

CONTENTS

HISTORICAL DEVELOPMENTS AND THEORETICAL APPROACHES IN SOCIOLOGY

Historical Developments and Theoretical Approaches in Sociology - Volume 1

No. of Pages: 484

ISBN: 978-1-84826-331-4 (eBook) **ISBN**: 978-1-84826-781-7 (Print Volume)

Historical Developments and Theoretical Approaches in Sociology - Volume 2

No. of Pages: 458

ISBN: 978-1-84826-332-1 (eBook) **ISBN:** 978-1-84826-782-4 (Print Volume)

For more information of e-book and Print Volume(s) order, please **click here**

Or contact: eolssunesco@gmail.com

CONTENTS

Preface xiv

VOLUME I

The Historical Development Of Sociology: Sociological Traditions

1

Charles Crothers, Social Sciences, Auckland University of Technology, New Zealand

- 1. Introduction
- 2. The "Sociological Imagination": Popular Faces of Sociology
- 3. Classifications of Social Reality
- 4. 'Lay' and Disciplinary Sociologies
- 5. The Nature and Scope of Sociology
- 6. Types of Tradition and Their Roles:
- 7. Pre-disciplinary Traditions of Social Theory
- 8. 'Mainstream' National traditions of Sociology
- 9. Contemporary Sociological Traditions
- 10. Non-theoretical Sociological Traditions
 - 10.1 Quasi-Traditions
 - 10.2 Speciality or Nation-Specific Traditions
 - 10.3 Methodological Traditions
 - 10.4 Ideological and Scholarly Traditions
 - 10.5 Contributions of Women and Black Sociologists
 - 10.6 Sociological Traditions Related to Audiences
- 11. Non-Western Traditions and Non-Western Sociologies
- 12. Integration of Traditions
- 13. The Dynamics of Traditions: A Sociology Of Sociology/Ical Change
 - 13.1 Ways that Traditions Change
 - 13.2 The Shaping of Traditions: A Comparative/Historical Account of Factors Shaping Traditions
- 14. Conclusions

The History And Development Of Sociological Social Research Methods

44

Charles Crothers, Department of Social Sciences, Auckland University of Technology, New Zealand Jennifer Platt, University of Sussex, UK

- 1. The range of Modes of Investigation
- 2. Pre- History of SRM
- 3. Late Eighteenth and Early Nineteenth Century Social Investigation
- 4. The Quickening Methodological Pulse: Interwar, War and Postwar
- 5. During and Post WW II
- 6. Contemporary Era: SRM in an Era of 'Researchification'

The Deep Questions: Structure/Agency, Micro/Macro and Time/Space

65

Anthony King, Department of Sociology, University of Exeter, UK

- 1. Introduction
- 2. Structure and Agency: Accounting for Institutions
 - 2.1. The Realist Ontology
 - 2.2. Critique of Emergence
 - 2.3. The Interaction Order
- 3. The Micro-Macro Link
 - 3.1. Rule Following: Structure, Habitus Discourse
 - 3.2. Critique of the Micro-Macro Link: Wittgenstein

- 4. Time and Space
 - 4.1. Social Times
 - 4.2. Social Space
- 5. Conclusion

Philosophies of the Social Sciences

95

Piet Strydom, Department of Sociology, University College Cork, Ireland

- 1. Introduction
 - 1.1. Sources and directions
 - 1.1.1. Hermeneutics
 - 1.1.2. Science
 - 1.1.3. Critique
 - 1.2. Phases and controversies
- 2. Vicissitudes of the Philosophy of Social Science
 - 2.1. First phase: 1840-1914
 - 2.2. Second phase: 1920s-early 1950s
 - 2.3. Third phase: mid-1950s-1970s
 - 2.4. Fourth phase: late 1970s-2000s
- 3. Basic Cognitive Paradigms
- 4. Contemporary Philosophies of Social Science
 - 4.1. Post-empiricism
 - 4.2. Critical Realism
 - 4.3. Constructivism or constructionism
 - 4.4. Deconstructionism
 - 4.5. Functionalism
 - 4.6. Feminism
 - 4.7. Pragmatism
 - 4.8. Critical theory
 - 4.9. Rational choice
 - 4.10. Cognitivism
- 5. Conclusion

