

PART ONE

Sociology: Perspectives and Methods

1 *The Nature and Uses of Sociology*

1.1 WHAT IS SOCIOLOGY?

- 1.1a The Sociological Imagination
- 1.1b Sociology and Popular Wisdom
- 1.1c Sociology and the Other Social Sciences

SUMMARY

DISCUSSION QUESTIONS

POP QUIZ FOR CHAPTER 1

2 *The Development of Sociology*

2.1 THE DEVELOPMENT OF SOCIOLOGY

- 2.1a Auguste Comte
- 2.1b Herbert Spencer
- 2.1c Karl Marx
- 2.1d Émile Durkheim
- 2.1e Max Weber
- 2.1f Harriet Martineau

2.2 THE DEVELOPMENT OF SOCIOLOGY IN AMERICA

- 2.2a The Chicago School
- 2.2b Jane Addams
- 2.2c W. E. B. DuBois
- 2.2d The Shift of Influence to the East

2.3 THE MAJOR THEORETICAL PERSPECTIVES IN SOCIOLOGY

- 2.3a Structural Functionalism
- 2.3b Conflict Theory
- 2.3c Symbolic Interactionism
- 2.3d Exchange Theory
- 2.3e Evolutionary Theory
- 2.3f Additional Theoretical Perspectives and the Future of Sociological Theory

SUMMARY

DISCUSSION QUESTIONS

POP QUIZ FOR CHAPTER 2

3 *Methods of Studying Sociology*

3.1 WHOSE KNOWLEDGE IS OF THE MOST WORTH?

3.1a Types of Knowledge

3.2 THE RESEARCH PROCESS

3.2a Is Sociology a Science?

3.3 STEPS IN THE RESEARCH PROCESS

3.3a State and Define the Problem

3.3b Conduct a Literature Review

3.3c Develop Research Questions

3.3d Determine the Research Design

3.3e Triangulate Research Methods

3.3f Collect Data

3.3g Analyze the Data

3.3h Make Implications and Draw Conclusions

3.3i Publish and Pose Future Research Questions

3.4 TYPES OF SOCIOLOGICAL RESEARCH

3.4a Exploratory Research

3.4b Descriptive Research

3.4c Explanatory Research

3.4d Evaluative Research

3.5 SOCIOLOGY AND SCIENCE

3.6 ETHICAL ISSUES IN SOCIOLOGICAL RESEARCH

3.7 OCCUPATIONAL AND PERSONAL USES OF SOCIOLOGY

3.7a Academic Sociologists

3.7b Professional Sociologists in the Workplace

3.7c Nonsociologists in the Workplace

3.7d Nonsociologists in Society

SUMMARY

DISCUSSION QUESTIONS

POP QUIZ FOR CHAPTER 3

PART TWO

Individuals Within Society

4 *Culture and Society*

4.1 DEFINING CULTURE

4.2 ELEMENTS OF CULTURE

4.2a Symbols

4.2b Language

4.2c Values

4.2d Beliefs

- 4.2e Norms
- 4.2f Technology and Material Culture
- 4.3 THE WEB OF CULTURE
- 4.4 CULTURAL DIVERSITY
- 4.5 SUBCULTURES
 - 4.5a High Culture, Folk Culture, and Popular Culture
 - 4.5b Countercultures
 - 4.5c Ideal and Real Culture
 - 4.5d Multiculturalism
 - 4.5e Idiocultures

SUMMARY

DISCUSSION QUESTIONS

POP QUIZ FOR CHAPTER 4

5 *Social Structure, Social Groups, and Social Organizations*

- 5.1 COMPONENTS OF SOCIAL STRUCTURE
 - 5.1a Status
 - 5.1b Ascribed and Achieved Status
 - 5.1c Social Roles
 - 5.1d Role Ambiguity, Role Strain and Role Conflict
 - 5.1e Roles as Relationships: Pattern Variables
- 5.2 TYPES OF SOCIAL INTERACTION
- 5.3 TYPES OF SOCIAL GROUPS
 - 5.3a Nonsocial Groups
 - 5.3b Limited Social Groups
 - 5.3c Social Groups
 - 5.3d Primary and Secondary Groups
 - 5.3e In-Groups and Out-Groups
 - 5.3f Peer Groups
 - 5.3g Reference Groups
- 5.4 GROUP SIZE
 - 5.4a Small Groups and Large Groups
 - 5.4b Social Networks
- 5.5 FORMAL ORGANIZATIONS
 - 5.5a The Importance of Formal Organizations
 - 5.5b The Goals of Formal Organizations
- 5.6 BUREAUCRACY
 - 5.6a Bureaucracy as an Ideal Type and Its Functions
 - 5.6b Dysfunctions of Bureaucracies
 - 5.6c Must Bureaucracies Be Dehumanizing and Impersonal? The Case of Japan
 - 5.6d Voluntary Associations

