure: statuses, social roles, groups and social institutions. These elements make up social structure just as a foundation, walls, ceilings and furnishings make up a building's structure. We know that furnishings can vary widely from those of an office building to the elaborate furnishings of a palace. Similarly, the elements of the society's social structure can vary dramatically.

Statuses. When we speak of a person's «status» in casual conversation, the term usually conveys the meaning of influence, wealth, and fame. However, sociologists use status to refer to any of the full range of socially defined positions within a large group or society — from the lowest to the highest position. Within a society, a person can occupy the

status of president of a state, fruit picker, son or daughter, violinist, teenager, resident of a city, dental technician or neighbor. Clearly, a person holds more than one status simultaneously. .For example, one can be an economist, an author, a sister, a resident of London, an Englishwoman at the same time.

Some of the statuses we hold are viewed by sociologists as ascribed, while others are categorized as achieved. An ascribed status is «assigned» to a person by society without regard for the person's unique talents or characteristics. Generally, this assignment takes place at birth: thus, a person's race, gender, age and other biological characteristics are all considered ascribed statuses. In most cases, there is little that people can do to change an ascribed status. We have to adapt to our biological statuses, though we can attempt to change the way in which society views an ascribed status.

Unlike ascribed statuses, an achieved status is attained by a person largely through his or her own effort. Both bank president and burglar arc achieved statuses, as are lawyer, pianist, advertising executive, and social worker. One must do something to acquire an achieved status — go to school, learn a skill, establish a friendship, or invent anew product.

Each person holds many different statuses, but certain statuses are more important than others. A master status is a status that dominates others and determines a person's general position within society. For example, while Jacqueline Kennedy Onuses served as a trade book editor at a New York publishing company, her status as the widow of the late President John F, Kennedy far outweighed her status as an editor.

Race and gender are given such importance in our society that they often dominate one's life. Indeed, such ascribed statuses very often influence achieved statuses and can function as master statuses that have an important impact on one's potential to achieve a desired professional and social status.

Social roles. Throughout our lives we are acquiring what sociologists call social roles. A social role is a set of expectations for people who occupy a given social position or status. Thus, we expect that cab drivers will know how to get around a city, that secretaries will be reliable in handling phone messages, and that police officers will take action if they see a citizen being threatened. With each distinctive social status — whether ascribed or achieved — come particular role expectations. However, actual performance varies from individual to individual. One secretary may assume extensive administrative responsibilities, while another may focus on clerical duties.

Roles are a significant component of social structure, because they contribute to a society's stability by enabling members to anticipate

the behavior of others and to pattern their own actions accordingly. We learn how to fulfill a social role by observing the behavior and interactions of others.

Groups. In sociology, a group is any number of people with similar norms, values, and expectations, who regularly and consciously interact. The members of a hospital's business office, of a college fraternity or sorority, or of a professional basket-ball team constitute a group.

Every society is composed of many groups in which daily social interaction takes place.We seekout groups to establish friendships, to accomplish certain goals, and to fulfill social roles that we have acquired. Groups play a vital part in a society's social structure; they are an intermediate link between the individual and the larger society and much of social interaction and behavior is influenced by the norms and sanctions established by groups.

Social institutions. The mass media, the government, the economy, the family, and the health care system are all examples of social institutions found in a society. Social institutions are organized patterns of beliefs and behavior which arc centered on basic social needs and which perform functions necessary for a society's survival.

Sociologists have identified five major tasks, or functional prerequisites that a society must accomplish if it is to survive. They are shown in the table below.
	Functional Prerequisites
	Social Institutions

	1. Replacing personnel
	Family

	
	Government (immigration)

	2. Teaching new recruits
	Family (basic skills)

	
	Economy (occupations)

	
	Education (schools)

	
	Religion (sacred teachings)

	3. Producing and distributing
	Family (food preparation)

	goods and services
	Economy

	
	Government (regulates regarding

	
	commerce)

	
	Health care system

	4. Preserving order
	Family (child rearing, regulation of

	
	sexuality)

	
	Government

	
	Religion (morals)

	5. Providing and maintaining
	Government (patriotism)

	a sense of purpose
	Religion

Other sociologists evaluate the social institutions from a conflict perspective and suggest that the present organization of social institutions is no accident and the outcome of this organization is not necessarily efficient and desirable. Moreover, they say that major institutions, such as education, help to maintain the privileges of the most powerful individuals and groups within a society, while contributing to the powerlessness of others. As one example, public schools in the United Stales are financed largely through property taxes. This allows children from prosperous communities to be better prepared to compete academically than children from poor communities. Thus, the structure of the American educational system permits and even promotes such unequal treatment of schoolchildren.