Interaction of Theory and Method in Social Science

126

Peter T. Manicas, Interdisciplinary Studies, University of Hawai'i at Mānoa, USA

- 1. Philosophies of Science
- 2. Quantitative Methods
 - 2.1 Descriptive Statistics
 - 2.2 Inferential Statistics
 - 2.3 Causality and Multiple Regression
 - 2.4 Explaining the Variance
 - 2.5 The Role of Quantitative Methods
- 3. Experiment
- 4. Qualitative Methods
 - 4.1 "Objectivity" and Qualitative Research
 - 4.2 Ethnographic Skepticism
 - 4.3 Privileging Perspectives
 - 4.4 The Role of Qualitative Research
- 5. History and Social Science
 - 5.1 Further Methodological Issues
 - 5.2 The Role of Comparative Methods
- 6. Value-Free Social Science?
- 7. Conclusions

Varieties of Sociological Theorizing

159

Jonathan H. Turner, Department of Sociology, University of California, Riverside, USA

- 1. Introduction
- 2. Functional Theorizing
- 3. Ecological Theorizing
- 4. Stage Model Evolutionary Theorizing
- 5. Biosocial Theorizing
 - 5.1. Sociobiology
 - 5.2. Evolutionary Psychology
 - 5.3. Evolutionary Sociology
- 6. Conflict Theorizing
 - 6.1. Abstracted Marxist-inspired Theorizing
 - 6.2. Analytical Marxist-inspired Conflict Theorizing
 - 6.3. Abstracted Weberian Conflict Theorizing
 - 6.4. Historical-comparative Conflict Theorizing
 - 6.5. World-Systems Theorizing
- 7. Structuralist Theorizing
- 8. Micro-level Theorizing on Interpersonal Processes
 - 8.1. Symbolic Interactionist Theorizing
 - 8.2. Dramaturgical Theorizing
 - 8.3. Interaction Ritual Theorizing
 - 8.4. Ethnomethodological Theorizing
 - 8.5. Expectation States Theorizing
 - 8.6. Exchange Theorizing
- 9. Cultural Theorizing
- 10. Problems in Developing Scientific Sociological Theory in the 21st Century
 - 10.1. Critical Theorizing and the Rise of Anti-Science Perspectives
 - 10.2. The Rise of Postmodern Theorizing
 - 10.3. The Continuing Debate Over Scientific Sociology
 - 10.4. Overspecialization and The Distrust of Grand Theory
- 11. Prospects for Scientific Theorizing in the 21st Century

Branches of Sociology

183

Charles Crothers, Department of Social Sciences, Auckland University of Technology, New Zealand.

- 1. Classifications
- 2. Trajectory of Specialization
- 3. Types of Specialty
 - 3.1 Sub-Disciplines: Sociology amongst the other Social Science Disciplines
 - 3.2 Sociology and the Semi-Professions
 - 3.3 Core and Specialties
 - 3.4 Levels
 - 3.5 X Sociology and Sociology of X
 - 3.6 Sociological Orientations:
 - 3.7 'Model' Specialties
 - 3.8 Prestige Order of Specialties:
 - 3.9 Successive Recastings of Specialties:
 - 3.10 Varieties of Interdisciplinarity:
 - 3.11 Aggregative Specialties
- 4. Empirical Studies of Specialties
- 5. Conclusions

The Future of Sociology: Understanding The Transformations Of The Social

205

Peter Wagner, Department of Sociology and Social Research, University of Trento, Italy

1. Preamble

- 2. Constitutive Lacks and Future Potential: Sociology, Society, and the Social
- 3. 'Sociology' Without 'The Social': A Brief Re-Reading of the Ancients
- 4. Specifying the Social: The Challenge of Modernist Individualism
- 5. Over-Specifying the Social: The Ontological Shift towards Collective Concepts
- 6. The Crisis of Collective Concepts: Against Sociological Nostalgia
- 7. An Individualist-Aggregative Understanding of the Social: Sociology's Default Option?
- 8. The Social and the Political: Creating and Maintaining a Common World
- 9. Transformative Agency and the Weakening of the Social Bond
- 10. The Risk of Worldlessness in Its Current Guise and the 'End' of Sociology