SUMMARY

DISCUSSION QUESTIONS

POP QUIZ FOR CHAPTER 5

6 Socialization and Social Interaction

6.1 WHAT IS SOCIALIZATION?

6.1a Sociobiology and the Nature-Nurture Debate

6.2 THE EFFECTS OF SOCIAL ISOLATION

6.2a Feral Children

6.2b Children in Institutions

6.2c Abused and Neglected Children

6.2d Deprived Monkeys

6.3 THE DEVELOPMENT OF A SELF

6.3a George Herbert Mead: Mind, Self, and Society

6.3b Role-Taking: Significant Others and Generalized Others

6.3c The "I" and the "Me"

6.3d Charles Horton Cooley: The Looking-Glass Self

6.3e Erving Goffman: The Presentation of Self

6.3f Maintaining the Self

6.3g Kohlberg's Stages of Moral Development

6.3h Development of a Personality

6.4 MAJOR AGENTS OF SOCIALIZATION

6.4a Family

6.4b Schools

6.4c Peer Groups

6.4d Religion

6.4e The Mass Media

6.5 SOCIALIZATION OF GENDER ROLES

6.5a Infant and Childhood Experiences

6.5b Gender-Role Socialization in Schools

6.5c Gender-Role Socialization in Peer Groups

6.5d Mass Media and Socialization of Gender Roles

6.6 SOCIALIZATION IN ADULTHOOD

6.6a College and Marriage

6.6b Parenthood

6.6c Career

6.6d Resocialization

SUMMARY

DISCUSSION QUESTIONS

POP QUIZ FOR CHAPTER 6

7 Deviance and Social Control

7.1 WHAT IS DEVIANCE?

7.1a Positive Functions of Deviance

7.1b Dysfunctions of Deviance

7.2 TRADITIONAL VIEWS OF DEVIANCE AND OF DEVIANTS

7.2a The Absolutist and Moralistic Views

7.2b The Medical and Social Pathological Views

7.2c The Statistical View

7.3 DEVIANCE AND SOCIAL CONTROL

7.3a Positive Internal Controls of Deviance

7.3b Informal and Formal External Controls of Deviance

7.4 THE RELATIVE NATURE OF DEVIANCE

7.4a Variation by Time

7.4b Variation by Place

7.4c Variation by Situation

7.4d Variation by Social Status

7.5 THEORIES EXPLAINING DEVIANCE

7.5a Biological Theories of Deviance

7.5b Psychological Theories of Deviance

7.6 SOCIOLOGICAL THEORIES EXPLAINING DEVIANCE

7.6a The Structural Functionalist Perspective

7.6b Conflict Theory

7.6c The Symbolic Interactionist Perspective

7.7 SOCIAL CONSEQUENCES OF DEVIANCE

7.7a Deviance and Crime

7.7b Types of Crime

7.7c Measuring Crime in the United States

7.7d The Criminal Justice System

7.7e The Future of the Criminal Justice System

SUMMARY

DISCUSSION QUESTIONS

POP QUIZ FOR CHAPTER 7

PART THREE

Social Inequality

8 Social Differentiation and Stratification

8.1 UNDERSTANDING SOCIAL STRATIFICATION

8.2 TYPES OF SOCIETIES AND SOCIAL DIFFERENTIATION

8.3 SYSTEMS OF STRATIFICATION

8.4 DIMENSIONS OF A CLASS SYSTEM

- 8.4a Social Class
- 8.4b Social Status
- 8.4c Power
- 8.4d Socioeconomic Status

8.5 SOCIAL CLASS IN THE UNITED STATES

- 8.5a The Upper Class
- 8.5b The Middle Class
- 8.5c The Lower Class
- 8.5d Poverty
- 8.5e Inequalities in the United States
- 8.5f Concept of Status

8.6 LIFE CHANCES

- 8.6a Occupations
- 8.6b Housing and Lifestyle
- 8.6c Education
- 8.6d Medical Care
- 8.6e Criminal Justice

8.7 SOCIAL MOBILITY IN THE UNITED STATES

- 8.7a Structural Characteristics of Mobility in the United States
- 8.7b Individual Characteristics and Upward Mobility

