CHAPTER 1
WHAT IS SOCIOLOGY?

SHORT ANSWER

1.
___________ A situation in which people are estranged from their social world and feel life is meaningless.

Answer: alienation (p. 8)

2.
___________ A social condition in which societal norms are conflicting or entirely absent.

Answer: anomie (p. 10)

3.
___________ Actions which have negative consequences for the social system.

Answer: dysfunctions (p. 12)

4.
___________ Actions that have positive consequences for the social system.

Answer: functions (p. 12)

5.
___________ Functions that are unintended or unrecognized by others.

Answer: latent functions (p. 12)

6.
___________ Functions that are intended or recognized by others.

Answer: manifest functions (p. 12)

7.
___________ Social solidarity based on shared, nearly identical values.

Answer: mechanical solidarity (p. 9)

8.
___________ Thinking which heavily emphasizes deliberate calculation, efficiency, and effectiveness in the accomplishment of explicit goals.

Answer: rationalization (p. 10)

9.
___________ The relatively permanent components of our social environment.

Answer: social structure (p. 2)

10.
___________ The scientific study of social structure and social interaction and of the factors making for change in social structure and social interaction.

Answer: sociology (p. 2)

11.
___________ Actions toward another person that produce a response from that person.

Answer: social interaction (p. 2)

12.
___________ Regarded by many as the founder of sociology.

Answer: Auguste Comte (p. 4)

13.
___________ Early sociologist who translated Comte’s work and believed that when the scientific laws governing human behavior were understood, they could be used to create a better world.

Answer: Harriet Martineau (Martineau Box p. 7)

14.
___________ Early social theorist who argued that capitalism contains within itself the causes of its own destruction.

Answer: Karl Marx (p. 7)

15.
___________ Our mental pictures of the relative importance of things.

Answer: perspective (p. 12)

16.
___________ Early sociologist who distinguished between two types of social solidarity-- organic and mechanical.

Answer: Emile Durkheim (p. 9)

17.
___________ Early social theorist who thought that rationality made for greater efficiency in society, but the price was too high because of the growth of impersonal bureaucracy.

Answer: Max Weber (p. 10)

18.
___________ Perspective that emphasizes the symbolic nature of human interactions

Answer: symbolic interaction (p. 14)

19.
___________ Something that stands for something else.

Answer: symbol (p. 14)

20.
___________ Theoretical perspective that maintains that if we define situations as real, they are real in their consequences.

Answer: symbolic interaction (p. 14)

21.
___________ Real of sociology that focuses on research to expand the pool of sociological knowledge

Answer: basic science (p. 16)

22.
___________ Developed the concept of sociological imagination.

Answer: C. Wright Mills (p. 18)

23.
___________ The ability to discern the relationship between individual experience and social forces in the larger society,

Answer: sociological imagination (p. 18)

TRUE/FALSE

24.
Anomie is a social condition in which societal norms are conflicting or entirely absent.

Answer: T (p. 10)

25.
Alienation is a social condition in which societal norms are conflicting or entirely absent.

Answer: F (p. 8)

26.
Perspective is the central concept of the social interaction viewpoint.

Answer: F (p. 12)

27.
Functions are actions that have positive consequences for the social system.

Answer: T (p. 12)

28.
Latent functions are functions that are unintended or unrecognized by others.

Answer: T (p. 12)

29.
Manifest functions are those that are intended or recognized by others.

Answer: T (p. 12)

30.
Mechanical solidarity is based on the complex division of labor within society.

Answer: F (p. 9)

31.
Juan grew up in a rural isolated section of central Mexico. In his village it seemed that everyone was the same in habits, language, values, and in the course of their lives. In addition, the social bonds that held the people together were very strong. The social theorist Emile Durkheim called this type of solidarity mechanical solidarity.

Answer: T (p. 9)

32.
Rationalization as a way of thinking emphasizes traditional values and goals.

Answer: F (p. 10)

33.
The relative permanent components of our social environment are called social structure.

Answer: T (p. 2)

34.
When one person acts toward another and that action produces a response from the other, this is called social interaction.

Answer: T (p. 2)

35.
Randy called his girlfriend Lorrie to talk about what they were going to do on the next weekend. They talked for about forty-five minutes. Their conversation is an example of social interaction.

Answer: T (p. 2)

36.
Sociology emerged against the backdrop of the Agricultural Revolution.

Answer: F (p. 4)

37.
Max Weber distinguished between societies that were based on organic solidarity and societies based on mechanical solidarity.

