Sociology 12 Exam Review

Sociology: the systematic study of human behaviour and human interaction.
Ethnocentrism: Judging another society’s culture solely by the values of your own (Ex: In India they do not use toilet paper, our society would consider that strange)

Beliefs: Acceptance of an idea or situation

Values: What is considered good or bad, right or wrong, desirable or undesirable

Sociological Imagination: Gives us the ability to see the relationship between the individual experience and the larger society

Mores: Strongly held norms with moral and ethical connotations that reflect that values and morals of a culture and may not be violated without serious consequences

Folkways: In formal norms or every day manners and etiquette that may be violated without serious consequences in a culture

Norms: Accepting ways of behaving and acting towards others
Nature vs Nurture Debate: On of the greatest areas of controversy in the study of human behaviour is the nature-nurture debate.

· Nature argument – behaviour is determined by our inherited, genetic structure. It is also called innate behaviour.

· Nurture argument – behaviour is the result of learning and experience resulting from outside factors such as parents, media, peers and religion. It is also called learned behaviour.
Sociological Perspectives
Functionalist Perspective: Based on the assumption that society is a stable and orderly system

Conflict Perspective: Groups in society are engaged in a power struggle for scarce resources

Symbolic Interactionist: The life/actions of an individual are important to consider

· This perspective is based upon the assumption that society is the sum of the interactions of individuals and groups

· Symbolic Interaction occurs when people communicate through the use of symbols

· Some interactionists focus on peoples’ behaviour, while others focus on the ways in which people impose their behaviour on others

George Mead

· Had similar idea as Cooley re: self concept but used role playing to understand others

Karl Marx (Conflict): Believed that society is not stable as claimed by Durkheim, in fact it is in a continuous struggle because of conflicting ideas and forces (class conflict)

· Communism: A political theory derived from Karl Marx, advocating class war and leading to a society in which all property is publicly owned and each person works and is paid according to their abilities and needs

Culture
· Conflict theorists believe that destinctions between pop culture and high culture are exaggerated.
· Symbolic Interactionists believe that pop culture takes on a life of its own and begins to control us.

· Pop Culture: Consists of the widespread cultural elements in any given society at any time
· High Culture: consists of activities that are associated with people having wealth and education in order to appreciate what high culture offers (ballet, opera, etc)

· Subculture: A group that is part of the dominant culture but that differs from it in some important respects
· Counter Culture: A subculture deliberately and consciously opposed to certain central beliefs or attitudes of the dominant culture
· Material Culture: Consists of the physical or tangible creations that members of a society make, use and share
· Non-Material Culture: Beliefs and ideas
Quantitative Research: Goal of this research is scientific objectivity and the focus is on date that can be measured numerically

Qualitative Research: Goal is to provide interpretive description (words) rather than statistics and to analyze underlying meanings and patterns of social relationships

Gender Attribution: How we see others when we first meet them (Ex: She looks/acts like a boy… she’s masculine)

Gender Assignment: The gender we are given at birth (male or female status)
Sociological Imagination: Gives us the ability to see the relationship between the individual experience and the larger society

Social Group: People sharing some social relation
Social agents: people and institutions which teach others about how to fit into society (family, friends, school, church, clubs, government, etc.
Ascribed Roles: Ascribed roles in society based on age, sex, gender or other factors in which the individual has no control over. Ex. Being born a prince or princess, a son or a daughter, etc
Achieved Roles: roles that you have worked to accomplish ex. A student, a doctor, etc.
THEORIES on Crime and Deviance
Emile Durkheim (Functionalist): Thought that people are the product of their social environment

Durkheim’s Basic Insight “There is nothing abnormal about deviance”

