THE MEANING OF SOCIOLOGY

Instructor’s Resource Manual

Part I -- The Nature Of Sociology

Chapter 1: The Discipline of Sociology

Chapter 2: Sociology as a Perspective: How Sociologists Think

Chapter 3: Humans are Embedded in Social Organization

Chapter 4: Social Structure
These chapters introduce the student to the discipline and perspective of sociology. They are meant to give the historical background, basic definitions of and topics in the field of sociology, show how sociologists think, and explain how society is organized and structured. When students are done with these chapters they should be able to answer questions such as the following:

· What is sociology?

· What are some of the central questions sociologists ask?

· What are some of the ideas that sociologists believe?

· What does it mean when it is claimed that sociology is a science?

· In what ways are human beings social beings?

· What are social patterns? How are they important?

· What is socialization? How is it important?

· What were the ideas in Durkheim's Suicide, and how does this work illustrate how sociologists think?

· What are the different forms of social organization?

· What are roles and statuses?

· In what ways are positions unequal?

· How do our positions give us our perspectives?

Chapter 1 – The Discipline of Sociology
Outline Of Chapter
 I.
Introduction

A.
Sociology is a difficult perspective.

 B. The purpose of this book is to teach the central ideas of sociology.

 II.
What Is Sociology?

A.
Sociology Is an Academic Discipline

1. Academic=university; Discipline=systematic body of knowledge developed over time

2. One perspective

3. To some it becomes a passion

B.
Sociology Focuses on Our Social World

1. Focus: not personality

2. Focus: interaction, social patterns, socialization

3. "Sociology begins with the idea then, that humans are to be understood in the context of their social life, that we are social animals influenced by interaction, social patterns, and socialization." (page 5)

4. Examples: A religious cult, imprisonment

C. Sociology Asks Three Questions

1. What are we anyway?

2. What holds society together?

3. Why is there inequality in society and what are its consequences?

D. Sociology Focuses on Five Topics

1. Society

2. Social Organization

3. Institutions

4. Face-to-face Interaction

5. Social Problems

E. Sociology might therefore be defined as

1. A perspective;

2. An academic discipline that examines the human being as a social being, a product of social interaction, socialization and social patterns, a perspective that concerns itself with the nature of social order, and the causes and consequences of social inequality;

3. A perspective that focuses on society, social organization, social institutions, social interaction, and social problems.

F. Sociology Is a Scientific Discipline

1. The meaning of science

a. The purpose of science is to understand the universe in a careful, disciplined manner.

b. Proof is the requirement for accepting ideas.

c. In science, proof must be empirical.

d. Science is a community of scholars, checking each other’s work, criticizing, debating, and slowly building a body of knowledge together.

e. Science is an attempt to generalize.

f. Science is an attempt to explain events.

2. Sociology is a science of diversity.

a. Max Weber: importance of being value-free in sociology; the difficulties in finding truth.

b. Science is imperfect.

G. The Meaning of Sociology: A Summary

III.
The Beginnings of Sociology

A.
Introduction: A late arrival to the academic community; Comte; Its beginnings were linked to social conditions.

B.
Science Was an Inspiration

1. Took enlightenment seriously; an attempt to apply science to understanding society

2. Accepted assumptions of science

3. Comte: Sociology as queen of the sciences

C.
And So Were the Problems of Industrialization

1. Inspired investigation of social problems

2. Inspired questions concerning social change

D.
And the Need to Understand Revolution

1. French Revolution inspired debate

2. The problem of order and change

E.
As Well as Experiences with Other Peoples and Societies

F.
And A Climate For New Ideas Arose--Europe Was Open For New Ideas

IV.
The Development of Sociology

A.
Classical period: Marx, Weber, Durkheim, and Simmel

B.
Arrival in the United States

1. Spirit of reform -- similar to social work

2. Evolved into social science -- development of theory and research

3. The rise of functionalism: interest in how society works, social order, function of institutions.

4. Since the early 1960s: period of scientific specialization, the emergence of conflict sociology (emphasis on inequality, social problems), and the emergence of interactionists (focus on interaction, socialization, presentation of self, etc.)

