The Sociological Perspective

Chapter 1

CHAPTER 1: THE SOCIOLOGICAL PERSPECTIVE
	Cate Category
	Cha Chapter 1: Learning Objectives

	KNO KNOWLEDGE: Remembering previously learned material
	1. Define sociology.

2. Explain how sociology helps us to better understand our social world and ourselves.

3. Define and give examples of high-, middle-, and low-income countries.

	COMPREHENSION:
The ability to grasp the meaning of the material
	4. Explain how sociological theory helps us to understand social issues like consumerism.

5. Distinguish between common sense knowledge, myths, and sociological knowledge.

6. Explain what C. Wright Mills meant by the sociological imagination.

7. Define race, ethnicity, class, sex, and gender, and explain the importance of these terms to developing a sociological imagination.

8. Identify Auguste Comte, Harriet Martineau, and Herbert Spencer, and explain their unique contributions to the emergence of sociology.

9. Explain what Durkheim meant by his use of the terms social facts and anomie.

	APPLICATION:
The ability to use material in new and concrete situations
	10. Relate Max Weber’s concepts of rationalization and Verstehen to C. Wright Mills’ Sociological Imagination.

11. Relate the global Wal-Mart Effect to other aspects of consumerism.

	ANALYSIS:
The ability to break down material into its component parts so that its organizational structure may be understood
	12. Identify and discuss the key assumptions of the Age of the Enlightenment.

13. Describe the origins of sociology in the United States and discuss the role of women in early departments of sociology and social work.

14. Distinguish between microlevel and macrolevel analyses and state which level of analysis is utilized by each of the major theoretical perspectives.

	SYNT SYNTHESIS:
The ability to put parts together to form a new whole
	15. Define industrialization and urbanization, and explain the role of each in furthering sociological thought.

16. State the major assumptions of functionalism, conflict theory, symbolic interactionism, postmodernism, and identify the major contributors to each perspective.

	EVALUATION:
The ability to judge the value of material for a given purpose
	17. Contrast Karl Marx’s perspective on social change with that of Max Weber.

18. Compare sociology with other sciences and determine areas of overlap and important differences.

MULTIPLE CHOICE SECTION
1.

Sociology is defined as:

a.
the systematic study of human society and social interaction

b.
the methodological analysis of groups and individuals

c.
the scientific analysis of premodern people

d.
the academic discipline that examines individual human behavior

ANS: a
REF: page 4
OBJ: 1.1
DIF: concept
2.
A __________ is a large social grouping that shares the same geographical territory and is subject to the same political authority and dominant cultural expectations.

a.
culture

b.
society

c.
nation

d.
country

ANS: b
REF: page 4
OBJ: 1.2
DIF: concept

3.
The example of a college student using credit cards to finance vacations and eat out is an illustration of what type of society?

a.
conflict society

b.
class society

c.
consumer society

d.
international society

ANS: c
REF: page 3
OBJ: 1.4
DIF: application
4.
The ability to see the relationship between individual experiences and the larger society is referred to as:

a.
conflict perception

b.
the sociological imagination

c.
reality perception

d.
the symbolic interaction approach

ANS: b
REF: page 5
OBJ: 1.6
DIF: concept

5.

The awareness that helps us understand that there is a connection between losing our job and the high unemployment rate in the region in which we live is an example of:

a.
common sense

b.
a myth

c.
false consciousness

d.
the sociological imagination

ANS: d
REF: pages 5-6
OBJ: 1.6
DIF: application

6.

Widespread unemployment and massive, nationwide consumer debt are examples of:

a.
personal troubles

b.
public issues

c.
non-public issues

d.
psychological difficulties

ANS: b
REF: page 5
OBJ: 1.6
DIF: application
7.
One person being addicted, unemployed, or running up a high credit card debt could be identified as a:

a. non-public issue

b. societal issue

c. personal trouble

d. public issue

ANS: c
REF: page 5
OBJ: 1.6
DIF: application
8.
Personal troubles are solved at the individual level and within one’s own immediate social settings. Which of the following would be an example of an individual solution to student credit card debt?

a.
legislation to regulate credit card companies

b.
national forums on student debt

c.
second job to pay down debt

d.
required educational courses on finance

ANS: c
REF: page 6
OBJ: 1.5
DIF: application

9.

Between 2000 and 2010, credit card debt __________ in the United States while savings __________.

a.
decreased; increased

b.
increased; decreased

c.
quintupled; doubled

d.
decreased; leveled

ANS: b
REF: page 7
OBJ: 1.6
DIF: fact

10.
The world’s __________ countries are nations with highly industrialized economies; technologically advanced industrial, administrative, and service occupations; and relatively high levels of national and personal income.

a. high-income

b. middle-income

c. low-income

d. subordinate-income

ANS: a
REF: page 7
OBJ: 1.3
DIF: concept

11.

The United States, Canada, Australia, New Zealand, Japan, and the countries of Western Europe are examples of __________ countries.

a.
middle-income

b.
subordinate-income

c.
low-income

d.
high-income

ANS: d
REF: page 7
OBJ: 1.3
DIF: application

12.

The world’s __________ countries are nations with industrializing economies, particularly in urban areas, and moderate levels of national and personal income.

a. high-income

b. middle-income

c. low-income

d. subordinate-income

ANS: b
REF: page 7
OBJ: 1.3
DIF: concept

13.

The nations of Eastern Europe and many Latin American countries are examples of __________ countries.

a.
subordinate-income

b.
high-income

c.
middle-income

d.
low-income

ANS: c
REF: page 7
OBJ: 1.3
DIF: application

14.

The world’s __________ countries are primarily agrarian nations with little industrialization and low levels of national and personal income.

a.
high-income

b.
middle-income

c.
subordinate-income

d.
low-income

ANS: d
REF: page 7
OBJ: 1.3
DIF: concept

15.

Many of the nations of Africa and Asia, particularly India and the People’s Republic of China where people typically work the land, are examples of __________ countries.

a.
subordinate-income

b.
low-income

c.
middle-income

d.
high-income

ANS: b
REF: page 7
OBJ: 1.3
DIF: application

16.
This is a term used by many people to specify groups of people distinguished by physical characteristics.

a.
race

b.
creed

c.
ethnicity

d.
heritage

ANS: a
REF: page 8
OBJ: 1.7
DIF: concept

17.
 This term refers to the cultural heritage or identity of a group and is based on factors such as language or country of origin.

a.
race

b.
religion

c.
ethnicity

d.
creed

ANS: c
REF: page 8
OBJ: 1.7
DIF: concept

18.

__________ is the relative location of a person or group within the larger society, based on wealth, power, prestige, or other valued resources.

a.
Caste

b.
Class

c.
Economic position

d.
Social location

ANS: b
REF: page 8
OBJ: 1.7
DIF: concept

19.

__________ refers to the biological and anatomical differences between females and males.

a.
Sex

b.
Gender

c.
Biology

d.
Sociobiology

ANS: a
REF: page 8
OBJ: 1.7
DIF: concept

20.

This concept refers to the meanings, beliefs, and practices associated with the sex differences, which are referred to as femininity and masculinity.

a.
sex

b.
gender

c.
biology

d.
sociobiology

ANS: b
REF: page 8
OBJ: 1.7
DIF: concept
21.

