CULTURE

CLASSIC

CONTEMPORARY

10 Manifest and Latent Functions

ROBERT K. MERTON

CROSS-CULTURAL

Robert Merton made a major contribution to structural-functional theory by pointing out that social patterns have both manifest and latent functions. Manifest functions are those consequences that are familiar, planned, and generally recognized. Latent functions, on the other hand, are unfamiliar, unplanned, and widely overlooked. For this reason, Merton argued, comprehending latent functions is a special responsibility of sociologists. Merton illustrates this process by offering observations about the pattern of conspicuous consumption.

. . . Armed with the concept of latent function, the sociologist extends his inquiry in those very directions which promise most for the theoretic development of the discipline. He examines the familiar (or planned) social practice to ascertain the latent, and hence generally unrecognized, functions (as well, of course, as the manifest functions). He considers, for example, the consequences of the new wage plan for, say, the trade union in which the workers are organized or the consequences of a propaganda program, not only for increasing its avowed purpose of stirring up patriotic fervor, but also for making large numbers of people reluctant to speak their minds when they differ with official policies, etc. In short, it is suggested that the distinctive

intellectual contributions of the sociologist are found primarily in the study of unintended consequences (among which are latent functions) of social practices, as well as in the study of anticipated consequences (among which are manifest functions).

Consumption. The Pattern of Conspicuous Consumption. The manifest purpose of buying consumption goods is, of course, the satisfaction of the needs for which these goods are explicitly designed. Thus, automobiles are obviously intended to provide a certain kind of transportation; candles, to provide light; choice articles of food to provide sustenance; rare art products to provide aesthetic pleasure. Since these products do have these uses, it was largely assumed that these encompass the range of socially significant functions. Veblen indeed suggests that this was ordinarily the prevailing view (in the pre-Veblenian era, of course): "The end of acquisition and accumulation is conventionally held to be the

Source: Reprinted with the permission of The Free Press, a Division of Simon & Schuster Adult Publishing Group, from Social Theory and Social Structure, revised and enlarged edition by Robert K. Merton. Copyright © 1967, 1968 by Robert K. Merton.

consumption of the goods accumulated. . . . This is at least felt to be the economically legitimate end of acquisition, which alone it is incumbent on the theory to take account of."

However, says Veblen in effect, as sociologists we must go on to consider the latent functions of acquisition, accumulation, and consumption, and these latent functions are remote indeed from the manifest functions. "But, it is only when taken in a sense of far removed from its naive meaning [i.e., manifest function] that the consumption of goods can be said to afford the incentive from which accumulation invariably proceeds." And among these latent functions, which help explain the persistence and the social location of the pattern of conspicuous consumption, is [the fact that] . . . it results in a *heightening or reaffirmation of social status*.

The Veblenian paradox is that people buy expensive goods not so much because they are superior but because they are expensive. For it is the latent equation ("costliness = mark of higher social status") which he singles out in his functional analysis, rather than the manifest equation ("costliness = excellence of the goods"). Not that he denies manifest functions *any* place in buttressing the pattern of conspicuous consumption. These, too, are operative. . . . *It is only that these*

direct, manifest functions do not fully account for the prevailing patterns of consumption. Otherwise put, if the latent functions of status-enhancement or status-reaffirmation were removed from the patterns of conspicuous consumption, these patterns would undergo severe changes of a sort which the "conventional" economist could not foresee.

CRITICAL-THINKING QUESTIONS

- 1. Why, according to Merton, is the study of latent functions one of the important tasks of sociologists?
- 2. Distinguish between the manifest and latent functions of owning designer clothing, a fine car, or a large home.
- 3. According to Thorstein Veblen, whom Merton cites in his analysis, does the higher cost of various goods typically reflect their higher quality? Why or why not?
- 4. Identify some of the manifest and latent functions of (a) a primary school spelling bee, (b) sports, and (c) attending college.

NOTE

1. Thorstein Veblen, *Theory of the Leisure Class* (1899) (New York: Vanguard Press, 1928), p. 25.