C. We are a discipline where people honestly disagree on certain key issues.

1. Sociology, a discipline of conflict: meaning of society, possibility for freedom, how to do science

2. The excitement of sociology: controversy and self-criticism

 V.
Conclusion and Summary

A.
Most people do not think sociologically.

B.
It is important to the sociologist to study the human being carefully and objectively.

Chapter 1 Suggested Readings
If you are using the Charon and Vigilant Reader with this text you might consider using the following selections with Chapter 1:

1. Berger: Sociology as a Passion to Understand

2. Mills: The Sociological Imagination

3. Best: Critical Thinking about Statistics

4. Charon: Generalizing, Stereotyping, and Social Science

5. Ammeran: Religious Fundamentalism: A Sociological Study

6. Jenkins: Social Identity

7. Dunphy: The Importance of Primary Group

8. Goffman: Presentation of Self in Everyday Life

12. Berger: Society, Social Control, and the Individual

14. Meyer: If Hitler Asked You to Electrocute a Stranger, Would You? Probably

36. Berger and Luckmann: The Meaning and Origin of Institutions

45. Durkheim: The Elementary Forms of Religious Life

49. Marx: Class, Social Conflict and Social Change

Chapter 1 Multiple Choice Questions

(PAGE 2)

 1.
The author maintains that most people

a.
understand what sociology is.

 *
b.
do not understand what sociology is.

(PAGE 3)

 2.
Sociology can be described as an attempt to understand human action as arising from

a.
personality.

 *b.
interaction and social patterns.

c.
childhood training.

d.
learning.

(PAGE 2)

 3.
Sociology is

a.
academic but is not actually a discipline.

b.
a nonacademic discipline.

 *c.
an academic discipline.

(PAGES 3-4)

 4.
What are human beings anyway? The sociologist is likely to answer

a.
selfish.

b.
loving.

c.
creative.

 *d.
social.

(PAGES 3-5)

 5.
In sociology, social inequality is

 *a.
a core topic.

b.
generally ignored.

c.
regarded as obvious and therefore not necessary to study.

(PAGE 3-5)

 6.
Sociology should be understood to be the study of

a.
interaction.

b.
organization.

c.
Social Institutions.

 *d.
all of the above.

(PAGE 5)

 7.
Sociology is primarily an attempt to

a.
improve social conditions.

b.
understand and deal with personal problems.

 *c.
understand people in a careful and disciplined manner.

d.
all of the above.

(PAGE 5)

 8.
Science is an attempt to control personal

 *a.
bias.

b.
freedom.

c.
progress.

d.
thinking.

(PAGE 5)

 9.
The first goal of science is

a.
to change the world.

 *b.
to understand.

c.
to solve problems.

d.
to prove universal truths.

(PAGE 5)

10.
Evidence in science is empirical--that is, evidence must be gathered through

 *a.
observation.

b.
thinking.

c.
statistics.

d.
all of the above.

(PAGE 7)

11.
The author notes that in science, ideas are

 *a.
debated.

b.
proved statistically.

c.
universal.

d.
the same as knowledge.

(PAGE 7)

12.
A purpose of science, according to your author, is to

a.
change reality.

b.
prove the causes of human social behavior.

 *c.
explain events.

d.
elaborate on personal biases.

(PAGE 6)

13.
In Sociology, experiments

*a.
are rare.

b.
are about as common as other research methods.

c.
are the most common research method.

d.
are the only research method.

(PAGE 6)

14.
Sociology is a science which is characterized by

a.
increasing agreement as to how human beings should be studied scientifically.

 *b.
disagreement and diversity over how human beings should be studied scientifically.

c.
exactness, allowing for very few differences among scientific investigators as to how human beings should be studied.

(PAGE 6)

15.
Max Weber was faced with a conflict between

 *a.
doing science and acting in politics.

b.
studying people scientifically and studying them without scientific tools.

c.
science and religion.