In France, the Enlightenment was dominated by a group of thinkers referred to collectively as the philosophes. For the most part, these men were optimistic about the future, believing that human society could be improved through:

a.
aristocracy

b.
religion

c.
scientific discoveries

d.
political leadership

ANS: c
REF: page 10
OBJ: 1.12
DIF: concept

22.

Although the women of that day were categorically excluded from much of public life in France, some women strongly influenced the philosophes and their thinking through their participation in the _________—an open house held to stimulate discussion and intellectual debate.

a.
forum

b.
town meeting

c.
salon

d.
gallery

ANS: c
REF: page 10
OBJ: 1.12
DIF: fact

23.

Emphasis on the individual’s possession of critical reasoning and experience is associated with the origins of sociological thinking and with __________.

a.
the Age of Enlightenment

b.
Industrial Revolution

c.
the end of the Dark Ages

d.
the liberal arts

ANS: a
REF: page 9
OBJ: 1.12 DIF: concept

24.

__________ is the process by which an increasing proportion of a population lives in cities rather than in rural areas.

a.
Suburbanization

b.
Urbanization

c.
Industrialization

d.
Future shock

ANS: b
REF: page 10
OBJ: 1.15 DIF: concept
25.

__________ is the process by which societies are transformed from dependence on agriculture and handmade products to an emphasis on manufacturing and related industries.

a.
Horticultural revolution

b.
Technological revolution

c.
Urbanization

d.
Industrialization

ANS: d
REF: page 10
OBJ: 1.15 DIF: concept

26.

French philosopher __________ is credited with having coined the term sociology to describe a new science that would engage in the study of society.

a.
Max Weber

b.
Herbert Spencer

c.
Emile Durkheim

d.
Auguste Comte

ANS: d
REF: page 11
OBJ: 1.8
DIF: fact

27.

The “founder of sociology” is:

a.
Max Weber

b.
Karl Marx

c.
Emile Durkheim

d.
Auguste Comte

ANS: d
REF: page 11
OBJ: 1.8
DIF: fact

28.
According to Auguste Comte, societies contain __________, which are forces for social order and stability.

a.
social statics

b.
social dynamics

c.
social choices

d.
social functions

ANS: a
REF: page 11
OBJ: 1.8
DIF: concept

29.

According to Auguste Comte, societies contain __________, which are forces for conflict and change.

a.
social statics

b.
social functions

c.
social dynamics

d.
social choices

ANS: c
REF: pages 11
OBJ: 1.8
DIF: concept

30.
In describing the law of the three stages, Auguste Comte believed that knowledge began in the _________, where explanations were based on religion and the supernatural, and kinship was the most prominent unit of society.

a.
theological stage

b.
metaphysical stage

c.
scientific stage

d.
positive stage

ANS: a
REF: page 12
OBJ: 1.8
DIF: concept

31.
In describing the law of the three stages, Auguste Comte believed that knowledge moved to the __________, where explanations were based on abstract philosophical speculations, and the state becomes the prominent social unit.

a.
positive stage

b.
theological stage

c.
metaphysical stage

d.
scientific stage

ANS: c
REF: page 12
OBJ: 1.8
DIF: concept
32.
In describing the law of the three stages, Auguste Comte believed that knowledge would reach the __________, where explanations were based on systematic observation, experimentation, comparison, and historical analysis; and industry became the prominent structural unit in society.

a.
metaphysical stage

b.
scientific stage

c.
theological stage

d.
biological stage

ANS: b
REF: page 12
OBJ: 1.8
DIF: concept

33.
In Society in America, __________ examined religion, politics, child rearing, slavery, and immigration to the United States, paying special attention to social distinctions based on class, race, and gender.

a.
Jane Addams

b.
Auguste Comte

c.
Herbert Spencer

d.
Harriet Martineau

ANS: d
REF: page 12
OBJ: 1.8
DIF: fact

34.
According to British social theorist __________, societies developed through a process of “struggle” (for existence) and “fitness” (for survival), which he referred to as the “survival of the fittest.”

a.
Talcott Parsons

b.
Auguste Comte

c.
Herbert Spencer

d.
Emile Durkheim

ANS: c
REF: page 13
OBJ: 1.8
DIF: fact

35.

According to __________ Theory of General Evolution, society, like a biological organism, has various interdependent parts (such as the family, the economy, and the government) that work to ensure the stability and survival of the entire society.

a.
Auguste Comte’s

b.
Emile Durkheim’s

c.
Charles Darwin’s

d.
Herbert Spencer’s

ANS: d
REF: page 13
OBJ: 1.8
DIF: fact

36.
__________ is the belief that those species of animals, including human beings, best adapted to their environment survive and prosper, whereas those poorly adapted die out.

a. Social Darwinism

b. Social eugenics

c. Social statics

d. Social facts

ANS: a
REF: page 13
OBJ: 1.8
DIF: concept

37.
_____________ are patterned ways of acting, thinking, and feeling that exist outside any one individual but that exert social control over each person.

a.
Social networks

b.
Social gatherings

c.
Social bondings

d.
Social facts

ANS: d
REF: page 14
OBJ: 1.9
DIF: concept

38.
A community that comes together to build a barn for one of its members after it has been destroyed by fire would be characteristic of a preindustrial society. Durkheim would conclude their members have:

a.
anomie

b.
social disorganization

c.
shared moral beliefs and values

d.
cultural conflict

ANS: c
REF: page 14
OBJ: 1.9
DIF: application

39.
__________ defines a condition in which social control becomes ineffective as a result of the loss of shared values and a sense of purpose in society.

a.
Social disorganization

b.
Social dysfunctionalism

c.
Cultural breakdown

d.
Anomie

ANS: d
REF: page 14
OBJ: 1.9
DIF: concept

40.
A note left at the scene of a suicide expressed the victim’s concern that he felt little sense of moral guidance. He indicated that he was uncertain about what was right or wrong in today’s world. Using Emile Durkheim’s theory, sociologists might conclude that the suicide victim was feeling:

a.
anomie

b.
alienation

c.
altruism

d.
assimilation

ANS: a
REF: page 14
OBJ: 1.9
DIF: application

41.
This sociologist is described as the founding figure of the functionalist theoretical tradition.

a.
Herbert Spencer

b.
Emile Durkheim

c.
Karl Marx

d.
Max Weber

ANS: b
REF: page 14
OBJ: 1.16 DIF: fact

42.

The theory that history is a continuous clash between conflicting ideas and forces was developed by:

a.
Frederick Schmidt

b.
Karl Marx

c.
Emile Durkheim

d.
Max Weber

ANS: b
REF: pages 14-15 OBJ: 1.17 DIF: concept
43.
According to Karl Marx’s ideas, he believed that class conflict is necessary in order to produce social change and a better society. Specifically, which of the following social forces was most important to create social change?

a. religious

b. familial

c. political

d. economic

ANS: d
REF: page 15
OBJ: 1.17 DIF: fact

44.
In the Marxian framework, the __________ comprise(s) those who own and control the means of production.

a.
bourgeoisie

b.
working class

c.
proletariat

d.
bureaucrats

ANS: a
REF: page 15
OBJ: 1.17 DIF: concept

45.

The __________ are the tools, land, factories, and money for investment that form the economic basis of a society.

a.
means of production

b.
instruments of capitalism

c.
trappings of the bourgeoisie

d.
factory system

ANS: a
REF: page 15
OBJ: 1.17 DIF: concept

46.

