Sociology 151 (Spring 2001)

Prof. Nevarez

May 1, 2001
Sociology 151 (Spring 2001)

Durkheim exam

Prof. Nevarez

May 1, 2001

Weber exam

Short answer questions: 3 points each. These should be answered in 2-3 sentences.

1. What is status? How does a status group display its status distinctions?

· A shared position of social prestige.

· Displayed through lifestyle and consumption patterns.

2. What are the six characteristics of bureaucracy?

· First, a rule-governed organization, classified by offices with duties.

· Second, offices are organized in a hierarchy, each of which has authority over the ones below it.

· Third, managed with written documents. The people who produce these documents are clerks.

· Fourth, office duties require specialized training. These can be learned and tested, and individuals can take higher positions in the bureaucracy according to rational principles of promotion.

· Fifth, people work for the organization, not themselves. Their authority is vested in their bureaucratic office, not their private position as a person with high/low class, status, and power.

· Sixth, all of these combined suggest that knowledge of the bureaucratic rules becomes a new form of expertise.

3. Why does authority that people recognize to be legitimate stabilize a social order better than one that people obey only by coercion, expediency, or custom? How did the rational authority of the World Trade Organization and/or the Seattle police narrow the kinds of legitimate challenges that anti-WTO activists made in 1999 against these institutions? Does that support or refute Weber’s idea of the “iron cage of rationalization”?

· Legitimate authority stabilizes a social order better than other kinds because people willingly accept its authority and therefore constrain themselves to conform to its mandates, even when they otherwise do not want to (pg. 10).

· The only legitimate challenges that activists made against the WTO and the Seattle police were rational ones: that the WTO does not sufficiently gauge the world’s opinion on the greatest good for the greatest number (i.e., is not a truly formal-rational form of governance), that globalization is ecologically irrational because it is unsustainable, that the police violated constitutional rules of free speech and assembly, etc. (in class)

· This supports Weber’s idea that we live in an iron cage of rationalization that cannot be escaped. Specifically, rationality (in this case, of authority) can only be critiqued on the basis of more rationality (not directly in text, but e.g., pg. 84).

4. How is the capitalist spirit of accumulating wealth economically rational? How did this orientation toward accumulating wealth originate in (a) the Lutheran calling and (b) the Calvinist idea of predestination, according to Weber? How did the Protestant ethic depart from traditional religious norms about people’s obligations to one another (e.g., to assist the poor, to seek salvation through a church)? Why did it take “irrational” religion – in this case, Protestantism – to introduce rationality to economic behavior?

· The capitalist spirit of accumulating wealth is rational in the sense that wealth is not spent on oneself (i.e., to show status) or others (i.e., for affective or traditional reasons) but is earned and saved solely for productive investment (TPEASOC, pg. 172).

· This orientation toward accumulating wealth originated first in the Lutheran calling, which compelled people to seek salvation through good works in this world, not religious dedication to the afterlife (TPEASOC, pg. 80).

· Second, Calvin claimed that those elected to salvation would demonstrate their predestination through economic prosperity (TPEASOC, pp. 114-5). However, they were not allowed to consumer their wealth for luxury or idleness and so could only save and earn more money (TPEASOC, pg. 172).

· This Protestant ethic departed from traditional religious norms in that one no longer found salvation through a community (like a church) or good works to others (like the poor) but only in a direct relationship to God of rational individual labor (TPEASOC, pp. 117-8).

· It took a religion like Protestantism to introduce rationality to economic behavior because only religious norms and the “irrational” concern for salvation to introduce a form of social action that was very alien and hostile to traditional authority and status-based concerns for one’s community (TPEASOC, pp. 155, 176, 181).