(PAGE 6-7)

16.
Max Weber believed in a sociology where the scientist

 *a.
controlled personal bias to the greatest extent possible.

b.
was not afraid to mix science with activism.

c.
was primarily an activist, putting aside all attempts to be truly objective.

(PAGE 7)

17.
One important danger in our attempt to investigate the human being scientifically, is that we will end up

a.
studying questions that scientists should not ask.

 *b.
studying trivial matters.

c.
understanding only the larger questions without understanding more concrete facts.

d.
disagreeing with one another.

(PAGE 7)

18.
According to the author, ethical questions

a.
are not a limitation in using science for social research.

b.
arise in research, but are not a concern.

c.
arise, but the limits of science must not cause us to ignore science.

(PAGES 2, 8)

19.
Sociology's beginnings are usually placed in the

a.
15th century.

b.
16th century.

c.
17th century.

d.
18th century.

 *e.
19th century.

(PAGE 8)

20.
Sociology is said by most to begin with the work of

a.
Marx.

 *b.
Comte.

c.
Durkheim.

d.
Machiavelli.

e.
Plato.

(PAGE 8)

21.
Sociology developed

a.
as a reaction to science, as a criticism of it.

b.
first as a philosophy, then slowly evolved into a scientific outlook.

 *c.
as a science from the beginning--it was inspired by the other sciences.

d.
because religious leaders were interested in defending religious understandings.

(PAGE 9)

22.
The French Revolution inspired the growth of sociology by

a.
encouraging governments to have specialists on society.

 *b.
inspiring questions about order and inequality in society.

c.
restricting the freedoms of scholars in the more traditional fields.

d.
challenging the scientific outlook.

(PAGES 9-10)

24.
Exploration and colonization of new societies actually

 *a.
aided the development of sociology by encouraging questions about society.

b.
aided the development of sociology because sociologists were needed to help those societies.

c.
worked against the development of sociology because sociologists were seen as critics of such matters.

(PAGE 10)

25.
The classical sociologists, Marx, Weber, Simmel, and Durkheim, had all died by

a.
1850.

b.
1890.

 *c.
1920.

d.
1945.

(PAGE 10)

26.
At first American sociology was strongly influenced by a

a.
strictly scientific spirit.

b.
highly theoretical spirit.

c.
highly conservative spirit.

 *d.
reform spirit.

(PAGE 11)

27.
Since the 1960s sociology has been increasingly characterized by

 *a.
the emergence of conflict sociology.

b.
the decline of interactionism.

c.
the rise of functionalism.

d.
less and less specialization.

e.
All of the above.

(PAGE 12)

28.
According to the author, controversy and self-criticism in sociology seems to be

 *a.
a part of sociology and is a positive influence on the discipline.

b.
a part of sociology and is a negative influence on the discipline.

c.
a rare occurrence in sociology and is a negative influence on the discipline.

d.
almost nonexistent -- the direction of sociology has been highly consistent and non controversial.

 Chapter 2 – Sociology as a Perspective: How Sociologists Think
Outline Of Chapter
 I.
Four topics will be covered here to introduce sociology as a perspective: our social nature, social patterns, socialization, and Durkheim's Suicide.

 II.
Humans Are Social Beings.

A.
We depend on others for survival.

B. We learn how to survive from others.

C. We spend much of our lives in social organization.

D. We take on many "human" qualities because of our social life--language, self, conscience, mind.

E.
We are formed in interaction with others.

F.
We are social actors--our acts are affected by the presence of others.

III.
Humans Exist within Social Patterns.

A.
We are born into society and we are subject to the social patterns we find there.

B.
Durkheim described society as made up of social facts--social forces exist "out there"--something real arises between individuals.

1. Rates for example

2. Social class for example

3. Culture for example

4. Institutions for example

C.
Most people do not recognize the importance of social patterns.

IV.
Humans Are Socialized.

A.
Socialization is the process by which the society, community, formal organization, or group teaches its members its ways.