Life Course Dynamics

226

Walter R. Heinz, Graduate School of Social Sciences, University of Bremen, Germany

- 1. Introduction
- 2. Social Change and the Life Course
- 3. Theories
 - 3.1. Levels of Analysis: Macro, Meso, and Micro Structure, Institutions, and Actors
 - 3.2. Institutions and Transitions: Social pathways
 - 3.3. Structural Lag
 - 3.4. Life Scripts and Biography
 - 3.5. Decision Making and Biographical Action
- 4. Social Definitions of Age
 - 4.1. Aging and Transitions
 - 4.2. The Age Structure
- 5. Life Course Dynamics as a Psychosocial Process
 - 5.1. Childhood
 - 5.2. Adolescence and Youth
 - 5.3. Transition to Adulthood: Young Adulthood
 - 5.4. Adulthood
 - 5.5. Old Age
 - 5.6. Death and Dying
- 6. The Future of Life Course

Rational Choice and Sociology

249

Alberto Martinelli, Department of Political Science, University of Milan, Italy

- 1. Introduction.
- 2. The classical critiques of rational utilitarianism.
- 3. Key concepts of rational choice theory.
- 4. Sociological adaptations of rational choice.
- 5. James Coleman's Foundations of Social Theory and his critics.
- 6. Smelser's contribution: the logic of ambivalence.
- 7. Rational choice and the multi-paradigmatic character of sociology.

Sociology of Emotions

266

Katharina Scherke, Karl-Franzens-Universitaet Graz, Austria.

- 1. Introduction
- 2. A Short History of the Topic
 - 2.1. `Zeitgeist'
 - 2.2 Institutional Structures of the Scientific System
- 3. Subject Area
- 4. Different Approaches
 - 4.1 The Social Being Influenced by Emotions
 - 4.1.1 Emotions as General Preconditions of Social Action or: The Emotional

Construction of Reality

- 4.1.2 Examples of Emotions as an Actively Creating Power in the Context of Social Circumstances
- 4.2 Emotions Being Influenced by the Social
 - 4.2.1 The Positivist Approach: Theodore D. Kemper
 - 4.2.2 The Constructivist Approach: Arlie Hochschild
- 4.3 Examples of Synthesis
 - 4.3.1 The Momentum of Social Processes: Thomas Scheff'S Concept of the Shame-Anger Spiral
 - 4.3.2 Emotions from the Point of View of Systems Theory and Interdisciplinary Approaches
- 5. Methodological Questions

Social Psychology

287

- J. David Knottnerus, Department of Sociology, Oklahoma State University, USA
- 1. Introduction
- 2. History of Social Psychology
- 3. Symbolic Interaction
- 4. Theories of Everyday Life
- 5. Social Exchange Theory
- 6. Expectation States Theory
- 7. Other Research and Theoretical Approaches
- 8. Other Areas of Interest
- 9. Prospects for the 21st Century

Psychoanalysis And Social Theory

303

Anthony Elliott, Flinders University, Australia

- 1. Introduction
- 2. Freud and the Interpretation of the Social
 - 2.1 Human Subjectivity
 - 2.2 Social Analysis
 - 2.3 Epistemology.
- 3. The Legacy of Freud
- 4. Psychopathologies of Rationality: The Frankfurt School
 - 4.1 Erich Fromm
 - 4.2 Herbert Marcuse
- 5. Contemporary Critical Theory: Habermas's Reading of Freud and the Theorem of Distorted

Communication

- 6. Returning to Freud: Jacques Lacan
- 7. Advantages and Limitations of Lacan's Theory
- 8. Lacanian and Post-Lacanian Contexts
- 9. Feminist Psychoanalytic Criticism
- 10. Psychoanalysis and Postmodern Theory

Sociobiology and Sociology

333

- R. S. Machalek, Department of Sociology, University of Wyoming, USA
- 1. Introduction
- 2. Sociobiology and Evolution by Natural Selection
 - 2.1. Basic Concepts and Explanatory Principles
 - 2.2. Natural Selection and Social Behavior
- 3. Sociobiological versus Sociological Views of Human Nature
- 4. Evolutionary Foundations and Transformations of Human Groups and Societies