· Believed that deviance has some very positive effects upon society

1. Deviance affirms cultural values and norms

2. Responding to deviance clarifies moral boundaries

3. Responding to deviance brings people together

4. Deviance encourages social change

Control Theory: Social Bond Theory and Containment Theory

· Look at how some social structures have led to higher rates of deviance

Social Bond Theory by Travis Hirschi: Suggests that deviant behavior is minimized (less likely to break the law) when people have strong bonds that connect them to the following because they have too much to lose, too little time and they are too sensitive to the feelings of others to victimize them:

1. Families

2. School

3. Peers

4. Church

5. Other social institutions

Elements of Social Bond Theory

1. Attachment: Refers to sensitivity in others; it is how we are strongly tied to others (focuses on parents, school and peers)
2. Commitment: Refers to the extent to which we are committed to conventional forms of action (school, work, etc). It requires time, energy and effort. The more commitment, the less time we have to commit deviant acts.
3. Involvement: Refers to the amount of time that we are involved in conventional activities primarily through school, recreation and family – leaves little time for deviant behaviour.
4. Beliefs: Refers to an acceptance of conventional morality and a respect for authority. Beliefs refer to values such as sharing, sensitivity to others and respect for society’s legal code.
Containment Theory by Walter Reckless: Suggests that people are drawn toward deviance for various reasons (frustration, media influence, poverty, etc). Family and social institutions act as a “back up” when an individual is unable to restrain (or contain) himself from deviant acts.
Metron’s Strain Theory: Merton believed that some deviance may be necessary for a society to function; the extent and the kind of deviance depends on whether a society provides the means to achieve cultural goals. Explains why poor people resort to crime as well as richer people commit deviance to increase company profits.
· Rebellion: Rebels reject both the cultural definition of success and the usual means of achieving it

· Retreatists: People who reject both cultural goals and acceptable means, so that one “drops out” of social reality (ex: alcoholics and drug addicts)

· Innovation: The use of unconventional means (ex: cheating) to achieve a culturally approved goal (ex: good grades, insider trading= illegal way of making $)
· Ritualism: stick to rules to feel respectable –won’t cheat etc. to get what they eventually want.
Opportunity Theory - when some people do not have the opportunity to achieve socially approved goals (education + supports= good job. Good job = ability to buy nice things) they look for illegal means (opportunities such as robbery, theft, etc) to get nice things.
Differential Association Theory – deviance is contagious if you hang out (associate) with deviant people.

Organized Crime: a business operation that supplies illegal goods/services for a profit.
Corporate Crime: A crime committed by a corporation or by individuals acting on behalf of a corporation
Street Crimes: Crimes committed on the street (mugging, pick pocketing, etc)
Conformity: Behaviour in accordance with socially accepted conventions or standards

Sanctions: A threatened penalty for disobeying a law or rule

· Formal: Low grades, awards, jail time

· Informal: Ridicule, gossip, smiles

Theories on Human Development

Sigmund Freud’s Theory
· ID: This aspect of the personality is selfish and does not think of society and culture
· EGO: This aspect of the personality is the intelligence; allows for some reason to distinguish between right and wrong
· SUPEREGO: Conscience/moral reflection
· Example- I want apiece of cake (my Id) but I (my super-ego) remind myself that I am trying to lose weight. So, I (my Ego) decides to satisfy both my craving for cake and the need to “cut down” by only eating ½ piece.
Kohlberg’s Theory

· Children move through stages of moral development encountering views that challenge their thinking
· Girls look at things with a care and responsibility perspective (ex: if somebody were to steal money, they would wonder why they did it… “are they poor?”

· Boys look at things with an injustice perspective (relying on rules to define right or wrong)
Piaget’s Theory
· Focussed on cognitive development and had 4 stages

· In each stage children’s activities are determined by his/her perception of the world around him/her.
	0-2
	Sensorimotor

Child learns about world through senses and movements.

	2-7
	Preoperational

Child makes first attempts at rational thought as language develops.

	
	

	
	

	7-11
	Concrete operational

Child develops ability to think rationally about concrete situations.

	
	

	11-on
	Formal operational

Child develops ability to think rationally about abstract and hypothetical situations.

	
	