From Marx’s viewpoint, the __________ is composed of those who must sell their labor because they have no other means to earn a livelihood.

a.
bourgeoisie

b.
lower class

c.
proletariat

d.
none of the above

ANS: c
REF: page 15
OBJ: 1.17 DIF: concept

47.
Robert works on the assembly line at the local automobile factory and trades his labor for wages. Robert is a __________ because he does not own the factory.

a.
capitalist

b.
zeitgeist

c.
bourgeoisie

d.
proletariat

ANS: d
REF: page 15
OBJ: 1.17 DIF: application

48.

According to the text, one reason why more people are not actively protesting our current economic plight may be their feeling of ____________—an individual’s feeling of powerlessness and estrangement.

a.
class conflict

b.
alienation

c.
future shock

d.
the bourgeoisie syndrome

ANS: b
REF: page 15
OBJ: 1.17 DIF: concept

49.
Karl Marx coined the phrase the “fetishism of commodities” to describe the situation wherein:
a. workers recognize that their labor give the commodity its value

b. workers recognize that they control the production of the commodity

c. workers fail to recognize the value of the owner’s cost of producing a commodity

d. workers fail to recognize that their labor gives the commodity its value

ANS: d
REF: page 16
OBJ: 1.17 DIF: concept

50.

German social scientist __________ emphasized that sociology should be value-free, i.e., research should be conducted in a scientific manner and should exclude the researcher’s personal values and economic interests.

a.
Emile Durkheim

b.
Max Weber

c.
Karl Marx

d.
Herbert Spencer

ANS: b
REF: page 16
OBJ: 1.17 DIF: fact

51.
Max Weber stressed that sociologists should employ __________ (understanding or insight) to gain the ability to see the world as others

see it.

a. verstehen

b. positivism

c. social facts

d. social dynamics

ANS: a
REF: page 17
OBJ: 1.17 DIF: concept
52.
According to Max Weber, __________ is the process by which the modern world has come to be increasingly dominated by structures devoted to efficiency, calculability, predictability, and technological control.

a. industrialization

b. urbanization

c. rationalization

d. social revolution

ANS: c
REF: page 18
OBJ: 1.17 DIF: concept
53.
_________ is demonstrated by scorecards that allow lenders to score potential borrowers based on prior statistics of other people’s performance in paying their bills.
a. Efficiency

b. Technical alienation

c. Calculability

d. Predictability

ANS: c
REF: page 18
OBJ: 1.17 DIF: application
54.

The ___________ of credit cards means that if the cardholder is current on paying bills and the merchant accepts that kind of card, the cardholder will not be turned down on a purchase.
a. efficiency
b. technical alienation
c. calculability
d. predictability

ANS: d
REF: page 18
OBJ: 1.17 DIF: application

55.

The first department of sociology in the United States was established at __________, where the faculty was instrumental in starting the American Sociological Society (now known as the American Sociological Association).

a.
Harvard University

b.
the University of California at Berkeley

c.
the University of Chicago

d.
Yale University

ANS: c
REF: page 20
OBJ: 1.13 DIF: fact

56.

__________ is regarded as the founder of the symbolic interaction perspective.

a.
Robert Park

b.
Ernest Burgess

c.
George Herbert Mead

d.
Charles Horton Cooley

ANS: c
REF: page 20
OBJ: 1.13 DIF: fact

57.

Chicago School sociologist __________ is credited with the founding of Hull House, one of the most famous settlement houses in an impoverished area of Chicago.

a.
George Herbert Mead

b.
Mary Wollstonecraft

c.
Ernest Burgess

d.
Jane Addams

ANS: d
REF: page 20
OBJ: 1.13 DIF: fact

58.

W.E.B. Du Bois observed that a dual heritage creates conflict for people of color, i.e., an identity conflict of being a black and an American. Du Bois referred to this duality as:

a.
double-consciousness

b.
the dual-labor market

c.
the double bind

d.
functional conflict

ANS: a
REF: page 20
OBJ: 1.13
DIF: concept
59.

__________ is/are defined as a set of logically interrelated statements that attempts to describe, explain, and (occasionally) predict social events.

a.
Hypotheses

b.
Hunches

c.
Theory

d.
Perspectives

ANS: c
REF: page 21
OBJ: 1.16 DIF: concept

60.
Sociologists refer to a theoretical framework as a(n) ___________—an overall approach to or viewpoint on some subject.

a.
theory

b.
perspective

c.
hypothesis

d.
experiment

ANS: b
REF: page 21
OBJ: 1.16 DIF: concept

61.

__________ perspectives are based on the assumption that society is a stable, orderly system.

a.
Functionalist

b.
Conflict

c.
Interactionist

d.
Developmental

ANS: a
REF: page 21
OBJ: 1.16 DIF: concept

62.
According to the functionalist perspective, society develops ___________ to remain orderly and stable. Examples would be religion, economy, family, and government.

a.
dysfunctions

b.
anomic structures

c.
institutions

d.
social dynamics

ANS: c
REF: page 21
OBJ: 1.16 DIF: application

63.

According to the functionalist perspective, a society is composed of interrelated parts. If there is an adverse effect in one institution such as the economy, there will be:

a.
no reaction in the other parts or institutions
b.
an adverse reaction at the individual level only

c.
an adverse reaction in all other institutions

d.
a positive reaction in the other institutions

ANS: c
REF: page 21
OBJ: 1.16 DIF: application

64.

This sociologist suggested that a division of labor (distinct, specialized functions) between husband and wife is essential for family stability and social order.

a.
George Herbert Mead

b.
Peter Berger

c.
Charles Horton Cooley

d.
Talcott Parsons

ANS: d
REF: page 21
OBJ: 1.16 DIF: concept
65.

From a functionalist perspective, the husband/father performs the __________ tasks, which involve leadership and decision-making responsibilities in the home and employment outside the home to support the family.

a.
expressive

b.
instrumental

c.
contradictory

d.
interdependent

ANS: b
REF: page 21
OBJ: 1.16 DIF: concept

66.

From a functionalist perspective, the wife/mother is responsible for the __________ tasks, including housework, caring for the children, and providing emotional support for the entire family.

a.
expressive

b.
instrumental

c.
compatible

d.
independent

ANS: a
REF: page 21
OBJ: 1.16 DIF: concept
67.

According to Robert K. Merton, __________ are intended and/or overtly recognized by the participants in a social unit.

a.
dysfunctions

b.
latent functions

c.
prerequisite functions

d.
manifest functions

ANS: d
REF: page 21
OBJ: 1.16 DIF: concept

68.

The transmission of knowledge and skills from one generation to the next is a __________ of education.

a.
dysfunction

b.
latent function

c.
prerequisite function

d.
manifest function

ANS: d
REF: page 21
OBJ: 1.16 DIF: application

69.

According to Robert K. Merton, __________ are unintended functions that are hidden and remain unacknowledged by participants.

a.
dysfunctions

b.
latent functions

c.
prerequisite functions

d.
manifest functions

ANS: b
REF: page 21
OBJ: 1.16 DIF: concept

70.
Many teens “hang out” with friends and eat lunch at the food court of a shopping mall. According to the functionalist perspective, this is an example of a __________ of shopping and consumption.

a.
dysfunction

b.
latent function

c.
prerequisite function

d.
manifest function

ANS: b
REF: page 22
OBJ: 1.16 DIF: application
71.