4.3. Social Evolution from Hunting-Gathering to Urban-Industrial Societies 4.3.1. The Evolution of Human Nature in the Pre-Industrial Era

4.1. Strong Groups from Weak Ties4.2. Cooperation among Non-kin

4.3.2. The Transition to Urban-Industrial Society 4.3.3. The Diseases of Civilization	
5. Analyzing Basic Sociological Topics in an Evolutionary Key	
5.1. Sex and Reproduction	
5.2. Family and Kinship	
5.3. Social Inequality	
5.4. Ethnicity	
5.5. Crime	
Existential Sociology	30
Barry King, AUT, Auckland, New Zealand	
1. Introduction	
2. Sociological Precedents	
3. A West Coast phenomenon	
4. The early Manifestos	
5. The Nude Beach as an Ur-text 6. Criticisms of Existential Sociology	
6. Criticisms of Existential Sociology 7. Contemporary Continuities	
7. Contemporary Continuities	
	3'
Wouter de Nooy, University of Amsterdam, Netherlands	
1. Introduction	
2. Definition of a network	
3. Two perspectives: overall and local network structure 4. Cohesion	
5. Centrality and Brokerage	
5.1. Activity	
5.2. Efficiency and weak ties	
5.3. Control and structural holes	
6. Prestige and Ranking	
7. Future Directions	
7.1. Blockmodelling	
7.2. Statistical actor-oriented models	
7.3. Qualitative network analysis	
Economic Sociology: Its History and Development Richard Swedberg, Department of Sociology, Cornell University, USA	40
1. Early Economic Sociology	
2. Economic Sociology Today	
3. Recent Developments 3.1 Theory and Theory Polated Advances	
3.1 Theory and Theory-Related Advances3.2 New Developments in Analyzing Old Topics (Networks, Markets and Firms)	
3.3 Some New Topics: Finance, Law, Stratification, Comparative and Historical Studies	
4. Concluding remarks: the rise of economic sociology	
concluding remarks, the rise of economic sociology	
Index	4

About EOLSS 427

VOLUME II

Cultural Sociology	1
Jacquelyne Luce, Department of Communication and Cultural Management, Zeppelin University,	
Germany	

- 1. Introduction
- 2. Social Theory and Culture
- 3. Key Developments in Cultural Analysis
 - 3.1. Speaking for "Others" and Self-Reflexivity
 - 3.2. Talking Back and Writing from Experience
 - 3.3. New Subjectivities, New Ethnicities
- 4. Toward Multi-Sited Cultural Analysis
- 5. Conclusion

Power and the State

John Scott, Department of Sociology, University of Plymouth, UK

- 1. Power and domination
- 2. States and state elites
- 3. Counteraction and pressure within the state
- 4. Studying power and state elites
- 5. Conclusion

Organizational Sociology

32

Lex Donaldson, Australian School of Business, University of New South Wales, Australia

- 1. Introduction
- 2. Weberian Bureaucracy
- 3. Neo-Weberian Studies of Bureaucracy
- 4. Comparative Organization Studies
- 5. Structural Contingency Theory
- 6. Newer USA Organizational Sociological Theories
 - 6.1. Resource Dependence Theory
 - 6.2. Organizational Ecology
 - 6.3. Organizational Economics
 - 6.4. Institutional Theory
 - 6.5. Social Network Theory
 - 6.6. Chaos and Complexity Theories
- 7. Organizations-in-Society Approach
- 8. Job Design
- 9. Organizational Design
- 10. Identity and Post-modernism

Feminist Sociological Theory

47

Celia Winkler, Department of Sociology, The University of Montana, USA

- 1. Introduction
- 2. Classical Sociology
- 3. Feminism and Feminist Sociology in the Post-War Era
- 4. Feminist Sociology in the 1960s, 1970s, and 1980s: "The Second Wave"
- 5. Investigating Women's Issues