8.8 THEORIES OF SOCIAL STRATIFICATION

- 8.8a Structural Functionalism
- 8.8b Conflict Theory
- 8.8c Attempts at Synthesis

SUMMARY

DISCUSSION QUESTIONS

POP QUIZ FOR CHAPTER 8

9 *Racial and Ethnic Differentiation*

9.1 RACIAL, ETHNIC, AND MINORITY GROUPS

- 9.1a Race and Racial Groups
- 9.1b Minority Groups

9.2 ATTITUDES, BEHAVIORS, AND THEIR INFLUENCE

- 9.2a Stereotypes
- 9.2b Prejudice
- 9.2c Discrimination
- 9.2d Racism

9.3 PATTERNS OF RACIAL AND ETHNIC RELATIONS

- 9.3a Integration and Assimilation
- 9.3b Pluralism

9.3c Segregation	
9.3d Mass Expulsion	
9.3e Genocide	
9.4 GLOBAL RACIAL RELATIONS	
9.4a Ethnic Antagonism	
9.5 RACIAL AND ETHNIC GROUPS IN THE UNITED STATES	
9.5a Hispanic Americans	286
9.5b African Americans	287
9.5c Asian Americans	288
9.5d Native Americans	291
9.5e WASPs and White Ethnic Americans	292
9.5f Jewish Americans	293
9.6 THE FUTURE	294
SUMMARY	
DISCUSSION QUESTIONS	
POP QUIZ FOR CHAPTER 9	

10 Gender Differentiation

10.1 SEX AND GENDER DIFFERENTIATION	
10.1a Biological Bases of Sex Differentiation	
10.1b Social Bases of Gender Differentiation	
10.1c Adult Sex Differentiation	
10.2 CROSS-CULTURAL GENDER DIFFERENTIATION	
10.3 THEORIES OF GENDER DIFFERENTIATION	
10.3a Structural Functionalism	
10.3b Conflict Theory	
10.4 GENDER DIFFERENTIATION AND THE WORKPLACE	
10.4a Women in the Workplace	
10.4b Income	
10.4c The Split Labor Market	
10.4d Comparable Worth	
10.4e Upward Mobility	
10.4f Women's Work in the Family	
10.5 THE WOMEN'S MOVEMENT	
10.5a The Women's Movement in the United States	
10.5b The Women's Movement in Europe	
10.6 THE CONSEQUENCES OF INEQUALITY	
10.6a Gender and Poverty	
10.6b Women's Self-Esteem	
10.6c Medical Care	
10.6d Sexual Harassment	
10.6e Family Violence	
10.6f Rape	