According to Robert K. Merton, __________ are the undesirable consequences of any element of a society.

a.
dysfunctions

b.
latent functions

c.
prerequisite functions

d.
manifest functions

ANS: a
REF: page 22
OBJ: 1.16 DIF: concept

72.

The perpetuation of gender, racial-ethnic, and class inequalities in the education system in the United States is an example of Merton’s concept of:

a.
dysfunctions

b.
latent functions

c.
prerequisite functions

d.
manifest functions

ANS: a
REF: page 22
OBJ: 1.16 DIF: application

73.

Which of the following theoretical perspectives would argue that a booming economy benefits other social institutions, including the family, religion, and education?

a.
functionalism

b.
conflict

c.
symbolic interactionism

d.
postmodernism

ANS: a
REF: page 21
OBJ: 1.16 DIF: application

74.

According to the __________ perspective, groups in society are engaged in a continuous power struggle for control of scarce resources.

a.
functionalist

b.
interactionist

c.
conflict

d.
developmental

ANS: c
REF: page 23
OBJ: 1.16 DIF: concept

75.
David is employed by one of the state senators. The senator has asked David to determine the age groups in the constituency that are most likely to vote in the upcoming election. David is most likely to contact a(n) __________ to acquire this information.

a.
political scientist

b.
economist

c.
psychologist

d.
anthropologist

ANS: a REF: page 4 OBJ: 1.18 DIF: application

76.
According to Max Weber, __________ is the ability of a person within a social relationship to carry out his or her own will despite resistance from others.
a. authority
b. power
c. obedience
d. compliance
ANS: b
REF: page 24
OBJ: 1.16 DIF: concept
77.

C. Wright Mills used the term “__________” in referring to a small clique composed of the top corporate, political, and military officials.

a.
top of the heap

b.
military-industrial complex

c.
oligarchy

d.
power elite

ANS: d
REF: page 24
OBJ: 1.16 DIF: concept

78.
According to feminists, we live in a(n) __________, a system in which men dominate women and in which things that are considered to be “male” or “masculine” are more highly valued than those considered to be “female” or “feminine.”

a. patriarchy

b. autarchy

c. matriarchy

d. monarchy

ANS: a
REF: page 24
OBJ: 1.16 DIF: concept

79.
The __________ approach directs attention to women’s experiences and the importance of gender as an element of social structure.

a.
feminist

b.
conflict

c.
postmodern

d.
symbolic interactionist

ANS: a
REF: page 24
OBJ: 1.16 DIF: fact

80.
Social scientist Thorstein Veblen described early wealthy U.S. industrialists as engaging in __________—the continuous public display of one’s wealth and status through purchases such as expensive houses, clothing, motor vehicles, and other consumer goods.
a.
massive consumption
b.
representative consumption
c.
random consumption
d.
conspicuous consumption
ANS: d
REF: page 24
OBJ: 1.16 DIF: concept
81.

A(n) __________ analysis examines whole societies, large-scale social structures, and social systems instead of looking at important social dynamics in individuals’ lives.

a.
macrolevel

b.
microlevel

c.
interactionist

d.
developmental

ANS: a
REF: page 25
OBJ: 1.14 DIF: concept
82.
Debbie is interested in how changes in society are related to homelessness. She is examining how the movement of factory jobs from the United States to overseas locations has contributed to the increase in the number of homeless. Debbie is conducting a:

a.
microlevel analysis

b.
mesolevel analysis

c.
macrolevel analysis

d.
transactional-level analysis

ANS: c
REF: page 25
OBJ: 1.14 DIF: application

83.

A __________ analysis focuses on small groups rather than large-scale social structures.

a.
macrolevel

b.
microlevel

c.
functionalist

d.
developmental

ANS: b
REF: page 25
OBJ: 1.14 DIF: concept

84.
Jackson is focusing on how homeless people organize their living space in homeless shelters. His analysis is being conducted at the:

a.
microlevel

b.
middle-range level

c.
macrolevel

d.
mesolevel

ANS: a
REF: page 25
OBJ: 1.14 DIF: application

85.

According to the __________ perspective, society is the sum of the interactions of individuals and groups.

a.
functionalist

b.
developmentalist

c.
symbolic interactionist

d.
psychological

ANS: c
REF: page 25
OBJ: 1.16 DIF: concept

86.
In relation to the study of education, the __________ perspective would emphasize the daily activities within the schools, the various forms of communication between teachers and pupils, examine the influence of peer groups, and look at the reaction when school rules are broken or followed.

a.
symbolic interactionist

b.
postmodern

c.
conflict

d.
functionalist

ANS: a
REF: page 25
OBJ: 1.16 DIF: application

87.
This social scientist articulated the idea of the “looking-glass self.”

a.
George Herbert Mead

b.
Charles H. Cooley

c.
Talcott Parsons

d.
George Homans

ANS: b
REF: page 25
OBJ: 1.16 DIF: fact

88.

A __________ is anything that meaningfully represents something else. Examples include signs, gestures, written language, and shared values.

a.
symbol

b.
sociological construct

c.
norm

d.
status

ANS: a
REF: page 25
OBJ: 1.16 DIF: fact

89.
Becky proposes that, in a hospital setting, individuals will act differently toward each other if one person in the setting has a stethoscope on his/her neck. This is because the stethoscope is a:

a.
signal that defines the relationships between individuals

b.
symbol used to define a relationship between individuals

c.
sign of power equality among the individuals

d.
sign that this is a public interaction among individuals

ANS: b
REF: page 25
OBJ: 1.16 DIF: application

90.

According to the __________ perspective, in social encounters, each person's interpretation or definition of a given situation becomes a subjective reality from that person's viewpoint.

a.
functionalist

b.
symbolic interactionist

c.
conflict

d.
feminist

ANS: b
REF: page 25
OBJ: 1.16 DIF: concept

91.
Sociologists applying a _______________ framework to the study of consumerism would primarily focus on a microlevel analysis of people’s face-to-face interactions.

a.
conflict

b.
functionalist

c.
symbolic interactionist

d.
postmodern

ANS: c
REF: page 25
OBJ: 1.4 DIF: application

92.
According to __________ perspectives, existing theories have been unsuccessful in explaining social life in contemporary societies that are characterized by postindustrialization, consumerism, and global communications.

a. functionalist

b. conflict

c. symbolic interactionist

d. postmodern

ANS: d
REF: page 28
OBJ: 1.16 DIF: concept

93.
Sociologists applying a __________ framework to the study of consumerism would primarily focus on how the capitalist economy has shifted from industrial-based to information-based.

a.
pre-modern

b.
modern

c.
McDonaldization

d.
postmodern

ANS: d
REF: page 28
OBJ: 1.4 DIF: application

94.
____________ primarily concentrates on human existence over geographic space and evolutionary time, meaning that it focuses more on traditional societies and the development of diverse cultures.

a.
Sociology

b.
Anthropology

c.
Archeology

d.
Psychology

ANS: b
REF: page 4
OBJ: 1.18 DIF: concept

95.
Jeff is studying for his doctorate and is living on a Sioux Indian reservation to gather data on the use of artifacts by the Sioux on this reservation. Because of the focus of Jeff’s study, he is probably studying for a doctorate in:

a.
anthropology

b.
political science

c.
economics

d.
psychology

ANS: a
REF: page 4
OBJ: 1.18 DIF: application

96.
__________ primarily focuses on internal factors relating to the individual in explanations of human behavior and mental processes—what occurs in the mind.

