PAGE
1

Unit 2: Culture (Vocabulary and Key Terms)

Culture
1. Culture: totality of learned socially transmitted customs, knowledge, and material objects, and behaviors.

2. Cultural Industry (Adorno, 1971): worldwide industry that standardize the goods and services demanded by consumers – Adorno argued it served to limit people’s choices globally.

3. Cultural Universals: Common practices and beliefs shared by all (or most) cultures, yet practiced in differing ways (weddings, food preparation, etc.)

4. Ethnocentrism (Sumner, 1906): the tendency to assume that tone’s culture and way of life represent the norm and are superior to other culture’s way of life

5. Cultural Relativism: viewing people’s behavior from the perspective of their own culture – stresses understanding rather than judgment (opposite of ethnocentrism)

6. Sociobiology: systematic study of how biology affects human social behavior (e.g. – expectation that women be caretakers based in biological factors)

7. Cultural Genocide: systematic destruction of a group’s culture (think Tibetans in China)

8. Material Culture/Non-Material Culture (Ogburn, 1922): material culture is physical or technological aspects of our lives (food, housing, technology, etc.) and non-material culture are customs, beliefs, philosophies, and other non-tangible aspects of culture

Cultural Variation
9. Sub-Culture: segment of society that shares distinctive pattern of argot (specialized language), customs, rules, and traditions that vary from the dominant culture – a culture within a culture.

10. Counter-Culture: a sub-culture whose values go in opposition of the dominant culture (e.g., gangs)

Norms & Values
11. Norms: established standards of behavior maintained by a society – they are understood by all members of society

12. Formal Norms: generally have been formally written down (e.g. laws, codes of conduct)

13. Informal Norms: generally understood but not made formal (how to dress)

14. Mores (pronounced MORE-AYS): norms considered highly important to daily life because they embody cherished principles (e.g., do not kill/steal)

15. Folkways: norms governing everyday behavior that are less strictly punished if violated than are Mores

16. Sanctions: penalties or rewards for either adhering to, or violating, norms – positive or negative

17. Values: collective conceptions of what is considered good, desirable, and proper in a culture.

18. Dominant Ideology: set of cultural beliefs that maintains powerful social, economic, and political interests

Unit 3 – Sociological Research (Vocabulary and Key Terms)

All Research Begins with Questions!!!

Start with a *testable question that intrigues you based on your own interests. This can be based on understanding something personal to you, or just a topic that you want to know more about.

“Is it economically beneficial to go to college after high school?”

*By ‘testable’ I mean something you can actually gain empirical knowledge from through data collection. So, for example, the question of “Does God exist?” is not empirically testable, but “Why do a majority of Americans believe in God?” is testable because you can interview people on their beliefs.

Process

Hypothesis

Formulate a hypothesis that takes a stand on this issue, based on whatever you feel is logical. At this point you don’t know if your hypothesis is true or not, it’s simply an argument that makes sense to you. A hypothesis speculates on the relationship between 2 or more variables:

The higher a person’s education level, the more money that person will earn..

Variable 1: going to college

Variable 2: economic benefits

Now, the independent variable is the one impacting the dependent variable. So in this case, going to college, or not (independent variable) will impact how much money you make (dependent variable). If you argue that there is a positive relationship between the variables, that means that as 1 variable increase, so does the other. So, again, if there was a positive relationship between going to college and economic benefits, you’d be arguing that the more you go to college, the greater the economic benefits to the individual.

To use another example, if you believe that religion impacts who a person marries, then religion is the independent variable and who you marry is the dependent variable.

Identifying Cause and Effect Relationships:

Causality: one variable causes the other

Correlation: a change in one variable produces a change in another – only suggests causality

Does X cause Y?

Does Y cause X?

Does a third factor, Z, cause both X and Y?

To use a psychological example, let’s say someone went to a psychologist suffering from depression and anxiety. A good psychologist will try to figure out:

· Is the depression causing the anxiety? Is the person anxious about the fact that they are depressed all the time – maybe they’re nervous that something is really wrong with them, and thus become anxious.

· Is the anxiety causing the depression? Perhaps a person in a continuous state of nervousness becomes depressed because of the negative impact that anxiety has had on their lives.

· Did a third factor, a genetic predisposition, cause both depression and anxiety?

You then have to choose a sample, or a representative group to collect data from. Depending on your topic and methodology, a sample could be the women in your family, the black students at your school, and the members of the LGBT community, a group of Catholics, or anyone else.