 6. Explaining Gender Differences and Gender Inequality 6.1. Different Voices, Different Ways of Knowing and Doing Gender 6.2. Social Structures and Gender Inequality 7. The Changing Face of Feminist Sociologies 7.1. The Influence of Poststructuralism 7.2. Sexualities 7.3. Masculinities 7.4. Transnational Feminisms 8. Final Thoughts 	
Sociology's 'Other': The Debates On European Universals Sujata Patel, University of Hyderabad, India	70
 Introduction Constructing Indigenous Sociologies: The Indian and African Experiences 2.1 The Formulations of Indigeneity in the Sociology of India 2.2 Indigenous Sociology-The African Debates The Binaries of Modernity – European Sociology as Power The Debate About Multiple Modernities: Does It Transcend Eurocentrism? Conclusion 	
Beyond Evolution and Historicism: Cultural Forms of Modernity John Mandalios, Griffith University, Australia	90
 Introduction Paradigm-shifts and Renovations in Social-Cultural Determination Configurations of Modernity and Civilizational Forms Forms and Symbolic Frontiers: Marcel Mauss Civilizational Complexes, Processes and Consciousness: Benjamin Nelson Theory of Civilizing Processes: Norbert Elias Technologies Of Power And Hermeneutics Of Self: Michel Foucault 	
Functionalism and Its Critics John Holmwood, Dept. of Sociology, University of Birmingham, UK	110
 Functionalism in anthropology Robert Merton: manifest and latent functions Talcott Parsons: functionalism as unified general theory Action and the Unit-Act Systems The 'Problem of Order' Power, Values and Norms Personality, Culture, and the Social System Structural Differentiation Criticisms of functionalism: objections and alternatives Conflict Theory David Lockwood: Social Integration and System Integration Alvin Gouldner Rational Actor Approaches Neo-Functionalism: Jeffrey Alexander Conclusion 	
Structuration Theories J. Parker, School of the Environment and Society, Swansea University. Wales UK	132

1. The Problem of Structuration; Structure and Process.

- 1.1. The Problematic of Structuration in the Social Sciences. Relating the Human to the Non-Human
- 1.2. Conceptualizing the Structuring Powers of Social Structures and Human Beings.
- 1.3. Structuralist approaches: Evolutionism, Functionalism and Marxism
- 1.4. Towards Non-structuralist Approaches
- 2. Against Subject-Object Dualism: Bourdieu and Giddens
 - 2.1. Contemporary Accounts of Structuration
 - 2.2. Bourdieu; Embodiment, Experience and Practice
 - 2.3. Habitus
 - 2.4. Giddens: Analyzing Social Systems in Terms of Social Interaction
 - 2.5. The Existential foundation of ST. The Uncertain Social Life of Interacting Persons
 - 2.6. Structures as Constraining and Enabling 'rules and resources'.
 - 2.7. The 'Duality of Structure'; Constraint, Enablement, and Recursiveness
 - 2.8. The Anti-dualist Solution: Practice
 - 2.9. The Important Difference between Giddens and Bourdieu: Position, Power and Interests
- 3. Analytical Dualism: Archer's Morphogenetic Approach.
 - 3.1. Refusing Structuration Theory.
 - 3.2. Conceptualizing Social Systems: Living with the Past
 - 3.3. The Critique of Structuration Theory: 'Sociology in the Present Tense'.
 - 3.4. Promoting Structure and Re-centering Agency
 - 3.5. Situational Analysis, Structurally conditioned Agency, and the Autonomy of Persons
 - 3.6. Beyond Structuration Theory: Social Theory for Rough History
 - 3.7. Structuration: an Eventful Process
- 4. Theorizing the Structuration Process. Beyond Duality versus Dualism.
 - 4.1. Mouzelis' restructuring of 'structuration' theory
 - 4.2. Stones's 'Strong Structuration' and 'Structuration Studies'
 - 4.3. Methodological Problems of Scope and Time
 - 4.4. Is retaining 'the duality of structure' Necessary?
 - 4.5. Conclusion: Historical Sociology

Historical Sociology: Development and Reoriention

176

Gerard Delanty, University of Sussex, UK

Engin F. Isin, Open University, UK

- 1. Introduction
- 2. Classical Historical Sociology
- 3. Post-Classical Historical Sociology
- 4. The Influence of Social History
- 5. The Consequences of the Cultural Turn
- 6. Post-Disciplinary Historical Sociology
- 7. Conclusion