a.
Political science

b.
Anthropology

c.
Sociology

d.
Psychology

ANS: d
REF: page 4
OBJ: 1.18 DIF: concept

97.
Stephanie is the personnel director for a large corporation. She has decided to give prospective employees a test that will measure the individual’s problem-solving abilities. To acquire this test, Stephanie is likely to call a(n):

a.
psychologist

b.
anthropologist

c.
economist

d.
political scientist

ANS: a
REF: page 4
OBJ: 1.18
DIF: application

98.
__________ and sociology have mutual interests such as consumerism and debt.

a.
Anthropology

b.
Psychology

c.
Political science

d.
Economics

ANS: d
REF: page 4
OBJ: 1.18 DIF: concept

99.
__________ is the academic discipline that studies political institutions such as the state, government, and political parties. These scientists study power relations and seek to determine how power is distributed in various political systems.

a.
Psychology

b.
Economics

c.
Political science

d.
Anthropology

ANS: c
REF: page 4
OBJ: 1.18 DIF: concept
TRUE-FALSE SECTION
1.
Sociology is a systematic study because sociologists apply both theoretical perspectives and research methods to examinations of social behavior.

ANS: True REF: page 4
OBJ: 1.1

2.
The sociological imagination helps us place personal troubles, such as losing one’s job or overspending on credit cards, into a larger social context, where we can distinguish whether and how personal troubles may be related to public issues.

ANS: True
REF: page 5
OBJ: 1.6
3.
A society is a large social grouping that shares the same geographical territory and is subject to the same political authority and dominant cultural expectations.
ANS: True
REF: page 5
OBJ: 1.6

4.
The awareness that helps us understand that there is a connection between losing our job and the high unemployment rate in the region in which we live is an example of the sociological imagination.

ANS: True
REF: page 5
OBJ: 1.6

5.
Social thought began to change rapidly in the seventeenth century with the scientific revolution.

ANS: True
REF: page 8
OBJ: 1.12

6.
Urbanization is the process by which societies are transformed from dependence on agriculture and handmade products to an emphasis on manufacturing and related industries.

ANS: False
REF: page 10
OBJ: 1.15

Rejoinder: This is the definition of industrialization; urbanization is the process by which an increasing proportion of a population lives in cities rather than in rural areas.

7.
French philosopher Auguste Comte coined the term sociology to describe a new science that would engage in the study of society.

ANS: True
REF: page 11
OBJ: 1.8

8.
Max Weber believed that societies developed through a process of “struggle” (for existence) and “fitness” (for survival), which he referred to as the “survival of the fittest.”

ANS: False
REF: page 13
OBJ: 1.8

Rejoinder: This was Herbert Spencer’s view of society, known as social Darwinism.

9.
Sociologist Emile Durkheim observed that rapid social change and a more specialized division of labor produce strains in society. These strains lead to a breakdown in traditional organization, values, and authority and to a dramatic increase in anomie.

ANS: True
REF: page 14
OBJ: 1.8

10.
In the Marxian framework, the working class, or bourgeoisie, is composed of those who must sell their labor because they have no other means to earn a livelihood.

ANS: False
REF: page 15
OBJ: 1.17
Rejoinder: This is the definition of the proletariat; the bourgeoisie or capitalist class comprises those who own and control the means of production.

11.
Max Weber emphasized that sociology should be value-free—research should be conducted in a scientific manner and should exclude the researcher’s personal values and economic interests.

ANS: True
REF: page 16
OBJ: 1.17

12.
One of Max Weber’s most useful concepts is decentralization—the process by which the modern world has come to be increasingly dominated by structures devoted to efficiency, calculability, predictability, and technological control.

ANS: False
REF: page 17
OBJ: 1.17
Rejoinder: The correct term is rationalization.

13.
According to the conflict perspective, society is a stable, orderly system. This system is characterized by societal consensus.

ANS: False
REF: page 21
OBJ: 1.16

Rejoinder: The correct perspective is functionalist.

14.
Anomie defines a condition in which social control becomes ineffective as a result of the loss of shared values and a sense of purpose in society.

ANS: True
REF: page 14
OBJ: 1.9
15.
According to the functionalist perspective, societies develop social structures (institutions) that persist because they play a part in helping society survive. These institutions include the family, education, government, religion, and the economy.

ANS: True
REF: page 21
OBJ: 1.16

16.
According to Veblen, random consumption is the continuous public display of one’s wealth and status through purchases such as expensive houses, clothing, motor vehicles, and other consumer goods.

ANS: False REF: page 24
OBJ: 1.16
Rejoinder: Social scientist Thorstein Veblen described early wealthy U.S. industrialists as engaging in conspicuous consumption, which is the continuous public display of one’s wealth and status through purchases such as expensive houses, clothing, motor vehicles, and other consumer goods.

17.
According to Robert K. Merton, a manifest function of education is the transmission of knowledge and skills from one generation to the next; a latent function is the establishment of social relations and networks.

ANS: True
REF: page 23
OBJ: 1.16

18.
C. Wright Mills believed that the most important decisions in the United States are made largely behind the scenes by the power elite—a small clique composed of the top corporate, political, and military officials.

ANS: True
REF: page 24
OBJ: 1.16

19.
The 2,400 pairs of shoes owned by Imelda Marcos, wife of the late President Ferdinand Marcos of the Philippines, is an example of conspicuous consumption.

ANS: True
REF: page 24
OBJ: 1.16

20.
The conflict and functionalist perspectives focus primarily on microlevel (focusing on small groups) analysis, whereas the symbolic interactionist approaches are based on a macrolevel (examining whole societies, large-scale social structures, and social systems) analysis.

ANS: False
REF: page 25
OBJ: 1.16

Rejoinder: Conflict and functionalist perspectives focus on macrolevel analysis and symbolic interactionist perspectives are based on microlevel analysis.

21.
Symbols are instrumental in helping people derive meanings from social situations. In social encounters, each person’s interpretation or definition of a given situation becomes a subjective reality from that person’s viewpoint.

ANS: True
REF: page 25
OBJ: 1.16

22.
George Herbert Mead explored how individual personalities are developed from social experience and concluded that we would not have an identity, a “self”, without communication with other people.

ANS: True
REF: page 25
OBJ: 1.16

23.
A psychologist interested in studying why some individuals have excessive credit card debt might identify the specific thought processes that a person has when purchasing expensive items that are well beyond his or her budget.

ANS: True
REF: page 4
OBJ: 1.4

24.
Economics is divided into two different branches. Microeconomics looks at such things as the total amount of goods and services produced by a society, whereas macroeconomics studies such things as decisions made by individual businesses.

ANS: False
REF: page 4
OBJ: 1.18
Rejoinder: Just the opposite, macroeconomics looks at such things as the total amount of goods and services produced by a society, and microeconomics studies such things as decisions made by individual businesses.

25.
A political scientist interested in studying consumerism in the United States might examine how the political process—such as the efforts of lobbyists and interests groups to influence governmental policies—affects credit card interest rates and consumer spending in this country.