You then need to decide on a research design and methodology (how you’re actually going to collect information). Though there are a lot of options, for our purposes we will stick with the basics:

Interviews – typically 1-1 discussion

Surveys/Polls – quantitative form of data collection where questions are handed out and collected later (this can be done online with websites such as surveymonkey.com)

Observation – watching sample in natural environment and observing/analyzing behavior

Analyzing data and drawing conclusions: after you get everything back, you need to look it over, see what the data says, and see how it either confirms of challenges your original hypothesis.

Unit 4: Socialization and Social Interaction (Vocabulary and Key Terms)

1. Social Interaction: the ways in which people respond to each other, whether face-to-face, or through other means (e.g., online, on the phone, etc.)

2. Social Structure: the way in which society is organized into predictable relationships

Elements of Social Structure

3. Status: any socially defined position (president, son/daughter, neighbor, doctor, etc.)

4. Ascribed Status: is assigned to a person without regard for the person’s uniqueness (often racialized and gendered)
5. Achieved Status: comes to a person through our own efforts
6. Master Status: a status that dominates all others (e.g., an AIDS patient tends to be seen only as an AIDS patient, regardless of whatever else they’ve done or achieved in their lives – this is a master status)
7. Social Role: set of expectations for people who occupy a given status (e.g., if you have the status of a cab driver, it is your expected role that you know how to get around the city)

8. Role Conflict: occurs when incompatible expectations arise from two or more social positions held by the same person (e.g., friend and son)

9. Role Strain: describes the difficulty that arises when the same social position imposes conflicting demands and expectations.

10. Role Exit: the process of disengagement from a role that is central to one’s identity in order to establish a new role and identity (for example, a former criminal who abandons the role of ‘convict’ to become a productive citizen)

11. Groups: any number of people with similar norms, values, and expectations who interact with one another on a regular basis.

12. Social Institutions: organized patterns of beliefs and behavior centered on basic social needs and preserving order

13. Social Network: a series of social relationships that links a person directly to others, and through them indirectly to still more people.

Unit 5 Vocabulary Terms: Racial and Ethnic Inequality

Minority, Racial, and Ethnic Groups

1. Racial Group: a group set apart from other groups because of physical differences that have taken on social significance (e.g., hair texture, skin tone)

2. Ethnic Group: a group set apart primarily because of national origins or distinctive cultural patterns.

3. Minority Group: a subordinate group whose members have significantly less control or power over their lives than do the members of the dominant group (this DOES NOT mean a numerical minority). Have 5 characteristics – (1) experience unequal treatment, (2) share physical/cultural characteristics, (3) membership is not voluntary, (4) strong sense of group solidarity, and (5) generally intermarry.

Social Construction of Race

4. Racial Formation (Omi & Winant, 1994): a socio-historical process whereby racial categories are created, inhabited, transformed, and destroyed (e.g., Native Americans)

5. The “One Drop Rule” – idea that a single drop of ‘black blood’ (or any non-white race/ethnicity) nullified whiteness, even if a person ‘appeared’ white (e.g. Homer Plessy)

6. Stereotypes: unreliable generalizations about all members of a group that do not recognize individual differences within the group.

Prejudice and Discrimination

7. Prejudice: a negative attitude toward an entire category of people, often as an ethnic or racial minority

8. Racism: the belief that one race is superior and all others are inferior

9. Color-blind racism: the use of the principle of race neutrality to defend a racially unequal status quo. In other words, people claim that they don’t see race, but behave differently.

10. Discrimination: the denial of opportunities and equal rights to individuals and groups because of prejudice, or other arbitrary reasons.

11. White Privilege (Ferber & Kimmel, 2008): the rights or immunities granted to people as a particular benefit or favor simply because they are White (e.g. hiring practices, real estate preferences, bank loans, etc.)

12. Institutional Discrimination: the denial of opportunities and equal rights to individual s and groups that results from the normal operations o f asociety

Sociological Perspectives on Race and Ethnicity

13. Exploitation Theory (Cox, 1948; Blauner, 1972; Hunter, 2000): Marxist idea that exploitation of lower-class benefits the dominant culture and power elites

14. Racial Profiling: arbitrary (random) action initiated by an authority based on race, ethnicity, or national origin rather than one’s own behavior.

15. Contact Hypotheses: states that in cooperative situations, interracial contact between people of equal status will cause them to be less prejudiced.

Unit 6 – Gender, Gender Stratification, and Sexuality (vocabulary/key terms)

1. Gender Roles: expectations regarding proper behavior, attitudes, and activities of males and females

2. Homophobia: fear and prejudice against homosexuality

3. Multiple Masculinities (Connel, 1987): men play a variety of gender roles including a nurturing-caring role and effeminate gay role, in addition to their traditional gender role of dominating women

4. Matrix of Domination (Collins, 2000): Theory by African American sociologist Patricia Hill Collins that refers to the convergence of social forces that contribute to the subordinate status of low-status women.

