
#40DayChallenge Day 20

Outline and explain two reasons positivist methods are limited in investigating

contemporary society (10)

One reason that positivist methods are limited in investigating contemporary

society in that they approach society from a structural viewpoint. Positivists

suggest that society is influenced by structural forces and take a top-down

approach to studying society. Furthermore, positivists study society in order to

create cause and effect relationships between social institutions and

individuals in society. Their assumption is that individuals in society are passive

and that social forcers can manipulate the behaviour of individuals in

predictable ways. However, interpretivists would argue that in contemporary

society this is not the case. They would suggest that individuals are no longer

guided by morals passed down from institutions, but instead act upon their

own agency, which means that for positivists looking to establish cause and

effect relationships, this is incredibly difficult as individuals make their own

decisions, or display agency, based upon a multitude of factors, including their

past history, interactions with others and their understanding of the world.

This means that in contemporary society, with processes such as secularisation

and globalisation, the greater diversity in society means that adopting a

structural view of society and studying it scientifically is not desirable as people

are more unpredictable in contemporary society.

A second reason that positivist methods are limited in understanding

contemporary society is that they lack validity. Whilst many researchers and

particularly governments use positivist methodology in order to obtain

quantitative data on social trends, this evidence does little to explain how

social issues can be resolved as it lacks any deeper understanding of why the

problem occurs. An example of this is working class underachievement. Official

statistics will show that working class boys do worse than their middle-class

peers, but there is no suggestion in this data as to why this is the case.

Furthermore, statistics can be seen to be a social construction, as the receipt of

free school meals is often an indicator of social class, yet many students either

do not accept free school meals because of the stigma attached, or many

students not in receipt of free school meals feel the effects of material

deprivation. For interpretivists, not only do we need to understand why the

#40DayChallenge Day 20

working-class underachieve, but also we need to broaden the definition of

working class in order to include people who do not fit into the narrow criteria

set out by governments, some of which may be politically motivated. As a

consequence, in contemporary society, positivist methods may be seen as too

inflexible and not measuring accurately what they are supposed to measure.