B.
Socialization makes us into human actors.

1. The Wild Boy of Aveyron

2. Mead: socialization gives the individual the ability to take the role of the generalized other

3. Cooley: human nature arises in interaction

C. Durkheim: Socialization is necessary for the continuation of society--society becomes internalized.

D.
Marx: Socialization is one of the means used by the powerful to protect their position in society.

E.
Most sociologists see socialization as important to every aspect of the actor.

F.
We learn social patterns through socialization. We develop self-awareness and identity through socialization.

G.
Socialization makes society possible by creating actors who are able to cooperate. Our instincts do not make this possible.

 V.
Durkheim: The Study of Suicide

A.
Introduction

1. Summary of how sociologists think: humans are social, humans exist within social patterns, and humans are socialized.

2. Alan Wolfe emphasizes the ties between self and society and indicates this is the link that makes sociology necessary.

3. Durkheim represents well the perspective of sociology.

B.
Durkheim's Theory: The suicide rate in society affects the probability of individual suicide. What causes high or low suicide rates? His answer: low social solidarity.

1. Durkheim's Evidence: he used government records from several European countries' provinces. He contrasted Catholic and Protestant societies and provinces, cities and towns, married people and single, women and men, people with a college education and those without. Those in more individualistic circumstances had a higher probability. He also compared Jews and non-Jews. Significance: importance of social facts.

C.
Extending His Theory: He distinguished egoistic from altruistic suicide. Altruistic suicide rates arise from very high levels of social solidarity. He also showed that high levels of social change led to high rates of anomic suicide, and too little change leads to high rates of fatalistic suicide.

D.
Durkheim's Influence: Inspired other work, influenced statistical studies, inspired criticism. Still holds up.

Chapter 2 Suggested Readings

If you are using the Charon and Vigilant Reader with this text you might consider using the following selections with Chapter 2:

1. Berger: Sociology as a Passion to Understand

2. Mills: The Sociological Imagination

6. Jenkins: Social Identity

7. Dunphy: The Importance of Primary Groups

8. Goffman: The Presentation of Self in Everyday Life

9. Lindholm: Jim Jones and the People’s Temple

Chapter 2 Suggested Readings (cont’d)

10. Erikson: Collective Trauma at Buffalo Creek

11. Schwab: The Meaning and the Importance of the City

12. Berger: Society, Social Control, and the Individual

13. Zimbardo: Pathology of Imprisonment

14. Meyer: If Hitler Asked You to Electrocute a Stranger, Would You? Probably

15. Kelman and Hamilton: The My Lai Massacre: A Military Crime of Obedience

16. Risman: Gender as Structure

17. Dugger: Four Modes of Inequality

26. Lee: Yellow Face: Asian Americans in Popular Culture

27. Suarez-Orozco: Children of Immigrants: Adaptation and Identity

44. Lareau: Unequal Childhoods

35. McNamee and Miller: The American Dream

Chapter 2 Multiple Choice Questions

(PAGE 18)

 1.
The central idea in sociology is that humans are

a.
instinctive.

 *b.
social.

c.
personality driven.

d.
determined by their past.

(PAGE 18)

 2.
Human survival as a species and as individuals

 *a.
is dependent on our social nature.

b.
illustrates the fact that we are not dependent on society, but are basically individualistic.

c.
does not depend on our social life, but our social life comes to impose itself on us very early, making us social beings.

d.
is dependent on our genetic capabilities

(PAGE 18)

 3.
Basic human qualities such as language, self, conscience, and mind are

a.
innate qualities that society influences.

 *b.
dependent on our social life.

c.
innate qualities which arise in reaction to society.

(PAGE 18)

 4.
The sociological position concerning society and the human being is that

a.
society was created and then populated by humans.

 *b.
without society human beings would be a different species than we are.

c.
human beings are individuals whose nature is anti-societal.

d.
human beings as a species could easily exist without society.

(PAGE 19)

 5.
Durkheim's view of social facts is closest to the idea of

a.
a group of people.

 *b.
social forces.

c.
social interaction.

d.
socialization.

(PAGE 22)

 6.
Socialization is the process by which the human being

a.
learns how to get along without others.

 *b.
learns to become a member of society.

c.
learns to like being around other people.

d. comes to give in to his natural impulses.