Sociological Marxism: History And Development

185

Erik Olin Wright, Department of Sociology University of Wisconsin- Madison, USA Michael Burawoy, Department of Sociology University of California – Berkeley, USA

- 1. Sociology's Responses to Marxism
 - 1.1 Propagating Marxism
 - 1.2 Burying Marxism
 - 1.3 Using Marxism
 - 1.4 Building Marxism
- 2. Setting the Stage: The Central Components of Marxist Theory
- 3. The Classical Marxist Theory of the Trajectory and Destiny of Capitalism
- 4. Sociological Marxism: Conceptual Foundations
 - 4.1 Relations of Production
 - 4.2 Relations in Production

- 4.3 Class Relations as a Form of Relations of Production
- 4.4 Variations in Class Relations
- 4.5 Class, Exploitation and Domination
- 4.6 From Abstract Class Relations to Concrete Class Structures
- 5. Sociological Marxism: The Theory of the Contradictory Reproduction of Class Relations
 - 5.1 The Social Reproduction of Class Relations Thesis
 - 5.2 The Contradictions of Capitalism Thesis
 - 5.3 The Institutional Crisis and Renovation Thesis
- 6. Towards a Normative Theory of Socialism
 - 6.1 Understanding State Socialism
 - 6.2 Envisioning Real Utopias
- 7. Conclusion: The Three Clusters within Sociological Marxism

Consumer Society 213

Barry Smart, School of Social, Historical and Literary Studies, University of Portsmouth, UK

- 1. Introduction: consumer society
- 2. The reality of consumer choice
- 3. Consumer choices in the public sphere
- 4. On the consequences of consumerism
- 5. Consumerism and the problem of waste
- 6. Global consumption: issues of distribution
- 7. Concluding remarks: critical responses and reactions to the consequences of consumerism

Social Movement Theory

228

Christopher Rootes, School of Social Policy, Sociology and Social Research, University of Kent, Canterbury, England

- 1. Introduction
- 2. Is Theory Necessary?
- 3. Theory, Action and Structure
- 4. The Changing Conditions of Success
- 5. The Usefulness of Theory
- 6. What kind of theory?
- 7. A General Theory of Social Movements? The Work of Alain Touraine
- 8. Resource Mobilisation Theory
- 9. Knowledge and Social Movements
- 10. Theorists and Activists

Technology 242

Steve Matthewman, Department of Sociology, University of Auckland, New Zealand

- 1. What is Technology?
- 2. What does Technology do?
- 3. How has Technology been Theorised?
- 4. Technology, Systems and Social Interests
- 5. Our Times: Technology, Complexity and Risk
- 6. Conclusion

Institutional Analysis and Development: Elements of the Framework in Historical Perspective

261

Elinor Ostrom, Workshop in Political Theory and Policy Analysis, Indiana University, USA

1. Introduction

- 2. Challenges
- 3. Multiple Definitions of Institutions
- 4. Invisibility of Institutions
- 5. Multiple Disciplines—Multiple Languages
- 6. Multiple Levels of Analysis
- 7. Configural Relationships
- 8. Institutional Frameworks, Theories, and Models
- 9. The Institutional Analysis and Development Framework
- 10. Diagnosis and Explanation within the Frame of an Action Arena
- 11. An Action Situation
- 12. The Actor: Theories and Models of the Individual
- 13. Predicting Outcomes within an Action Arena
- 14. Evaluating Outcomes
- 15. Explanation: Viewing Action Arenas as Dependent Variables
- 16. The Concept of Rules
- 17. Rule Configurations
- 18. Attributes of States of the World: Physical and Material Conditions
- 19. Attributes of the Community
- 20. Linking Action Arenas
- 21. Multiple Levels of Analysis
- 22. Uses and Value of the IAD Framework