ANS: True
REF: page 4
OBJ: 1.18
SHORT RESPONSE SECTION

1.
Define sociology and explain how it helps us to better understand our social world and ourselves.

ANS: Sociology is the systematic study of human society and social interaction. Sociologists study human societies and their social interactions to develop theories of how human behavior is shaped by group life and how, in turn, group life is affected by individuals. Sociology helps us gain a better understanding of ourselves and our social world.
It enables us to see how behavior is largely shaped by the groups to which we belong and the society in which we live. Most of us take our social world for granted and view our lives in very personal terms. Because of our culture’s emphasis on individualism, we often do not consider the complex connections between our own lives and the larger, recurring patterns of the society and world in which we live.
Sociology helps us look beyond our personal experiences and gain insights into society and the larger world order. A society is a large social grouping that shares the same geographical territory and is subject to the same political authority and dominant cultural expectations. Examining the world order helps us understand that each of us is affected by global interdependence—a relationship in which the lives of all people are intertwined closely and any one nation’s problems are part of a larger global problem. Individuals can make use of sociology on a more personal level. Sociology enables us to move beyond established ways of thinking, thus allowing us to gain new insights into ourselves and to develop a greater awareness of the connection between our own “world” and that of other people. Sociology provides new ways of approaching problems and making decisions in everyday life. Sociology promotes understanding and tolerance by enabling each of us to look beyond our personal experiences.

REF: pages 4-5
OBJ: 1.2

2.
Distinguish between commonsense knowledge and myths and sociological knowledge.

ANS: Many of us rely on intuition or common sense gained from personal experience to help us understand our daily lives and other people’s behavior. Commonsense knowledge guides ordinary conduct in everyday life. We often rely on common sense—or “what everybody knows”—to answer key questions about behavior. Why do people behave the way they do? Who makes the rules? Why do some people break rules and other people follow rules? Many commonsense notions are actually myths. A myth is a popular but false notion that may be used, either intentionally or unintentionally, to perpetuate certain beliefs or “theories” even in the light of conclusive evidence to the contrary. By contrast, sociologists strive to use scientific standards, not popular myths or hearsay, in studying society and social interaction. They use systematic research techniques and are accountable to the scientific community for their methods and the presentation of their findings.

REF: pages 4-5
OBJ: 1.5

3.
Describe what sociologist C. Wright Mills meant by the sociological imagination.

ANS: Mills described sociological reasoning as the sociological imagination—the ability to see the relationship between individual experiences and the larger society. This awareness enables us to understand the link between our personal experiences and the social contexts in which they occur. The sociological imagination helps us distinguish between personal troubles and social (or public) issues.

Personal troubles are private problems that affect individuals and the networks of people with which they associate regularly. As a result, these problems must be solved by individuals within their immediate social setting. For example, one person being unemployed or running up a high credit card debt could be identified as a personal trouble. Whereas social (or public) issues are problems that affect large numbers of people and often require solutions at the societal level. For example, widespread unemployment or massive, nationwide consumer debt could be identified as a social (or public) issue.

REF: pages 5-6
OBJ: 1.6

4.
In the twenty-first century, we are facing difficult economic times. Define and give examples of alienation as defined by Marx and discuss how this concept may be preventing individuals from reacting at a group level.

ANS: Alienation refers to an individual’s feeling of powerlessness and estrangement from other people and from oneself. Marx specifically linked alienation to social relations that are inherent in capitalism; however, more recent social thinkers have expanded his ideas to include social psychological feelings of powerlessness, meaninglessness, and isolation. These may be present because people experience social injustice and vast economic inequalities in contemporary societies. Because people do not feel strong social ties with other individuals they are not led to bond together for joint action. Rather than coming together for social action, we often express our individual frustrations on social networks.

REF: page 15
OBJ: 1.6

5.
Define the terms “race,” “ethnicity,” “class,” “sex,” and “gender.” Explain the relationship between these terms and the sociological imagination.

ANS: The terms “race” and “ethnicity” are often used interchangeably even though there exists a clear distinction between the two. Race is a term used to identify a group of people distinguished by physical characteristics, whereas ethnicity refers to the cultural heritage or identity of a group of people based on such factors as language or country or origin.
Class is a concept that involves the social location of a person or group within the greater society based on wealth, power, prestige, or other valued resources. Sex and gender are terms that are also often used interchangeably. However, once again, there exists a clear distinction between the two concepts. Sex refers to one’s biological classification based on anatomic features that distinguish females and males. By contrast, gender refers to the meanings, beliefs, and practices associated with sex differences.
In most societies, women are expected to act feminine while men are expected to act masculine. The sociological imagination refers to the relationship between individual experiences and the larger society. Sociologists argue that despite our individual personalities, we are often viewed by others based on our social identities. As a result, our individual sense of self is impacted by such social constructs as race, ethnicity, class, sex, and gender and we come to see ourselves through the eyes of others based on social labels.

REF: page 9
OBJ: 1.7

6.
Describe the development of sociology and the factors that contributed to its emergence as a discipline.

ANS: Throughout history, social philosophers and religious authorities have made countless observations about human behavior, but the first systematic analysis of society is found in the philosophies of early Greek philosophers such as Plato and Aristotle. However, early thinkers such as Plato and Aristotle provided thoughts on what they believed society ought to be like, rather than describing how society actually was. Social thought began to change rapidly in the seventeenth century with scientific revolution. Contributions from such scientific thinkers as Isaac Newton inspired social thinkers to believe that similar advances could be made in the systematic study of human behavior. Industrialization and urbanization pushed social thinkers into examining the social times and the consequences of the social forces.

REF: page 9
OBJ: 1.13
7.
Describe the Age of the Enlightenment and its impact on sociology.

ANS: In this period of European thought, emphasis was placed on the individual’s possession of critical reasoning and experience. There was also widespread skepticism regarding the primacy of religion as a source of knowledge and heartfelt opposition to traditional authority.

A basic assumption of the Enlightenment was that scientific laws had been designed with a view to human happiness and that the “invisible hand” of either Providence or the emerging economic system of capitalism would ensure that the individual’s pursuit of enlightened self-interest would always be conducive to the welfare of society as a whole. The Enlightenment produced an intellectual revolution in how people thought about social change, progress, and critical thinking. The optimistic views of the philosophes and other social thinkers regarding progress and equal opportunity became part of the impetus for political and economic revolutions.

REF: pages 9-11
OBJ: 1.12

8.
Define industrialization and urbanization, and explain the role of each in furthering sociological thought.

ANS: Industrialization is the process by which societies are transformed from dependence on agriculture and handmade products to an emphasis on manufacturing and related industries. By the mid-nineteenth century, industrialization was well under way in the United States. Massive economic, technological, and social changes occurred as machine technology and the factory system shifted the economic base from agriculture to manufacturing. A new social class of industrialists emerged in textiles, iron smelting, and related industries. Many people who had labored on the land were forced to leave their tightly knit rural communities and sacrifice well-defined social relationships to seek employment as factory workers in the emerging cities, which became the centers of industrial work. Urbanization accompanied modernization and the rapid process of industrialization. Urbanization is the process by which an increasing proportion of a population lives in cities rather than in rural areas. The development of the factory system led to a rapid increase in both the number of cities and the size of the population. People from very diverse backgrounds worked together in the same factory. At the same time, many people shifted from being producers to being consumers. For example, families living in the cities had to buy food with their new wages because they could no longer grow their own crops to consume or to barter for other resources. Similarly, people had to pay rent for their lodging because they could no longer exchange their services for shelter. These living and working conditions led to the development of new social problems: inadequate housing, crowding, unsanitary conditions, poverty, pollution, and crime.
Wages were so low that entire families—including very young children—were forced to work, often under hazardous conditions and with no job security. As these conditions became more visible, a new breed of social thinkers turned its attention to trying to understand why and how society was changing.