(PAGE 20)

 7.
Human beings brought up without social contact are characterized by

a.
a natural goodness and gentleness.

b.
a general attraction to and love for other humans.

 *c.
fear, hostility, and apathy.

d.
a natural desire to imitate and to seek affection.

e.
an ability to think abstractly and to solve problems creatively.

(PAGE 21)

 8.
Marx believed that socialization was one way the individual

a.
became free.

b.
changed society.

 *c.
was controlled by the powerful.

d.
found a fulfilling life.

(PAGE 21)

 9.
Identity and self awareness

 *a.
arise from socialization.

b.
are examples of human qualities that do not arise from socialization.

(PAGE 22)

10.
Alan Wolfe writes that sociology contrasts with previous ideas because of its emphasis on

a.
the link between self and conscience.

b. the link between self and human nature.

c. the link between environment and heredity.

 *d.
the link between society and self.

(PAGE 23)

11.
Durkheim theorized that where social solidarity was very low, there would be

a.
low suicide rates.

 *b.
high suicide rates.

(PAGE 23)

12.

Durkheim found that the highest suicide rates were among

 *a.
Protestants.

b.
Catholics.

c.
Jews.

(PAGE 23)

13.

Durkheim found that the highest suicide rates were among

 *a.
single people.

b.
married people.

c.
married people with children.

(PAGE 24)

14.
One of Durkheim's major contributions as a sociologist is that he showed the power of

a.
early childhood socialization.

b.
political and social leaders.

c.
religious and political ideas.

 *d.
social facts.

e.
psychological imbalance.

(PAGE 24)

15.
Mass suicide in Jonestown might best be described by Durkheim as

 *a.
altruistic suicide.

b.
egoistic suicide.

c.
anomic suicide.

d.
political suicide.

(PAGE 24)

16.
Both altruistic and egoistic suicide have much to do with the level of

a.
education.

b.
social change.

 *c.
social solidarity.

d.
inequality.

(PAGE 25)

17.
Anomic suicide occurs in

a.
times of very little change.

 *b.
times of rapid change.

c.
societies with high levels of solidarity.

d.
societies with low levels of solidarity.

(PAGE 25)

18.
The type of suicide slaves might have, according to Durkheim, is called

 *a.
fatalistic.

b.
altruistic.

c.
egoistic.

d.
anomic.

(PAGE 26)

19.
Durkheim's study of suicide

a.
has not really been criticized.

 *b.
has been criticized but there is still no better theory of suicide rates.

c.
has been criticized and largely rejected by sociologists as an explanation of suicide rates.

Chapter 3 – Humans Are Embedded in Social Organization

Outline Of Chapter
 I.
Social organization means social patterns; social patterns arise from social interaction; social interaction arises from social action.

 II.
Organization Begins with Social Action

A.
Weber: Social action is the actor orienting his or her acts in relation to others.

1. Others make a difference.

2. Actors act with others in mind.

3. Not all action is social, but almost all action has an element of social action.

4. Social action is usually intentional.

B.
Importance: Others make a difference to what we do since we alter our acts to fit the social situation.

III.
Mutual Social Action Is Social Interaction

A.
Social interaction is simply actors acting with each other in mind.

1. Each is subject and object.

2. The presence of each makes a difference to each.

B.
Interaction means that action unfolds as actors go along.

C.
Importance of interaction

1. Cause for human action

2. Source of our socialization

3. Leads to social patterns (or organization)

 IV.
Social Organization Is Patterned Social Interaction

A.
Social patterns make up social organization.

1. Patterned social interaction is action which becomes organized.

2. Patterns are more than the individuals who comprise them. They are like new forces working on each individual. They are social facts.