From a conflict view all institutions have a basic paradox: they are absolutely necessary, yet they are a source of social problems. It has become fashionable to attack social institutions, such as the family and the government, in recent years. But we should not forget that people depend on institutions for stability and guarantees from chaos.

Social institutions affect our daily lives. Whether we are driving down the street or standing in a long shopping line, our everyday behavior is governed by social institutions. Viewed from an interactionist perspective, our social behavior is conditioned by the roles and statuses which we accept, by the groups to which we belong, and by the institutions within which we function. And the roles, statuses, groups and institutions are, in their turn, influenced by the overall social structure of the modem society.

COMPREHENSION EXERCISES
I.
Reread the text and answer the following questions.

I) How can you prove that social interaction and social structure arc central to sociological study? 2) Why do we have to reconstruct, redefine and sometimes reshape social reality? 3) Why is it important to understand that negotiations are not merely an aspect of social interaction? 4) What elements make up the social structure of a society? 5) How can you account for the fact that a person may hold several statuses? 6) Why are social roles a significant component of social structure? 7) Why do groups play a vital part in a society's structure too? 8) What social institutions are described in this text? 9) Why has it become fashionable to attack the social institutions in recent years?

II.
Define the following key terms and memorize the definitions:

III. social interaction, social structure, negotiation, status. ascribed status, achieved status, master status, social role, social group, social institutions.
Text X. CONFORMITY AND OBEDIENCE. DEVIANCE AND CRIME
Every culture and society has distinctive norms governing what is called appropriate behavior. Laws, dress codes, bylaws of organizations, course requirements and rules of sports and games all express social norms. The term social control refers to the techniques and strategies for regulating human behavior in any society.

Social control occurs on all levels of society. In the family we obey our parents. In peer groups we obey informal norms, such as dress codes, that govern the behavior of members. In organizations workers must eope with a formal system of rules and regulations. Finally, the government of every society legislates and enforces social norms.

Most of us respect and accept basic social norms and assume that others will do the same. Even without thinking we obey the instructions of police officers, follow the day-to-day rules at our jobs, and move to the rear of elevators, when people enter. If we fail to do so, we may face punishment through informal sanctions, such as fear of ridicule, or formal sanctions, such as jail sentences or fines.

Techniques for social control can be viewed on both the group and the society level. Conformity, obedience and deviance are human responses to real or imagined pressures from others. Conformity goes along with one's peers — individuals of a person's own status, who have no special right to direct that person's behavior. By contrast, obedience is defined as compliance with higher authorities in a hierarchical structure. Thus, a recruit entering military service will typically conform to the habits and language of other recruits and will obey the orders of superior officers.

The sanctions used to encourage conformity and obedience — and to discourage violation of social norms — arc carried out through informal and formal social control. Informal social control is used by people casually; examples of such control include smiles, laughter, raising an eye-brow, and ridicule. Formal social control is carried out by authorized agents, such as police officers, judges, school admini​strators, employers, military officers and managers of organizations.

Some norms are considered so important by a society that they are formalized into laws controlling people's behavior. In a political sense, taw is the body of rules made by government for society, interpreted by the courts and backed by the power of the state. Some laws, such as the prohibition against murder, arc directed at all members of society. Others, such as fishing and hunting regulations, are aimed primarily at particular categories of persons. Still! others govern the behavior or social institutions (corporation law).

Sociologists have become increasingly interested in the creation of laws as a social process. In their view, law is not merely a static body of rules handed down from generation to generation. Rather, it reflects continually changing standards of what is right and wrong.

