 10 Questions For Analyzing Social Problems

Thought-Leader: Lee Garth Vigilant, Ph.D.

Questions for Group Discussion:
1. What is the phenomenon? (Descriptive)
2. Is the phenomenon a problem? Why, and what type of problem (personal, social, moral, or other)?

3. What harm is occurring because of the phenomenon?

4. Who does the phenomenon adversely affect?

5. Who benefits from this phenomenon?

6. Does the phenomenon threaten the continuation of society? Why?

7. Is this a “victimless” phenomenon (a moral issue)?

8. What is the origin or source of the quandary?

9. Who (or, what social force) is responsible for the phenomenon? Moreover, who is principally responsible for naming the phenomenon as a social problem?

10. Where do YOU stand on this social issue? In other words, do you see this phenomenon as a social problem? Moreover, what are some possible treatment strategies that might assuage this phenomenon? (Prescriptive)