Answer: F (p. 9)

38.
Conflict theorists believe that conflict holds society together.

Answer: T (p. 13)

39.
Functionalist theorists believe that the shared values in the American population of individual effort and hard work help draw together different ethnic groups, religious groups, and regions.

Answer: T (p. 12)

40.
The American sociologist William Graham Sumner, like the British social theorist Herbert Spencer, viewed life as a struggle for existence in which only the fittest survived.

Answer: T (box: Time Line of Early American Sociology, p. 6)

41.
Organic social solidarity is based on the functional interdependence among people.

Answer: T (p. 10)

42.
Functionalism is the sociological perspective that emphasizes the symbolic nature of human interactions.

Answer: F (p. 12)

43.
The American flag is a symbol.

Answer: T (p. 14)

44.
According to the symbolic interaction perspective, if we define situations as real, they are real in their consequences.

Answer: T (p. 14)

45.
Critical sociology emphasizes the development of knowledge and application of basic sociology to solving real-world problems.

Answer: F (p. 17)

46.
According to the sociological imagination view, if things are defined as real, they are real in their consequences.

Answer: F (p. 18)

MULTIPLE CHOICE

47.
A situation in which people are estranged from their social world and feel that life is meaningless:

A) alienation

B) anomie

C) dysfunction

D) hostile

Answer: A (p. 8)

48.
Angelo feels estranged from his social world and often feels that life is meaningless. He likely is experiencing:

A) alienation

B) anomie

C) dysfunction

D) hostility

Answer: A (p. 8)

49.
A social condition in which societal norms are conflicting or entirely absent.

A) alienation

B) anomie

C) dysfunction

D) hostile

Answer: B (p. 10)

50.
Actions that have negative consequences for the social system:

A) functions

B) errors

C) dysfunctions

D) latent function

Answer: C (p. 12)

51.
Actions that have positive consequences for the social system:

A) functions

B) errors

C) dysfunctions

D) latent functions

Answer: A (p. 12)

52.
Functions that are unintended or unrecognized by others:

A) dysfunctions

B) unintended functions

C) latent functions

D) manifest functions

Answer: C (p. 12)

53.
Functions that are intended or recognized by others:

A) intended functions

B) manifest functions

C) latent functions

D) dysfunctions

Answer: B (p. 12)

54.
Social solidarity based on shared values:

A) organic solidarity

B) mechanical solidarity

C) shared solidarity

D) functional specialization

Answer: B (p. 9)

55.
Conflict theory is:

A) attributed to Auguste Comte

B) a sociological perspective

C) a generalized explanation

D) attributed to Emile Durkheim

Answer: B (p. 13)

56.
As a way of thinking, rationalization emphasizes:

A) deliberate calculation

B) efficiency

C) effectiveness in the accomplishment of explicit goals

D) all of the above

Answer: D (p. 10)

57.
In his philosophy course Tim’s instructor argued that the students needed to develop thinking skills that emphasized rationalization. Rationalization includes:

A) deliberate calculation

B) efficiency

C) effectiveness in the accomplishment of explicit goals

D) all of the above

Answer: D (p. 10)

58.
The relatively permanent components of our social environment are called:

A) universals

B) social structure

C) elementals

D) culture core

Answer: B (p. 2)

59.
After attending the weddings of four friends over the last two years Laura noticed that, while there were small differences among the weddings, overall things were pretty much the same, even predictable. She has experienced a relatively permanent part of our social environment called:

A) universals

B) social structure

C) elementals

D) culture core

Answer: B (p. 2)

60.
The scientific study of social structure and social interaction and of the factors making for change in social structure and social interaction:

A) social science

B) sociology

C) political science

D) anthropology

Answer: B (p. 4)

61.
Which of the following is an example of social interaction?

A) a mother telling a child to wash his hands and he washes his hands

B) two friends talking

C) when a person has an imaginary conversation with a sibling living many miles away

D) all of the above

Answer: D (p. 2)

62.
Sociologist who distinguished between societies based on mechanical and organic social solidarity:

A) Emile Durkheim

B) Auguste Comte

C) Max Weber

D) Karl Marx

Answer: A (p. 9)

63.
Sociologist who emphasized the role in modern society of rationalization—the replacement of traditional modes of thinking with modes stressing deliberate calculation, efficiency, and self-control:

