

THE CSS POINT
Yes We Can Do It!

Individual and Sociology

Agha Zohaib Khan

Topics to be covered

1. What is Sociology?
2. Individual
3. Cultural
4. Society

What is Sociology?

- ▶ The study of the development, structure, and functioning of human society.
- ▶ The study of social problems.
- ▶ Sociology enables **us** to understand the structure and dynamics of society, and their intricate connections to patterns of human behavior and individual life changes.

Individual and Society

- ▶ Individual is basic unit of Society.
- ▶ Man is a social animal. He lives in social groups in communities and in society.
- ▶ Man is biologically and psychologically equipped to live in groups, in society.
- ▶ Society has become an essential condition for human life to arise and to continue.
- ▶ According to Peter Berger society not only controls our movements but shapes our identity, our thought and our emotions.

Society

- ▶ August Comte the father of sociology saw society as a social organism possessing a harmony of structure and function.
- ▶ We can define society as a group of people who share a common culture, occupy a particular territorial area and feel themselves to constitute a unified and distinct entity. It is the mutual interactions and interrelations of individuals and groups.
- ▶ The term society is most fundamental to sociology. It is derived from the Latin word socius which means companionship or friendship.
- ▶ According to George Simmel it is this element of sociability which defines the true essence of society.

Characteristics of Society

- ▶ society is a largest human group.
- ▶ It satisfies the needs of its members.
- ▶ Society has sense of belonging and cooperation.
- ▶ It is abstract (Because social relationships can be felt and imagined and cannot be seen).
- ▶ Everyone in society is dependent upon every other member.
- ▶ It should be organized i.e. will be having division of labor.
- ▶ It has likeness and differences. Due to these differences, variety in human behaviors and division of labor and specialization of roles are there.

Characteristics of Society

- ▶ It is always changing.
- ▶ It has its own means to survive.
- ▶ It is a self-sufficient social system.
- ▶ It lasts for a longer period of time than groups and communities.
- ▶ It will form a social structure through social institutions i.e. family, education economic, political and religious institutions. These basic five institutions are found in all societies of the world.
- ▶ One of the characteristic of society has its own culture.

Social System and Society

- ▶ Society maintains social system and enhance its continuation.
- ▶ Social system is refer to interacting individuals whose roles and statuses are well defined and contribute towards functioning of society.
- ▶ It is entirely dependent on learning and normative society.

Structures and Functions of Society

- ▶ Social structure is consist of different parts such as norms, roles, groups, communities, instructions etc..
- ▶ The structure or parts of structure of society are developed to meet certain needs of people or to achieve certain end, or to serve some functions.
- ▶ It is always difficult to bring structural change in society.

Foundation of Society

▶ There are mainly three major factors considered as basis of society.

1. Biological
2. Geographical
3. Socio-cultural

▶ Goal of Society?

Goal of Society is **SOCIAL PROGRESS.**

Types of Society

- ▶ Writers have classified societies into various categories: Gemeinschaft and Gesellschaft of Tönnies, mechanical and organic solidarities of Durkheim, status and contract of Maine, and militant and industrial societies of Spencer.
- ▶ All these thinkers have broadly divided society into pre-industrial and post-industrial societies.
- ▶ Sociologists like Comte based their classification of societies on intellectual development.
- ▶ Most of them concede the evolutionary nature of society- one type leading to the other.
- ▶ One more way of dividing societies is that of Marx. His classification of society is based on the institutional framework of society as determined by a group of people who control the means of production.
- ▶ Marx distinguishes five principal types of societies: primitive, Asiatic, ancient, feudal and capitalist.

Types of Society

- ▶ Open Society
- ▶ Close Society
- ▶ Primitive Society
- ▶ Folk Society
- ▶ Industrial Society
- ▶ Non- Industrial Society
- ▶ Urban Society
- ▶ Rural Society
- ▶ Secular Society
- ▶ Sacred Society