5. Institutional Discrimination: denial of opportunities and equal rights to individuals and groups that result from the normal operations of society.

6. Second Shift (Hochschild, 1989): phrase coined by sociologist Arlie Hochschild to describe the double burden of work outside of the home followed by child care and household work when they get home.

7. Feminism: the belief in the social, economic, and political equality for women

8. Patriarchy: A society that expects males to dominate in all decision making (opposite of a Matriarchy)

*For additional concepts/themes, see the powerpoints and your notes

Unit 7 – Deviance and Social Control (vocabulary/key terms)

1. Deviance: behavior that violates the standards of conduct or expectations of a group in society

2. Stigma: term coined by Goffman (1963) to describe the labels that society uses to devalue members of a certain social group (e.g., ‘slut shaming’)

3. Social control: techniques and strategies for preventing deviant human behavior

4. Sanctions *see unit 2 (culture) vocabulary

5. Conformity: going along with peers due to social pressure

6. Obedience: going along with authority figures for fear of punishment or deference to authority (e.g., the Milgram Experiment) – to use another example, a recruit entering the military will conform to the behaviors or other soldiers and obey the request of their superior officers.

7. Informal Social Control: non-official ways of controlling behavior (smiles, making fun of someone, etc.)

8. Formal Social Control: social control carried out by authorized agents, such as police officers, judges, school administrators, officers, and managers.

9. Shaming ceremonies: Techniques of public shaming to separate deviant members of a group from the dominant society (e.g., sex offenders website, jails, having thieves hold signs outside the store they stole something from)

10. Control Theory: our connection to other society members leads us to systematically conform to society’s norms – bonds to family members, friends, and peers induce us to follow the mores and folkways of our society (Hirschi et. al.)

11. Differential Association Theory: the process through which exposure to attitudes favorable to criminal acts leads to the violation of rules – can also apply to non-criminal acts such as smoking, cutting school, and early sexual behavior.

12. Social Disorganization Theory: increases in crime and deviance can bet attribute to the absence or breakdown of communal relationships and social institutions such as the family, school, church, and local government.

13. Labeling Theory (aka – ‘societal reaction approach): attempt to explain why certain people are viewed as deviants, delinquents, bad kids, losers, or criminals, whereas others who act in the same way are not.

14. Crime: violation of criminal law for which some governmental authority applies formal penalties (not all deviance is crime, but all crime is deviance)!

15. Differential Justice: differences in the way social control is exercised over different groups – typically it is viewed the minorities face different realities when faced with the criminal justice system (arrests, convictions, and sentences) than do whites.

16. Victimless crime: describes the willing exchange of widely desired but illegal goods and services, such as drugs and prostitution (Schur, 1965).

17. White Collar Crime: illegal acts committed in the course of business activities, often by affluent, “respectable” people (Sutherland, 1949, 1983). Includes tax evasion, stock manipulation, consumer fraud, embezzlement, kickbacks, etc.

**For additional concepts/themes, see the powerpoints and your notes

Unit 8 – The Family and Intimate Relationships (vocabulary/key terms)

1. Family: set of people related by blood, marriage, or some other agreed-on relationship, or adoption, who share the primary responsibility for reproduction and caring for members of society.

2. Nuclear Family: married couple living with their unmarried children in a single home

3. Extended Family: family with other relatives, such as grandparents, aunts/uncles, or cousins, living in the same home with parents/children.

4. Monogamy: form of marriage in which one person is married to one other person

5. Serial Monogamy: having several spouses or long term monogamous relationships over one’s lifespan

6. Polygamy: having several husbands (polyandry) OR wives (polygyny)
7. Endogamy: specifies the groups within which a spouse must be found and prohibits marriage with others (for example, racial, ethic, or religious groups).

8. Homogamy: conscious or unconscious tendency to select a mate with personal characteristics similar to one’s own.

*For additional concepts/themes, see the powerpoints and your notes

Unit 9 – Education (vocabulary/key terms)

1. Latent & Manifest functions * see powerpoint

2. Hidden Curriculum: standards of behavior that are deemed proper by society and are taught subtly in schools (e.g., patriotism, respect for authority, etc.0

3. Credentialism: describes an increase in the lowest level of education needed to enter a professional field

4. Tracking: practice of placing students in specific curriculum groups on the basis of test scores, or other criteria such as perceived abilities

5. Correspondence Principle: schools promote the values expected of individuals in each social class and perpetuate (continue) social classes

6. Charter schools: publicly funded, but privately run experimental schools (like the Harlem Children’s Zone).

*For additional concepts/themes, see the powerpoints and your notes

