Socialization and Social Class

Chapter Three (Pages 63-93)

Chapter Ten (Pages 259-289)

	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.12.7 Use scientific methods to assess the influence of media on people's behavior and decisions

	Essential Questions:

· What is your perspective on the ongoing debate over what most determines human behavior — “nature” (heredity) or “nurture”
· How do studies of feral, isolated, and institutionalized children prove that social contact and interaction is essential for healthy human development?
· What are the key findings from Margaret and Harry Harlow’s research?
· Be able to explain how socialization is not only critical to the development of the mind, but also to the development of emotions.
· What is meant by gender socialization and how the family, media, and other agents of socialization teach children?
· How is socialization is a lifelong process?
· What is social class and its various components?
· What is the difference between occupations and prestige?
· What is social mobility and how does this vary in different parts of the country and world?

	What you will need to understand:

· How isolation in small and extreme amounts can have a lasting effect.

· That many studies have been done to support the concept of nurturing in our socialization.

· The importance of developing a self-concept.

· How specific sociologist and psychologist have impacted socialization.

· The different amounts the four agents of socialization affect who we become.

· Understanding how life’s course is different of everybody.

· How wealth, power, and prestige establish your role in society.

· The different models of social class.

· Understanding the true impact of being in certain social class is.

· Be able to calculate the poverty line and understand how it is relative to where you live.

· Come to some conclusion of who makes up the poor and how long on average a person stays poor.

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

Key Terms: Chapter 3 Agents of socialization, feral children, life course, looking-glass self, and socialization. Chapter 10 Feminization of the poor, income, power, poverty, poverty line, prestige, social class, social mobility, status, and wealth.

Key People: Chapter 3 Charles Horton Cooley, Sigmund Freud, Goldberg and Lewis, Harlows, Kohn, Mead, Jean Piaget, and Skeels and Dye. Chapter 10 Gilbert and Kahl, Karl Marx, C. Wright Mills, and Weber

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