The term opposite to conformity is deviance. For sociologists this term docs not mean perversion or depravity. Deviance is behavior that violates the standards of conduct or expectations of a group or society. Alcoholics, gamblers, persons with mental illnesses are all classified as deviants. Being late for class is categorized as a deviant act; the same is true of dressing casually for a formal wedding. On the basis of the sociological definition, we are all deviant from time to time. Each of us violates common social norms in certain situations.

Deviance involves the violation of group norms including not only criminal behavior but also many actions not subject to prosecution. The public official who takes a bribe has defied social norms, but so has the high school student who refuses to sit in an assigned seat or cuts class. Therefore, deviation from norms is not always negative, let alone criminal.

Deviance can be understood only within its social context. A photograph of a nude woman or man may be perfectly appropriate in an art museum but would be regarded as out of place in an elementary school classroom.

Standards of deviance vary from one group, society or culture to another. In our society it is generally acceptable to sing along at a rock or folk concert, but not at the opera. Just as deviance is defined by the social institution, so too is it relative to time. For instance, having an alcoholic drink at 6 p.m. is a common practice in our culture, but engaging in the same behavior immediately upon arising at 6 a.m. is viewed as a deviant act and as symptomatic of a drinking problem.

Deviance, then, is a highly relative matter. Russians and Americans may consider it strange for a person to fight a bull in an arena, before an audience of screaming fans. Yet, we are not nearly so shocked by the practice of two humans fighting each other with boxing gloves in front of a similar audience.

The highest form of deviation from formal social norms is represented by crime which is a violation of criminal law for which formal penalties are applied by governmental authority. Crimes are divided by law into various categories, depending on the severity of the offense, the age of the offender, the potential punishment and the court which decides this case.

Sociologists distinguish between types of crime on a somewhat different basis and classify crimes in terms of how they are committed and how the offenses are viewed by society. Thus, viewed from the sociological perspective, there are five types of crimes:

1. Index crimes. This category of criminal behavior generally consists of those serious offenses that people think of when they express concern about the nation's crime problems. Index crime includes murder, rape, robbery and assault — all of which are violent crimes committed against people — as well as the property crimes of burglary, theft, and arson.
2. Professional crime. Many people make a career of illegal activities. A professional criminal is a person who makes crime as a day-by-day occupation, developing skilled techniques and enjoying a certain degree of status among other criminals. Some professional criminals specialize in burglary, safecracking, pick-pocketing, and shoplifting.

3. Organized crime. This term refers to the work of a group that regulates relations between various criminal enterprises involved in narcotics wholesaling, prostitution, gambling, and other activities. Organized crime dominates the world of illegal business, allocates territory, sets prices for illegal goods and services, and acts as an arbitrator in internal! disputes.
4. White-collar crime. Certain crimes are committed by «respectable» people in the course of their daily business activities, and include offenses by businesses or corporations as well as by individuals. A wide variety of offenses, classified as white-collar crimes, are income tax evasion, stock manipulation, consumer fraud, bribery, embezzlement, misrepresentation in advertising, computer crime or electronic fraud.

5.
Victimless crimes. In white-collar or index crimes, people's economic or personal well-being is endangered against their will or without their knowledge. By contrast, sociologists use the term victimless crimes to describe the willing exchange among adults of widely desired but illegal goods and services: gambling, prostitution, public drunkenness, and use of drugs.

COMPREHENSION EXERCISES
I. Reread the text and answer the following questions.

1) What aspects of human life can express social norms? 2) On what levels can social control occur? 3) What may happen if we fail to obey basic social norms? 4) How can conformity and obedience be established in society? 5) Can you give examples of informal and forma! social control? 6) How are laws formalized and who are they directed and aimed at? 7) Why have sociologists become increasingly interested in the creation of laws? 8) Can you give examples of deviants and deviant acts? 9) How can you prove that deviance involves bottle criminal behavior and many actions not subject to prosecution? 10) Can you prove that standards of deviance vary from society to society? 11) What examples can you give to show that deviance is a highly relative matter?

12) On what basis do sociologists distinguish between types of crime?
How many types of crimes arc there if they are viewed from the sociologies perspective?
II.
Define the following key terms and memorize the definitions: social control, conformity, obedience, law, deviance, crime.
PAGE
4