Poststructural Theories 289

Nicos Mouzelis, Professor Emeritus, Sociology, London School of Economics, UK

- 1. Introduction
- 2. Parsonian functionalism: the emphasis on system/structure
- 3. Interpretative Micro-Sociologies: The Emphasis on Agency
- 4. The Rational-Choice Paradigm
 - 4.1. The Ideal-Typical Nature of Rational-Choice Theory
 - 4.2. Rational-Choice Institutionalism
- 5. Decentring the Subject I: Hidden Codes
 - 5.1. Anthropological and Marxist Structuralism
 - 5.2. Decentring and Recentring the Subject
- 6. Decentring the Subject II: Subjectless Practices
- 7. Decentring the Subject III: Texts
 - 7.1. Textualism
 - 7.2. The Conflation of the Discursive and the Non-Discursive
 - 7.3. Cultural Sociology
- 8. Transcending the Subjectivist-Objectivist Divide: Attempts at a Post-Parsonian Synthesis
 - 8.1. Giddens' Transcendence Strategy
 - 8.2. Bourdieu's Transcendence Strategy
- 9. The Overall Abolition of Boundaries
- 10. Conclusion

The Dependency and World-Systems Perspectives on Development

311

Alvin Y. So, Division of Social Science, Hong Kong University of Science and Technology, Clear Water Bay, Hong Kong

- 1. The Historical Context
- 2. The Intellectual Heritage of Dependency Theory
 - 2.1. The ECLA
 - 2.2. Neo-Marxism
- 3. Frank: The Development of Underdevelopment
- 4. Dos Santos: The Structure of Dependence
- 5. Policy Implications of the Dependency School

- 6. A Critique of the Dependency Perspective
 - 6.1 On Methodology
 - 6.2. On the Concept of Dependency
 - 6.3. On Policy Implications
- 7. The Responses to the Critics
- 8. The Historical Context of the World- Systems Perspective
- 9. The Intellectual Heritage
- 10. Methodology
 - 10.1. On Social Science Disciplines
 - 10.2. On History and Social Science
 - 10.3. On the Unit of Analysis: Society versus Historical System
- 11. An Example of Key Concepts: Semi-periphery
 - 11.1. From Peripheral to Semi-peripheral Status
 - 11.2. From Semi-peripheral to Core Status
 - 11.3. A Note on the Socialist Semi-peripheral Countries
- 12. Another Example of World-Systems Studies: Long Waves of Colonialism
 - 12.1. Measuring Colonial Activities
 - 12.2. The Findings
 - 12.3. The Theoretical Model
 - 12.4. The Long Waves of Colonialism
 - 12.5. Long-Term Trends
- 13. Criticisms of the World-Systems Perspective
 - 13.1. Reification of the Concept of the World-System
 - 13.2. Neglect of Historically Specific Development
 - 13.3. Stratification Analysis
- 14. The Response to the Critics
 - 14.1. On Reification
 - 14.2. On the Lack of Historically Specific Studies
 - 14.3. On Stratification Analysis
- 15. World-Systems Research Projects
 - 15.1. Cycles and Trends
 - 15.2. Commodity Chains
 - 15.3. Hegemony and Rivalry
 - 15.4. Incorporation and Peripheralization
 - 15.5. Antisystemic Movements
 - 15.6. Racism and Sexism

The Subprime Crisis and Global Finance: A Sociological Perspective

Saskia Sassen, Robert S. Lynd Professor of Sociology, Columbia University, USA

- 1. Introduction
- 2. A New Global Target Population for Wholesale Finance
- 3. Financial Deepening and the Potential for Growth
- 4. The Maldistribution of Subprime Mortgages
- 5. Rolling Spillover and Network Effects: No Sector or Country Escapes
- 6. Conclusion

Theories of the Information Age

375

349

Nico Stehr, Department of Communication and Cultural Management, Zeppelin University, Germany

- 1. Introduction
- 2. The origins of information/knowledge age
- 3. Knowledge society predecessors
- 4. Knowledge about knowledge
- 5. Knowledge societies
- 6. The society of societies

HISTORICAL DEVELOPMENTS AND THEORETICAL APPROACHES IN SOCIOLOGY

_				
7	'I'ha	tach	nical	state

- 8. The power of knowledge and information
- 9. The information society
- 10. The network society
- 11. In what kind of society do we live?
- 12. Concluding remarks

Index	395
About EOLSS	401