An Introduction to Sociology

Sociology is a social science that analyzes the development, structure and functioning of human society. Sociologists focus on an issue from a group level and try to understand patterns of behaviour shared by members of a particular group or society.

Sociologists are interested in a range of issues that impact society such as: social class, gender roles, crime, deviance, prejudice, demographics etc.

Early History…

Sociology is a young science. Its origins date back to the early 1800s industrial revolution when Western society underwent tremendous change. Urbanization, specifically, gave rise to social issues that hadn’t existed in the same capacity previously. For example, pollution, poverty, malnutrition, unemployment and crime all resulted in social unrest. The first sociologists were the people who wanted to study, understand and offer coherent solutions to these problems.

Early Sociologists:

Auguste Comte (1798-1857) was identified as the first real sociologist because he coined the term sociology and attempted to study societies in a scientific way. He believed that all societies could be studied through the principle of social evolution and positivism.

Harriet Martineau (1802-1876) was famous for her extensive studies of social issues related to women and race. She was a strong supporter of emancipation of both women and slaves and believed that their lack of economic power made them dependent and powerless in society. Martineau helped inspire future feminist theories and participated in the abolitionist movement.

Karl Marx (1818-1883) was famous for his criticism of the exploitation and inequalities caused by capitalism. He wrote The Communist Manifesto advocating for a classless society that would naturally replace capitalism. His works became the official doctrine shaping the political and economic policies of many nations throughout the world. I.e. Russia, China, Cuba etc.

Max Weber (1864-1920) was known for his extensive writing on bureaucracy, social stratification, economic history and religion. Weber believed that society is shaped by human values, beliefs and attitudes and the best way to understand its functioning would be by understanding these core factors.

Emile Durkheim (1815-1917) called sociology the “science of societies” and believed that only through systematic comparison of societies would we be able to understand complex social problems. He was the first sociologist to use statistical methods in the study of human groups and the founder of the first professional journal of sociology. Most of his work focused on suicide, religion and education.