10.7 THE FUTURE OF GENDER INEQUALITY

SUMMARY

DISCUSSION QUESTIONS

POP QUIZ FOR CHAPTER 10

11 *Age Differentiation and the Aged*

11.1 AGE, AGING, AND THE AGED

11.2 MYTHS ABOUT OLD AGE

11.3 DEMOGRAPHIC ASPECTS OF AGING

11.3a Numbers of the Elderly: The Graying of America

11.3b Life Expectancy

11.3c Social Characteristics of the Elderly

11.4 THEORIES OF AGING AND OF AGE DIFFERENTIATION

11.4a Structural Functional Theory

11.4b Symbolic Interaction Theory

11.4c Social Exchange Theory

11.4d Conflict Theory

11.5 ISSUES OF THE AGED

11.5a Retirement

11.5b Lifestyles and Income

11.5c Health

11.5d Abuse

11.6 DEATH AND DYING

SUMMARY

DISCUSSION QUESTIONS

POP QUIZ FOR CHAPTER 11

PART FOUR

Social Institutions

12 *Family Groups and Systems*

12.1 WHAT IS FAMILY?

12.2 VARIATION IN KINSHIP AND FAMILY ORGANIZATION

12.2a Marriage and Number of Spouses

12.2b Norms of Residence

12.2c Norms of Descent and Inheritance

12.2d Norms of Authority

12.2e Norms for Choice of Marriage Partner

12.3 A FUNCTIONALIST PERSPECTIVE ON THE FAMILY

12.3a Socialization

12.3b Affection and Emotional Support

- 12.3c Sexual Regulation
- 12.3d Reproduction
- 12.3e Social Placement
- 12.4 THE CONFLICT PERSPECTIVE ON THE FAMILY
- 12.5 OTHER PERSPECTIVES ON THE FAMILY
 - 12.5a An Exchange Perspective
 - 12.5b An Interactionist Perspective
 - 12.5c A Developmental Perspective
- 12.6 THE FAMILY SYSTEM IN THE US
 - 12.6a Marriage Rates and Age at Marriage
 - 12.6b Family Size
 - 12.6c Divorce
- 12.7 NONTRADITIONAL MARITAL AND FAMILY LIFESTYLES
 - 12.7a Nonmarital Cohabitation
 - 12.7b Childless Marriage
 - 12.7c One-Parent Families
 - 12.7d Dual-Career Marriages
- SUMMARY
- DISCUSSION QUESTIONS
- POP QUIZ FOR CHAPTER 12

13 *Religious Groups and Systems*

- 13.1 A SOCIOLOGICAL APPROACH TO RELIGION
 - 13.1a What Is Religion?
- 13.2 THE ORGANIZATION OF RELIGION
 - 13.2a Churches, Sects, and Cults
- 13.3 THEORIES OF RELIGION
 - 13.3a A Functionalist Approach
 - 13.3b A Conflict Approach
- 13.4 RELIGIONS OF THE WORLD
 - 13.4a Christianity and Judaism
 - 13.4b Islam
 - 13.4c Hinduism
 - 13.4d Buddhism
 - 13.4e Confucianism
- 13.5 RELIGION IN THE UNITED STATES
- 13.6 THE DEVELOPMENT OF RELIGIOUS MOVEMENTS
 - 13.6a Current Trends in Religion
 - 13.6b Secularization
 - 13.6c Religiosity and Church Attendance
 - 13.6d The Electronic Church
 - 13.6e Ecumenism

13.6f A New Religious Consciousness

13.6g Religion and Other Institutions

SUMMARY

DISCUSSION QUESTIONS

POP QUIZ FOR CHAPTER 13

14 *Educational Groups and Systems*

14.1 STRUCTURAL FUNCTIONAL THEORY OF EDUCATION

14.1a The Manifest Functions of Education

14.1b The Latent Functions of Education

14.2 CONFLICT THEORY OF EDUCATION

14.2a The Hidden Curriculum

14.2b The Teaching of Values

14.2c The Learning of Norms

14.2d Credentialism

14.3 HISTORICAL PERSPECTIVES ON EDUCATION

14.3a Occupational Training

14.3b Beliefs About Children

14.4 WHO RULES THE SCHOOLS?

14.5 STRATIFICATION IN THE SCHOOL SYSTEM

14.5a School Boards

14.5b Faculty

14.5c Students

14.5d Biased Intelligence Tests

14.6 AMERICAN PRIVATE SCHOOLS

14.6a Parochial Schools

14.6b Private Preparatory Schools

14.6c Selective Private Colleges

14.7 THE FAILURE OF AMERICAN SCHOOLS

14.8 WHY STUDENTS DO NOT LEARN

14.8a Financial Problems

14.8b School Facilities

14.8c Inadequate Curricula

14.8d The Self-Fulfilling Prophecy

14.8e High Dropout Rate

14.9 IMPROVING THE SCHOOLS

14.9a Magnet Schools

14.9b Decentralized Bureaucracies

14.9c Vouchers

14.9d New Management

14.9e Creating Future Goals

14.10 CONTEST AND SPONSORED MOBILITY

14.11 IS ALL THIS EDUCATION NECESSARY?

SUMMARY

DISCUSSION QUESTIONS

POP QUIZ FOR CHAPTER 14

15 *Political Groups and Systems*

15.1 TYPES OF POWER

15.2 THE DEVELOPMENT OF POLITICAL SYSTEMS

15.2a Structural Functional Theory

15.2b Conflict Theory

15.3 POLITICAL STRUCTURES IN MODERN SOCIETIES

15.3a The Democratic State

15.3b The Totalitarian State

15.3c Political Parties

15.4 THE POLITICAL SYSTEM IN THE UNITED STATES

15.4a The Power Elite

15.4b Political Pluralism

15.4c Political Action Committees (PACs)

