Study Guide for Chapter 1 the Sociological Perspective
and Chapter 16 Marriage and Family

 Name______________________________
Period_______________
Some of the following items need just to be defined. However others need to be more deeply understood. The more deeply understood items are bolded. Please be sure to study for this test. For it will be the only one on the 1st 6 weeks grade.

1. C. Wright Mills and External Influences

2. The Sociological perspective

3. Social Location

4. Social Integration

5. Bourgeoisie

6. Proletariat

7. The levels at which the three different sociological perspectives focus on

8. Symbolic Interactionism

9. Conflict Perspective

10. Functionalism

11. University of Chicago’s role in Sociology

12. W.E.B. BuBois

13. Social Facts, Social Integration, Suicide and Emile Durkheim
14. Replication

15. Karl Marx and Class Conflict

16. What are the four main factors that contributed to the development of Sociology?

17. Auguste Comte and scientific method

18. First goal of each scientific discipline

19. What would a psychologist study?

20. What do Sociologist believe our thinking and motivation are determined by?

21. Jane Adams

22. Max Weber, religion and verstehen

23. Society
24. Herbert Spencer and Social Darwinism

25. Study figure 1.1 in your book

26. Study figure 1.3 in your book

27. Generalization
28. Common Sense
29. Positivism
30. Objectivity
CH16 Marriage and Family

31. Nuclear Family
32. Exogamy
33. Endogamy
34. Polyandry
35. Polygamy
36. Functionalist, Conflict, and Symbolic Interactionism and Family/Marriage
37. Article on page 454 on the “Second Shift”
38. Article on page 457 on “Arranged Marriage”
39. Marriage, Homogamy, Propinquity
40. Sociologist Melvin Kohn
41. Empty Nest and Boomerang Children
42. Latino Families and Machismo
43. One-Parent Families and the causes of strain on the family
44. Families without children – DINKS
Women and no Children
45. Blended Families
46. Postponing Marriage and Childbirth
47. Cohabitation v. Marriage