REF: page 10
OBJ: 1.15
9.
Identify Auguste Comte and Herbert Spencer, and summarize their unique contributions to early sociology.

ANS: French philosopher Auguste Comte coined the term sociology to describe a new science that would engage in the study of society. Comte’s theory stated that societies contain social statics (forces for social order and stability) and social dynamics (forces for conflict and change). Comte’s philosophy became known as positivism—a belief that the world can best be understood through scientific inquiry. He believed that objective, bias-free knowledge was attainable only through the use of science rather than religion. However, scientific knowledge was “relative knowledge,” not absolute and final. Comte’s positivism had two dimensions: (1) methodological—the application of scientific knowledge to both physical and social phenomena, and (2) social and political—the use of such knowledge to predict the likely results of different policies so that the best one could be chosen. British social theorist Herbert Spencer’s major contribution to sociology was an evolutionary perspective on social order and social change. According to Spencer’s Theory of General Evolution, society has various interdependent parts (such as the family, the economy, and the government) that work to ensure the stability and survival of the entire society. Spencer believed that societies developed through a process of “struggle” (for existence) and “fitness” (for survival), which he referred to as the “survival of the fittest.” Spencer’s view of society is known as social Darwinism—the belief that those species of animals, including human beings, best adapted to their environment survive and prosper, whereas those poorly adapted die out. Spencer equated this process of natural selection with progress, because only the “fittest” members of society would survive the competition, and the “unfit” would be filtered out of society.

REF: pages 11-13 OBJ: 1.8
10.
Discuss what Emile Durkheim meant by the concepts of social facts and anomie.

ANS: French sociologist Emile Durkheim stressed that people are the products of their social environment and that behavior cannot be fully understood in terms of individual biological and psychological traits. Durkheim set forth the idea that societies are built on social facts. Social facts are patterned ways of acting, thinking, and feeling that exist outside any one individual but that exert social control over each person. He believed that social facts must be explained by other social facts—by reference to the social structure rather than to individual attributes. Durkheim’s recurring question was: How do societies manage to hold together? He concluded that preindustrial societies were held together by strong traditions and by members’ shared moral beliefs and values. As societies industrialized, more specialized economic activity became the basis of the social bond because people became interdependent on one another. Durkheim observed that rapid social change and a more specialized division of labor produce strains in society.
These strains lead to a breakdown in traditional organization, values, and authority and to a dramatic increase in anomie—a condition in which social control becomes ineffective as a result of the loss of shared values and of a sense of purpose in society.

REF: page 14
OBJ:
1.9

11.
Describe the main points of Karl Marx’s theory of class conflict.

ANS: German economist and philosopher Karl Marx stressed that history is a continuous clash between conflicting ideas and forces. He believed that conflict—especially class conflict—is necessary in order to produce social change and a better society. Class conflict is the struggle between the capitalist class and the working class. The capitalist class, or bourgeoisie, comprises those who own and control the means of production—the tools, land, factories, and money for investment that form the economic basis of a society. The working class, or proletariat, is composed of those who must sell their labor because they have no other means to earn a livelihood. The capitalist class controls and exploits the masses of struggling workers by paying less than the value of their labor. This exploitation results in worker’s alienation—a feeling of powerlessness and estrangement from other people and from themselves. Marx predicted that the working class would become aware of its exploitation, overthrow the capitalists, and establish a free and classless society.

REF: page 15
OBJ: 1.17

12.
Summarize Max Weber’s concepts of verstehen and rationalization.

ANS: German social scientist Max Weber acknowledged that economic interests are important in shaping human action. He thought that economic systems are heavily influenced by other factors in a society. Weber evaluated the role of the Protestant Reformation in producing a social climate in which capitalism could exist and flourish.
He emphasized that sociology should be value free—research should be conducted in a scientific manner and should exclude the researcher’s personal values and economic interests. Although he recognized that sociologists cannot be totally value free, Weber stressed that they could employ verstehen (German for “understanding” or “insight”) to gain the ability to see the world as others see it. One of Weber’s most useful concepts was rationalization—the process by which the modern world has come to be increasingly dominated by structures devoted to efficiency, calculability, predictability, and technological control.

REF: page 17
OBJ: 1.10

13.
Describe the origins of sociology in the United States, and identify two significant early American sociologists along with their most significant contributions.

ANS: The first department of sociology in the United States was established at the University of Chicago, where the faculty was instrumental in starting the American Sociological Society (now known as the American Sociological Association). Robert Park asserted that urbanization had a disintegrating influence on social life by producing an increase in the crime rate and creating racial and class antagonisms that contributed to the segregation and isolation of neighborhoods. George Herbert Mead founded the symbolic interaction perspective. His emphasis was on the importance of studying the group (“the social”) rather than starting with separate individuals. He also called attention to the importance of shared communication among people based on language and gestures. Additionally, Mead gave us important insights on how we develop our self-concept through interaction with those persons who are the most significant influences in our lives. Jane Addams founded the Hull House in an impoverished area of Chicago. Addams was one of the best-known early women sociologists in the United States. Throughout her career, she was actively engaged in sociological endeavors: she lectured at numerous colleges, was a charter member of the American Sociological Society, and published a number of articles and books. She was awarded a Nobel Prize for her assistance to the underprivileged.
W.E.B. Du Bois founded the second department of sociology in the United States at Atlanta University. He created a laboratory of sociology, instituted a program of systematic research, founded and conducted regular sociological conferences on research, founded two journals, and established a record of valuable publications.

REF: pages 19-21
OBJ: 1.13

14.
State the major assumptions of functionalism, conflict theory, symbolic interactionism, and postmodernism.

ANS: Functionalist perspectives are based on the assumption that society is a stable, orderly system. This stable system is characterized by societal consensus, whereby the majority of members share a common set of values, beliefs, and behavioral expectations. A society is composed of interrelated parts, each of which serves a function and (ideally) contributes to the overall stability of the society. Societies develop social structures, or institutions that persist because they play a part in helping society survive. These institutions include the family, education, government, religion, and the economy. According to the conflict perspectives, groups in society are engaged in a continuous power struggle for control of scarce resources. Conflict may take the form of politics, litigation, negotiations, or family discussions about financial matters.
Today, advocates of the conflict perspective view social life as a continuous power struggle among competing social groups. The conflict perspective encompasses several branches: (1) the neo-Marxist approach, which views struggle between the classes as inevitable and as a prime source of social change; (2) the branch that focuses on racial-ethnic inequalities and the continued exploitation of members of some racial-ethnic groups; and (3) the feminist approach, which focuses on gender issues. According to symbolic interactionist perspectives, society is the sum of the interactions of individuals and groups. Theorists using this perspective focus on the process of interaction—defined as immediate reciprocally oriented communication between two or more people—and the part that symbols play in giving meaning to human communication. A symbol is anything that meaningfully represents something else. Symbolic interaction occurs when people communicate through the use of symbols. Symbolic communication occurs in a variety of forms, including facial gestures, posture, tone of voice, and other symbolic gestures (such as a handshake or a clenched fist). Symbols are instrumental in helping people drive meanings from social situations. In social encounters, each person’s interpretation or definition of a given situation becomes a subjective reality from that person’s viewpoints. Symbolic interactionists attempt to study how people make sense of their life situations and the way they go about their activities, in conjunction with others, on a day-to-day basis.
According to the postmodern perspectives, existing theories have been unsuccessful in explaining social life in contemporary societies that are characterized by postindustrialization, consumerism, and global communications. Postmodern societies are characterized by an information explosion and an economy in which large numbers of people either provide or apply information, or they are employed in professional occupations or service jobs.

