Culture and Collective Behavior

Chapter Two (Pages 35-61)

Chapter Twenty-One (Pages 615 – 643)

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

E.12.3 Compare and describe similarities and differences in the ways various cultures define individual rights and responsibilities, including the use of rules, folkways, mores, and taboos

E.12.5 Describe the ways cultural and social groups are defined and how they have changed over time

E.12.6 Analyze the means by which and extent to which groups and institutions can influence people, events, and cultures in both historical and contemporary settings

E.12.10 Describe a particular culture as an integrated whole and use that understanding to explain its language, literature, arts, traditions, beliefs, values, and behaviors

	Essential Questions:

· What is the more complex definition of culture?

· What factors make up a person’s culture?

· How significant is a person’s culture in their life?

· How do symbols play a role in culture and communicating with one another?

· What impact does language play in allowing us to have a shared past?

· How do values and norms assist in creating our culture?

· How can something that looks or sounds the same have such a different meaning from one culture to another?

· How is culture linked with collective behavior in our society?

· How can a crowd transform an individual to perform monstrous acts?

· What are the many forms of collective behavior and how are they present in our society?

	What you will need to understand:

· What is meant by the term culture?
· Be able to distinguish between material and nonmaterial culture
· Explain why language is the basis of culture.
· Compare, contrast, and offer examples of dominant cultures, subcultures, and

 countercultures.

· Define values, norms, sanctions, folkways, mores, and taboos
· Discuss early explanations of collective behavior
· Discuss and provide examples of collective behavior including lynchings, riots, rumors, panics, moral panics, mass hysteria, fads, fashions, and urban legends.
· Identify and contrast the different types of social movements.

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

Key Terms: Chapter 2 Counter culture, cultural diffusion, cultural relativism, culture, culture shock, ethnocentrism, folkways, gestures, ideal and real culture, language, material and non-material culture, norms, sanctions, Sapir-Whorf hypothesis, symbols, taboo, and value’s. Chapter 21 Acting crowd, collective behavior, emergent norms, fad, fashion, moral panic, panic, riot, rumor, social movement, and urban legend.

Key People: Chapter 2 Peter Conrad, Charles Darwin, George Murdock, Edward Sapir and Benjamin Whorf, William Sumner, and Robin Williams. Chapter 21 William Banbridge, Herbert Blumer, Jan Brunvand, Drue and Norris Johnson, William Kornhauser, Alexis de Tocquevillle and Mayer Zald.

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

