

NORBERT ELIAS

What is Sociology?

Translated by Grace Morrissey, Stephen Menell
and Edmund Jephcott

With a Foreword by Reinhard Bendix

The Collected Works of Norbert Elias VOLUME 5

Edited by Artur Bogner, Katie Liston and Stephen Menell

UNIVERSITY COLLEGE DUBLIN PRESS
Preas Choláiste Ollscoile Bhaile Átha Cliath

First published in German by Juventa Verlag, 1970
© Norbert Elias, 1970
Chapters 7 and 8 first published in German by Suhrkamp, 2006
© Norbert Elias Foundation, Amsterdam, 2006

First English edition published by Hutchinson, London, and Columbia University Press, New York, 1978
© Norbert Elias, 1978
This revised edition published 2012 by University College Dublin Press
as volume 5 of the Collected Works of Norbert Elias
© Norbert Elias Foundation, Amsterdam, 2012

ISBN 978-1-906359-05-8

University College Dublin Press
Newman House, 86 St Stephen's Green Dublin 2, Ireland
www.ucdpress.ie

All rights reserved. No part of this publication may be reproduced,
stored in a retrieval system, or transmitted, in any form or by any means,
electronic, mechanical, photocopying, recording or otherwise,
without the prior permission of the publisher

Cataloguing in Publication data available from the British Library

Typeset in Scotland in Baskerville by Ryan Shields
Designed by Lyn Davies
Printed in England on acid-free paper
by CPI Antony Rowe, Chippenham

CONTENTS

Norbert Elias (1897–1990)	<i>vii</i>
Note on the text	<i>xi</i>
WHAT IS SOCIOLOGY?	
Foreword by Reinhard Bendix (1978)	3
Author's acknowledgements	5
Translator's acknowledgements	6
<i>Introduction</i>	7
1 <i>Sociology: the questions framed by Comte</i>	28
From a philosophical to a sociological theory of knowledge	33
From non-scientific to scientific knowledge	33
The scientific investigation of the sciences	36
Sociology as a relatively autonomous science	41
The problem of scientific specialisation	43
2 <i>The sociologist as a hunter of myths</i>	46
3 <i>Game models</i>	66
Primal contest: model of interweaving processes without norms	71
Game models: models of interweaving processes with norms	76
Commentary	87
Excursus: an index of the complexity of societies	95
4 <i>Universals of human society</i>	99
Humankind's natural changeability as a social constant	99
The need for new means of speaking and thinking	106
A critique of sociological 'categories'	108
The personal pronouns as a figurational model	117
The concept of figuration	123

5	<i>Human interdependences: problems of social bonds</i>	129
	Affective bonds	129
	Political and economic bonds	133
	The development of the concept of development	140
	Social ideals and social science	147
6	<i>The problem of the 'inevitability' of social development</i>	153
	Theory of social development	162

CHAPTERS PREVIOUSLY UNPUBLISHED IN ENGLISH

7	<i>Karl Marx as sociologist and political ideologist</i>	173
8	<i>The sociogenesis of the concept of 'society' as the subject matter of sociology</i>	201

APPENDICES

I	<i>Human 'instincts': the views of Konrad Lorenz and Arnold Gehlen</i>	217
II	<i>On Benjamin Lee Whorf's linguistic theory and Claude Lévi-Strauss's structuralism</i>	219
III	<i>Fiscal inequality under the ancien régime</i>	221
	Bibliography	223
	Index	228