A) Emile Durkheim

B) Auguste Comte

C) Max Weber

D) Karl Marx

Answer: C (p. 9)

64.
Art could not remember the name of the social theorist who emphasized the role in modern society of rationalization and asked his instructor who it was. His instructor correctly told him it was:

A) Emile Durkheim

B) Auguste Comte

C) Max Weber

D) Karl Marx

Answer: C (p. 10)

65.
Sociologist who stressed the development of alienation among workers in a capitalist system:

A) Emile Durkheim

B) Auguste Comte

C) Max Weber

D) Karl Marx

Answer: D (p. 9)

66.
In response to the question “how’s life treating you?” which of the following reflects alienation:

A) “A-OK”

B) “I really don’t care.”

C) “I’m distressed by it.”

D) “Let me think about it and I’ll get back to you later.”

Answer: B (p. 9)

67.
John is alienated and this is reflected in how he responds to others. A friend recently asked him, “How’s life treating you?” John truthfully responded:

A) “A-OK”

B) “I really don’t care.”

C) “I’m distressed by it.”

D) “Let me think about it and I’ll get back to you later.”

Answer: B (p. 9)

68.
American sociologist who founded Hull House—an institution designed to serve the needs of people living in disorganized neighborhoods:

A) Lester Ward

B) William Graham Sumner

C) Jane Addams

D) Robert Ezra Park

Answer: C (box: Time Line of Early American Sociology, p. 6)

69.
Sanese decided she wanted to major in social work. Her adviser recommended that she read about “Hull House.” Sanese found many things about Hull House’s social welfare activities. She also learned that Hull House was founded by:

A) Lester Ward

B) William Graham Sumner

C) Jane Addams

D) Robert Ezra Park

Answer: C (box: Time Line of Early American Sociology, p. 6)

70.
Sociological viewpoint that assumes that society maintains itself in a state of equilibrium that permits it to operate efficiently:

A) conflict

B) interaction

C) functionalist

D) organic

Answer: C (p. 2)

71.
Sociological viewpoint that argues that societal cohesion derives from consensus and common values:

A) conflict

B) interaction

C) functionalist

D) organic

Answer: C (p. 12)

72.
Sociological viewpoint that argues that the parts of a social system work together to maintain the cohesion of the system:.

A) conflict

B) interaction

C) functionalist

D) organic

Answer: C (p. 12)

73.
In addition to their regular curriculum, schools teaching students to be polite, to respect authority, and to believe in capitalism and the American way of life is an example of:

A) manifest function of education

B) educational dysfunction

C) organic function of education

D) latent function of education

Answer: D (p. 12)

74.
Sociological viewpoint that sees society as a collection of parts held together by social power:

A) conflict

B) interaction

C) functionalist

D) organic

Answer: A (p. 13)

75.
The assertions that whites have historically used their domination over nonwhites to gain benefits at the expense of nonwhites and that men have historically used their domination over women to gain benefits at the expense of women reflect which sociological viewpoint?
A) conflict

B) interaction

C) functionalist

D) organic

Answer: A (p. 13)

76.
Sociological viewpoint that argues that social cohesion is promoted through shifting alliances among contending groups:

A) conflict

B) interaction

C) functionalist

D) organic

Answer: A (p. 13)

77.
The ability to get others to conform to one’s wishes even against their own desires is called:

A) muscle

B) coercion

C) social power

D) social control

Answer: C (p. 13)

78.
Wen really did not want to work on Saturday. On Saturday morning his boss called and told him to report and Wen did. Wen’s boss had just demonstrated:

A) muscle

B) coercion

C) social power

D) social control

Answer: C (p. 13)

79.
Perspective that states that we if we define situations as real, then they are real in their consequences:

A) functionalism

B) conflict theory

C) cultural Relativity

D) symbolic Interaction

Answer: D (p. 14)

80.
From the symbolic interaction perspective, which of the following is a symbol?

A) flag

B) cross

C) Christmas tree

D) All of the above are symbols.

Answer: D (p. 14)

81.
 Realm of sociology that concerns individuals and groups working for social change:

A) basic science

B) critical sociology

C) applied research

D) public activism

Answer: D (p. 17)

82.
The ability to discern the relationship between individual experience and social forces in the larger society is called:

A) sociological imagination

B) Marxism

C) functionalism

D) cultural specificity

Answer: A (p. 18)

8

 PAGE 8

 PAGE 8
1

