The Sociological Perspective and Marriage

Chapter One (Pages 1-33)

Chapter Sixteen (Pages 449 – 483)

	Established Goals: Social Studies, Standard E: Behavioral Science
Performance Standards - Grade 12

E.12.2 Explain how such factors as physical endowment and capabilities, family, gender, ethnicity, religion, socioeconomic status, attitudes, beliefs, work, and motivation contribute to individual identity and development

E.12.4 Analyze the role of economic, political, educational, familial, and religious institutions as agents of both continuity and change, citing current and past examples

	Essential Questions:

· How are we all Sociologists if we just open our eyes?

· How does Sociology relate to the other social sciences?

· What are the goals of Science? (3)

· How has early Sociology affected our contemporary outlook on the world?

· Who were the most influential early Sociologist and why?

· How important is it to have quality research?

· When might you use either basic or applied Sociology?

· What types of uses can Sociology have on our everyday lives? 

· What is the function of marriage?

· What are common cultural themes in marriage?

· How might you analyze marriage using the three major theoretical perspectives?


	What you will need to understand:

· Explain the sociological perspective, what it is, and what it offers.
· Understand how sociology is applicable to the growing global world.
· Understand how sociology views and studies human behavior and how its particular areas of focus are similar to — and different from — each of the other social sciences.
· Explain the role of values in social research
· Discuss why there were so few women sociologists in the nineteenth and early twentieth centuries.
· Discuss the current state of American sociology as it relates to the debate between social reform and social analysis
· Identify the three major theoretical perspectives in sociology


	Key Knowledge and skills you will acquire as a result of Chapter One and Sixteen:

Key Terms: Chapter 1 applied sociology, bourgeoisie, functional analysis, generalization, objectivity, positivism, proletariat, pure or basic sociology, replication, social facts, social location, society, sociological perspective, sociology, symbolic interactionism, and values. Chapter 16 child rearing, egalitarian, empty nest, family, homogamy, family, machismo, marriage, matriarchy, patriarchy, and serial fatherhood.

Key People: Chapter 1 Addams, Comte, Cooley, Du Bois, Durkheim, Marx, Mead, Mills, Parsons, Spencer, Weber Chapter 16 Paul Amato and Jacob Cheadle, Philip Blumstein and Pepper Schwartz, Urie Bronfenbrenner:

	Performance Tasks: Pre-Test for Unit, Quiz’s, Homework, Class Participation, Lab Time, and Unit Test


