Vago/Nelson Law and Society, Fourth Canadian Edition
Chapter 1 Introduction

1. Traditional societies rely almost exclusively on __________ as the source of legal rules.

a.
conventions

b.
norms

c.
compensatory rule

d.
customs

e.
prerogative powers

ANSWER: D

DIFFICULTY: EASY

PAGE: 2

2. Rules for conduct, involving a sense of duty and obligation, are known as ___________.

a.
conventions

b.
norms

c.
compensatory rule

d.
customs

e.
prerogative powers

ANSWER: A

DIFFICULTY: EASY

PAGE: 8

3. Which of the following statements is false in describing sociological jurisprudence?

a.
Sociological jurisprudence is the study of law and legal philosophy.
b.
Sociological jurisprudence is based on a comparative study of legal doctrines.
c.
Sociological jurisprudence considers law as it actually is—“the law in action.”
d.
Ralf Dahrendorf is generally identified as the father of sociological jurisprudence.
e.
The writings of early sociologists such as Adamson Ross and Lester Ward greatly
influenced the development of legal philosophy and sociological jurisprudence.

ANSWER: D

DIFFICULTY: MODERATE

PAGE: 3

4. Which sociologist relied heavily on earlier findings to argue that law should be studied as a social institution?
a.
Oliver Wendell Holmes
b.
Roscoe Pound
c.
Adamson Ross
d.
Lester Ward
e.
Ralf Dahrendorf

ANSWER: B

DIFFICULTY: MODERATE

PAGE: 3
5. The International Institute for the Sociology of Law was founded in _______ in ________.
a.
the United States; 1965
b.
Israel; 1949
c.
Spain; 1988
d.
Germany; 1989
e.
England; 1950

ANSWER: C

DIFFICULTY: MODERATE
PAGES: 4–5
6. According to Vilhelm Aubert, legal thinking ___________.
a.
is a synonym for scientific thinking
b.
is a synonym for rationalistic thinking
c.
endeavours to establish dramatic connections between means and ends
d.
regards truth as normative and nonprobabilistic
e.
is future-oriented

ANSWER: D

DIFFICULTY: MODERATE

PAGE: 7
7. Legal literacy refers to all of the following, except _________.
a.
the capacity to mobilize for change
b.
the process of acquiring critical awareness
c.
the ability to assert rights
d.
the propensity to look to the past for legal structuring
e.
A, B, and C

ANSWER: D

DIFFICULTY: MODERATE

PAGE: 6
8. In the ________ style of law, the deviant is viewed as a violator of a prohibition and an offender is subjected to punishment and condemnation.

a.
penal
b.
compensatory
c.
therapeutic
d.
conciliatory
e.
retributive

ANSWER: D

DIFFICULTY: MODERATE

PAGE: 9
9. In the _________ style of social control, the deviant’s conduct is defined as abnormal—the person needs help, such as treatment or medical intervention.

a.
penal
b.
compensatory
c.
therapeutic
d.
conciliatory
e.
retributive

ANSWER: C

DIFFICULTY: MODERATE

PAGE: 9
10. Which legal system rejects the separation of powers between state and private ownership?

a.
Romano-Germanic
b.
common law
c.
socialist
d.
Islamic
e.
all of the above

ANSWER: C

DIFFICULTY: MODERATE

PAGE: 13
TRUE/FALSE

11. Feminist legal scholarship emerged in Canada in the 1960s.

 ANSWER: F

DIFFICULTY: EASY

PAGE: 4

12. Civil law consists of a body of rules and procedures intended to govern the conduct of organizations.

ANSWER: F

DIFFICULTY: EASY

PAGE: 10
13. Case law is enacted by judges in cases that are decided in appellate courts.

ANSWER: T

DIFFICULTY: EASY

PAGE: 11

14. Royal prerogative originates in common law and is vested constitutionally in the Crown.

ANSWER: T

DIFFICULTY: MODERATE

PAGE: 11
15. A principal function of law in modern society is social engineering.

ANSWER: T

DIFFICULTY: EASY

PAGE: 17

16. Sociologists who claim to be “dialectical” typically adhere to a consensus perspective.

ANSWER: F

DIFFICULTY: MODERATE
PAGE: 21

17. Praxis refers to the union of theory with social action.

ANSWER: T

DIFFICULTY: EASY

PAGE: 21

18. Civil-law legal systems are predominant in English-speaking countries.

ANSWER: F

DIFFICULTY: EASY

PAGES: 10–12
19. The doctrine of precedent is strictly a common-law practice.

ANSWER: T

DIFFICULTY: EASY

PAGE: 12
20. The principal source of Islamic law is the Sunna.

ANSWER: F

DIFFICULTY: EASY

PAGES: 14–15
SHORT ANSWER

21. The study of law by sociologists is markedly different from that of legal scholars. Explain. [p. 5]

22. Legal thinking is different from scientific thinking for a number of reasons. What are these reasons? [p. 7]
23. Discuss the threefold objectives of classical socialist law. [p. 13]

24. Discuss the various functions performed by law. [pp. 15–17]

25. Discuss the various dysfunctions of law. [pp. 17–18]
Copyright © 2014 Pearson Canada Inc.

1-1