3. Sometimes patterns are written down.

4. Social patterns include a body of rules and agreed on view of reality.

5. Individuals are expected to follow the patterns.

6. Patterns are usually established before we enter interaction.

7. A good example of social patterns is a baseball field.

B.
Summary: Humans are social actors, they interact, and they develop social patterns over time.

 V.
The Forms of Social Organization

A.
Dyads Are Twos: two people who have developed social patterns

B.
Groups Are More: more than two people with social patterns

1. Some short lived; some much longer

2. Different from dyads: more secure, collective identity, patterns more developed apart from the individuals, coalitions inevitably develop

3. Primary groups: small, relatively permanent, intimate, and unspecialized Different from secondary groups. Large complex secondary groups are often called formal organizations.

C.
Formal Organizations Write Down Their Rules

1. Usually large

2. Increasingly characterize modern society

3. Inspire informal patterns

D.
Communities Are Self-Sufficient Units of Organization

1. Take care of all of the basic needs of their members.

2. Individuals do not often leave the community.

E.
Societies Are the Most Inclusive Form of Organization

1. Largest social organization whose patterns make a significant difference to the individual's actions

2. Social organization within which all others exist

3. In modern world society is usually the same as nation, but not necessarily.

4. Levy defined society as an organization with the added characteristic that recruitment of new members comes through sexual reproduction, at least in part. Parsons described society as a system of interrelated parts.

5. Some consider the world as one society.

 VI.
Social Organization Seems to Sit Right on Top of Us

A.
Each organization is embedded in and influenced by larger organization.

B.
Each individual is embedded in layers of social organization.

C.
Is this too deterministic a picture?

1. Determinism is a view by academics and others that human action is caused by something other than free choice.

2. Much of sociology leans toward determinism.

3. Chapter 11 will examine the possibility for freedom in a sociological perspective.

Chapter 3 Suggested Readings
If you are using the Charon and Vigilant Reader with this text you might consider using the following selections with Chapter 3:

5. Ammerman: Religious Fundamentalism: A Sociological Study

6. Jenkins: Social Identity

7. Dunphy: The Importance of Primary Groups

8. Goffman: Presentation of Self in Everyday Life

9. Lindholm: Jim Jones and the People’s Temple

10. Erikson: Collective Trauma at Buffalo Creek

38. Perrow: The Rise of Big Business in the United States

11. Schwab: The Meaning and Importance of the City

39. Boggs: The Dominance of the Corporation

42. Skolnick and Skolnick: The Family in Transition, 2007

45. Durkheim: The Meaning of Religion

48. Hallinan: The Culture of the School

53. Giddens: Globalization

Chapter 3 Multiple Choice Questions
(PAGE 32)

 1.
Social action means

a.
others teach us what we do.

 *b.
we act with others in mind.

c.
we imitate others when we act.

d.
people like being around each other.

(PAGE 32)

 2.
Social action almost always

 *a.
involves thinking and is intentional.

b.
is not thinking action and is not intentional.

(PAGE 32)

 3.
Social action

a.
is rare.

 *b.
is very common.

(PAGE 32-33)

 4.
Social action is

a.
inborn.

 *b.
situational.

c.
emotional.

d.
usually caring and loving.

(PAGE 33)

 5.
Social interaction

a.
is the same thing as social action.

b.
is social action that is done by the same person for a certain length of time.

c.
is social action that has become patterned.

 *d.
is mutual social action.

(PAGE 33-34)

6.
Social interaction means that

a.
person A influences person B.

b.
persons A and B are influenced by person C.

c.
person A acts toward person B.

 *d. persons A and B act in relation to one another.

(PAGE 34)

 7.
Interaction

 *a.
is the source of socialization.

b.
is replaced by socialization as we grow older.

c.
replaces socialization as we grow older.

d. is the opposite of socialization.

(PAGE 34)

 8.
Patterned social interaction and social organization

 *a.
are the same thing.

b.
are opposites.

c.
are two different possible outcomes of socialization.

(PAGE 35)

 9.
Social organization can best be understood as

a.
the sum of the individuals involved in interaction.

 *b.
more than the sum of the individuals involved in interaction.

c.
less than the sum of the individuals involved in interaction.

(PAGE 35)

10.
In most social situations

a.
we develop most of the patterns from scratch as we go along.

 *b.
most of the patterns are there waiting for us.

c.
there are no patterns.

d.
one individual develops most of the patterns.