REF: pages 21-28
OBJ: 1.16

15.
Distinguish between microlevel and macrolevel analyses and state which level of analysis is utilized by each of the major theoretical perspectives.

ANS: A macrolevel analysis examines whole societies, large-scale social structures, and social systems instead of looking at important social dynamics in individuals’ lives. The functionalist and conflict perspectives focus primarily on macrolevel analysis. By contrast, a microlevel analysis focuses on small groups rather than on large-scale social structures. The symbolic interactionist perspective focuses on microlevel analysis by examining people’s day-to-day interactions and their behavior in groups.

REF: page 25
OBJ: 1.14

ESSAY SECTION

1.
Use the sociological perspective to explain the effect of Wal-Mart and other “big-box” stores on local communities. What role have credit cards played in the expansion of “big-box” stores?

REF: pages 4, 9
OBJ: 1.11

The following are suggested areas for students to address in their essays:

Describe a brief history of Wal-Mart
Explain, in general, how Wal-Mart grew from a small-scale, regional operation to a global empire

Discuss the role of credit cards in the development of “big-box” stores. Be sure to include an analysis of how credit cards are aimed at young people and those with limited incomes
Students might include personal experiences shopping at “big-box” stores and their use of credit cards
2.
With the increasing diversity of the population, what personal troubles and public issues do you think are most important for the U.S. society to think about?

REF: pages 5-6
OBJ: 1.6

The following are suggested areas for students to address in their essays:

Define the terms, sociological imagination, personal troubles, and public issues

Identify several possible personal troubles (individual experiences)

Discuss how an individual could effectively cope/alleviate personal troubles

Identify several possible public issues (societal experiences)

Discuss how society could effectively cope/alleviate public issues

Encourage students to include any personal experiences (personal troubles/public issues) in their responses

3.
For each of us developing a better understanding of diversity and tolerance for people who are different from us is important for our personal, social, and economic wellbeing. Discuss how the following elements can influence our sociological imagination: race, ethnicity, social class, sex, and gender.

REF: page 8
 OBJ: 1.7

The following are suggested areas for students to address in their essays:

Differentiate between race and ethnicity

Describe how race and/or ethnicity can shape an individual’s sociological imagination

Describe how one’s social class can shape sociological imagination

Differentiate between sex and gender

Describe how sex and/or gender can shape an individual’s sociological imagination

Discuss how people can learn to be more tolerant of individuals and/or groups that are different from themselves

Encourage students to include any personal experiences regarding their race, ethnicity, social class, sex, and/or gender in their responses

4.
Trace the historical development of sociology from its beginnings in the 19th century to its growth as an academic discipline in the United States.

REF: pages 8-11
OBJ: 1.13

The following are suggested areas for students to address in their essays:

Discuss, generally, the influence of ancient Greek philosophers on sociology.
Elaborate on the impact of Industrialization and urbanization on sociology

Differentiate between industrialization and urbanization

5.
In regards to the early thinkers, discuss the major contributions of the following individuals to the field of sociology: Auguste Comte, Harriet Martineau, Herbert Spencer, and Emile Durkheim.

REF: pages 12-15
OBJ: 1.8

The following are suggested areas for students to address in their essays:

Auguste Comte: differentiate between social statics and social dynamics, describe positivism, and explain the law of three stages

Harriet Martineau: identify her contributions to the development of sociology

Herbert Spencer: describe social Darwinism

Emile Durkheim: define social facts and explain anomie

6.

Contrast Karl Marx’s perspective on social change with that of Max

Weber's.

REF: pages 15-18
OBJ: 1.17

The following are suggested areas for students to address in their essays:

Karl Marx’s belief that social change is based almost exclusively to

economic variables

Marx’s analysis of class conflict and how it leads to social change

Marx’s attitude regarding capitalism

Weber’s expansion of Marx’s ideas beyond merely economic concerns

Weber’s concept of rationalization and its effect on social change

7.
In relation to the beginnings of sociology in the United States, discuss the major contributions of the following individuals to the field of sociology: Robert Park, George Herbert Mead, Jane Addams, and W.E.B. Du Bois.

REF: pages 22-23
OBJ: 1.13

The following are suggested areas for students to address in their essays:

Robert Park: discuss theory of urbanization

George Herbert Mead: explain his emphasis on groups

Jane Addams: established Hull House

W.E.B. Du Bois: describe work on race relations and double-consciousness
8.
A major difference between the theoretical perspectives is the level of analysis. Identify the focus of the three major perspectives (functionalist, conflict, and symbolic interactionist) and explain how theorists from each perspective would explain the U.S. divorce rates.

REF: pages 21-25
OBJ: 1.16

The following are suggested areas for students to address in their essays:

Define the functionalist perspective

Apply the concepts of manifest function, latent function, and dysfunctions

Define the conflict perspective and identify what might be the scarce resources involved in the conflict
Examine divorce from a feminist perspective

Define the symbolic interactionist perspective and describe symbols represented in divorce
Have students identify and explain which perspective they believe analyzes divorce the best

Explain what individuals can do to reduce the divorce rate in this country

Explain what society can do to reduce the divorce rate in this country

Encourage students to include any personal experiences with divorce in their responses
9.
A major difference between the theoretical perspectives is the level of analysis. Identify the focus of one of the three major perspectives (functionalist, conflict, or symbolic interactionist) and explain how theorists from each perspective would explain racism, sexism, or ageism in the United States.

REF: pages 21-25
OBJ: 1.16

The following are suggested areas for students to address in their essays:

Define the selected topic—racism, sexism, or ageism

Define the functionalist perspective, conflict perspective, or symbolic interactionist perspective
For the functionalist perspective: apply the concepts of manifest function, latent function, and dysfunctions

For the conflict perspective: identify what might be the scarce resources involved in the conflict

For the S.I. perspective: describe symbols represented in the selected topic (racism, sexism, or ageism)

Explain what individuals can do to reduce the selected topic (racism, sexism, or ageism) in this country, based on the perspective they chose
Explain what society can do to reduce the selected topic (racism, sexism, or ageism) in this country, based on the perspective they chose
Encourage students to include any personal experiences with the selected topic (racism, sexism, or ageism)

10.
Compare and contrast the five subfields of the social sciences: sociology, anthropology, psychology, economics, and political science. Identify the focus of each and in what aspects they are similar.

REF: page 4
OBJ: 1.18

The following are suggested areas for students to address in their essays:

Define anthropology

Identify and describe an area of sociology in which an anthropologist might be interested

Define psychology

Identify and describe an area of sociology in which a psychologist might be interested

Define economics

Identify and describe an area of sociology in which an economist might be interested

Define political science

Identify and describe an area of sociology in which a political scientist might be interested
10
9

