Sociology Review Sheet

Name________________________

This is to be completed in preparation for your exam. It is worth 10 points on your exam.

Chapter 1 The Sociological Perspective

1. C. Wright Mills and Individual Behavior 3
2. The Sociological Perspective 3
3. The different Social Sciences 4-5

4. Auguste Comte 9
5. Jane Adams 18
6. Karl Marx 10
7. Max Weber 11

8. Symbolic Interactionism 23
9. Conflict Theory 27
10. Functionalist 24

Chapter 2 Culture

11. Material and Non-Material Culture 34
12. William Sumner and Ethnocentrism 36
13. Culture Shock 35
14. Cultural Relativism 37
15. What is the use of gestures in our culture? 41-43

16. Edward Sapir and Benjamin Whorf 45
17. Values 46-46
18. Norms and Subculture 45-48
19. Counterculture 50
20. Ideal Culture and Real Culture 54
21. Sociologist Robin Williams 51
22. Cultural Leveling 57
23. Culture War 53
24. Cultural Lag 57
25. Photos on page 48-49
Chapter 3 Socialization

26. Nature v. Nurture 62
27. The consequences of being isolated 64-66

28. Anna and Isabelle Handout

29. Harry and Margaret Harlow 66
30. George Herbert Mead 69

31. Charles Horton Cooley 67
32. Significant others 68
33. Jean Piaget 68-69
34. Gender Socialization 74
35. Degradation Ceremony 84
36. Figure 3.1

Chapter 10 Social Class in the United States

37. Social Class 257-259
38. Wealth, Power, Prestige 259-263
39. Status inconsistency 263
40. Erik Wright 266
41. Anomie 265
42. Classes in America: 266 - 270’s

43. What happens to their chances of being a victim of crime? 272
44. Distribution of wealth in the United States 260
45. Who are the majority of the poor? 279
46. Feminization of the poor 280
47. Social Prestige in modern society 262
48. Marriage Partners and backgrounds 270 - 271
49. Social Mobility 272
50. Be confident in the scenarios of different social classes and their actions 279-280
51. Length on welfare and in poverty 281
52. Who is most likely to experience poverty in the US? 280
53. Poverty Line 276
54. Horatio Alger 284
Chapter 16 Marriage and Family

55. Nuclear Family 452
56. Hochschild - Second Shift - Notes
57. Arranged Marriage 459
58. What factors influence your potential marriage partner in the United States? 458
59. Melvin Kohn and the influence of your work environment 465
60. Boomerang children 465
61. Blended Family 469
62. DINKS 469
63. Cohabitation 473
64. Polygyny - 451
65. Empty Nest 465
66. Endogamy 453
67. Polyandry 451
Chapter 21 Collective Behavior and Social Movements

68. Collective Behavior 614
69. Gustave Lebon Collective Mind 615
70. Robert Park Circular Reaction 615
71. Richard Berk Minimax Stategy 617
72. Riot 618
73. Precipitating Event 618
74. Moral Panic 622
75. Reactive Social Movement 627
76. Gatekeepers to social movements 631