(PAGE 36)

11.
Dyads are examples of

 *a.
social organizations.

b.
paterns.

c.
roles.

d.
statuses.

(PAGES 36-37)

12.
Which of the following is a "group"?

a.
all people who drive Jaguars

b.
American college students

 *c.
a seminar class of ten students and a faculty member

d.
all are groups

(PAGES 36-37)

13.
Simmel argued that dyads are different from groups in that dyads

a.
have more people.

 *b.
are more insecure.

c.
are less intimate.

d.
have no patterns.

e.
all of the above

(PAGE 37)

14.
Simmel argued that in groups, a coalition (alliance)

 *a.
will almost always emerge.

b.
will occasionally emerge.

c.
will rarely or never emerge.

(PAGE 37)

15.
According to Simmel, the individual has more control over his or her own fate in a

 *a.
dyad.

b.
group.

(PAGE 38)

16.
A primary group is "primary" or especially important for

a.
the development of the individual

b.
the continuation of society.

 *c.
both of the above.

d.
None of the above--"primary group" simply means an "early group" in the individual's life.

(PAGES 38-39)

17.
A formal organization

 *a.
also has informal patterns, and they are usually important.

b.
also has informal patterns, but they are usually unimportant.

c.
is without informal patterns.

d.
is without patterns.

(PAGE 39)

18.
A formal organization is

a.
the same thing as a group.

b.
a group with a membership list.

c.
a group with patterns.

 *d.
a group with written patterns.

(PAGE 39)

19.
Communities are defined as organizations that

 *a.
provide for almost all of the needs of their members.

b.
are without ongoing interaction.

c.
have written rules.

d.
are outside society.

(PAGE 40)

20.
A society is

a.
another word for social organization.

b.
the same thing as a community.

c.
another name for the "nation."

 *d.
a social organization with an enduring history.

(PAGES 41-42)

21.
The individual is most accurately described as existing

a.
outside social organization.

b.
within groups but outside society.

c.
within several or many social organizations each of which ia independent of other social organizations.

 *e.
within social organizations, which in turn are located within larger social organizations.

Chapter 4 – Social Structure

Outline Of Chapter
 I.
Interaction Brings Social Patterns.

 II.
We All Fill Positions in Social Structure.

A.
Social structure is a social pattern. It means that people are positioned or located in interaction.

 B. We are socialized into positions within structure.

 C.
Definition: The total number of positions within the social organization. Positions are interrelated.

1. Positions form relationships.

2. Positions are also called status positions.

 III.
Roles Are Attached to Positions

 A.
Every status position has attached to it a set of norms.

1. Norms are expectations--informal and formal.

2. Norms are taken for granted.

A set of norms attached to a position is a role.

B.
Roles are defined by people both inside and outside the structure.

 IV.
Roles are not as simple as a script in a play.

A.
In the real world, roles are often ambiguous, contradictory, and negotiable.

1. Roles cannot control everything we do in a certain position.

2. Roles are ambiguous because they cannot be perfectly clear and because sometimes it is best to be ambiguous.

3. Role conflict forces the actor to make choices.

a. Often the same people have contradictory expectations for the actor.

b. Role conflict often occurs because different people have different expectations.

c. Sometimes role conflict arises because the individual plays contradictory roles.

d. Role conflict exists because often roles are contradictory to the person of the actor.

4.
Humans do in fact always negotiate their roles.

B.
Even with negotiation, roles are very powerful forces. Philip Zimbardo's experiment highlights their importance.

 V.
Status Positions Form Our Identities

A.
We name positions or we learn their names.

B.
The names we declare to other people and to ourselves are our identities.

C.
In a basic sense we become our positions.

 VI.
Positions Are Unequal

A.
Inequality seems to be inherent in social structure.

B.
Inequality in social structure exists in terms of:

1. Power--the opportunity that one has for achieving his or her will in social organization

2. Prestige--the honor that people accord the position

3. Privileges--the opportunities, the benefits

C.
Power, prestige, and privileges are interrelated.

VII.
Our Positions Also Give Us Our Perspectives

A.
People see the world from the positions they hold.

B.
Why does this happen?

1. We are socialized to think a certain way in our position.

2. Positions are angles. Each location by definition is a different angle.

VIII.
Summary: The Meaning and Importance of Structure-- Positions Shape the Actor.

A.
Structure positions people.

B.
With position come roles, identities, perspectives, and rank.

Chapter 4 Suggested Readings
If you are using the Charon and Vigilant Reader with this text you might consider using the following selections with Chapter 4

13. Zimbardo: Pathology of Imprisonment

14. Meyer: If Hitler Asked You to Electrocute a Stranger, Would You? Probably

15. Kelman and Hamilton: The My Lai Massacre: A Military Crime of Obedience

16. Risman: Gender as Structure

17. Dugger: Four Modes of Inequality

28. Howard and Hollander: The Meaning of Gender

29. Hochschild and Machung: The Working Wife as an Urbanized Peasant

33. Anderson: The Code of the Street
44. Lareau: Unequal Childhoods

48. Hallinan: The Culture of the School

Chapter 4 Multiple Choice Questions

(PAGE 47)

1.
Social structure is

a.
the same as a social organization.

 *b.
one pattern in social organization.

c.
formal organization.

(PAGE 47)

2.
Social structure refers to the fact that people act toward each other according to each person's

a.
background.

b.
personality qualities.

 *c.
position.

d.
needs.

(PAGE 48)

3.
A social structure is an interrelated set of

 *a.
positions.

b.
people.

c.
cultural traits.

d.
social organizations.

(PAGE 48)

4.
Positions within social structure are almost always

a.
isolated.

b.
without roles.

c.
formal.

 *d.
interrelated.

(PAGE 49)

5.
A norm is a(n)

 *a.
expectation.

b.
position.

c.
set of roles.

d.
formal law.

(PAGE 49)

6.
A role is a set of

a.
status positions.

 *b.
expected behaviors.

c.
patterns.

e.
all of the above.

(PAGE 49)

7.
To enact a role is to

a.
act a part but without enthusiasm.

 *b.
conform.

c.
refuse to accept social structure.

d.
be a free actor.

(PAGES 49-50)

8.
Roles are defined by those

a.
within the social structure.

b.
outside the social structure.

 *c.
both inside and outside the social structure.

(PAGE 50)

9.
Roles are often

 *a.
ambiguous, contradictory, and negotiable.

b.
clear and very stable.

c.
formally written down as rules.

(PAGE 51)

10.
Role conflict occurs because

a.
individuals may be faced with contradictory expectations.

b.
people defining the role may disagree.

c.
the individual enacts contradictory roles.

*d.
all of the above.

(PAGE 52)

11.
Philip Zimbardo's study of students who were assigned the roles of prisoners and guards highlights the importance of

a.
deviant statuses.

b.
social networking.

c.
personality.

 *d.
roles.

(PAGE 53)

12.
Our identities are

 *a.
linked to our positions.

b.
not linked to our positions

c.
usually in conflict with our positions.

(PAGE 53)

13.
The individual has

 *a.
many identities.

b.
a single identity.

(PAGES 52-53)

14.
Which of the following is associated with position?

a.
power

b.
privileges

c.
prestige

 *d.
all of the above

(PAGES 52-53)

15.
Which of the following cause positions to be unequal?

a.
Power.

b.
Privileges.

c.
Prestige.

 *d.
all of the above

(PAGE 56)

16.
Which of the following means that one's position allows one to achieve his or her will in organization?

 *a.
power

b.
role

c.
identity

d.
prestige

(PAGE 56)

17.
Prestige has to do with

a.
personal honor.

 *b.
honor arising from position.

c.
honor arising from power.

d.
honor whose purpose is power.

(PAGE 58)

18.
Doctors and nurses see the patient differently. This means that their positions influence their

a.
privileges.

 *b.
perspectives.

c.
identities.

d.
personalities.

3
Copyright 2009 Pearson Education, Inc., Upper Saddle River, NJ 07458. All rights reserved.