15.4d Lobbies

15.5 THE ROLE OF THE INDIVIDUAL

15.5a Political Socialization

15.5b Political Socialization in the Mass Media

15.5c Political Participation

SUMMARY

DISCUSSION QUESTIONS

POP QUIZ FOR CHAPTER 15

16 *Economic Groups and Systems*

16.1 TYPES OF ECONOMIC SYSTEMS

16.1a Capitalism

16.1b Socialism

16.1c Welfare Capitalism

16.1d Communism: A Utopian Idea

16.2 THEORIES OF ECONOMIC DEVELOPMENT

16.2a Structural Functional Theory

16.2b Conflict Theory

16.3 THE AMERICAN ECONOMIC SYSTEM

16.3a The Growth of Large Corporations

16.3b Multinational Corporations

16.4 THE CHANGING NATURE OF WORK

16.4a Factory Work and Alienation

16.5 SCIENTIFIC MANAGEMENT

- 16.5a The Human Relations School
- 16.5b Modern Trends in Management
- 16.5c Unionization
- 16.5d Service Work
- 16.5e Professions

16.6 POLITICS AND THE DISTRIBUTION OF WEALTH

- 16.6a Welfare
- 16.6b Welfare for the Well-Off

16.7 THE CHINESE SYSTEM: AN EXAMPLE OF SOCIALISM

SUMMARY

DISCUSSION QUESTIONS

POP QUIZ FOR CHAPTER 16

17 *Healthcare Groups and Systems*

17.1 THE SOCIAL NATURE OF HEALTH AND ILLNESS

17.2 THEORETICAL PERSPECTIVES ON ILLNESS

- 17.2a A Functional Explanation of Illness
- 17.2b The Conflict Perspective on Illness
- 17.2c Symbolic Interaction and Illness Behavior

17.3 THE CHANGE IN ILLNESS OVER TIME

- 17.3a The Age of Infectious Diseases
- 17.3b Current Causes of Death
- 17.3c Alcoholism: Moral Failure or Major Disease?

17.4 THE AMERICAN HEALTHCARE SYSTEM

- 17.4a The Social Model of Illness
- 17.4b The Medical Model of Illness
- 17.4c The Profession of Medicine
- 17.4d Hospitals
- 17.4e Nurses
- 17.4f Other Healthcare Workers

17.5 PAYING FOR MEDICAL CARE

- 17.5a Health Insurance
- 17.5b Prepaid Healthcare

17.6 HEALTH MOVEMENTS

- 17.6a Health and the Second Great Awakening
- 17.6b Alcoholics Anonymous (AA)
- 17.6c Modern Concerns About Diet and Exercise

17.7 HEALTHCARE IN OTHER COUNTRIES

- 17.7a The British Healthcare System
- 17.7b Healthcare in the People's Republic of China
- 17.7c The Herbalist in Underdeveloped Nations

SUMMARY
DISCUSSION QUESTIONS
POP QUIZ FOR CHAPTER 17

PART FIVE

Human Ecology and Change

18 *Collective Behaviors and Social Movements*

- 18.1 WHAT IS COLLECTIVE BEHAVIOR?
- 18.2 PRECONDITIONS OF COLLECTIVE BEHAVIOR
- 18.3 SPATIALLY PROXIMATE COLLECTIVE BEHAVIORS: CROWDS
 - 18.3a Characteristics of Crowds
 - 18.3b Types of Crowds
- 18.4 THEORIES OF ACTING-CROWD BEHAVIOR
 - 18.4a The Classical Perspective
 - 18.4b The Interactionist Perspective
 - 18.4c The Emergent-Norm Perspective
 - 18.4d The Game Perspective
- 18.5 SPATIALLY DIFFUSE COLLECTIVE BEHAVIORS
 - 18.5a Masses and Mass Behavior
 - 18.5b Publics and Public Opinion
- 18.6 SOCIAL MOVEMENTS
 - 18.6a Types of Social Movements
 - 18.6b The Development and Life Cycle of Social Movements

SUMMARY
DISCUSSION QUESTIONS
POP QUIZ FOR CHAPTER 18

19 *Population and Ecology*

- 19.1 DEMOGRAPHY AND THE STUDY OF POPULATION
 - 19.1a Collecting the Data
 - 19.1b Fertility
 - 19.1c Mortality
 - 19.1d Migration
- 19.2 POPULATION TRENDS AND LIFE EXPERIENCES
- 19.3 THE WORLD POPULATION EXPLOSION AND THE DEMOGRAPHIC TRANSITION
 - 19.3a Population Density
 - 19.3b Population and Ecology

- 19.3c Malthus's Theory of Population
- 19.3d World Food Distribution Today
- 19.3e Population and Other Natural Resources
- 19.3f Political Policies Regarding Population
- 19.3g Zero Population Growth

SUMMARY

DISCUSSION QUESTIONS

POP QUIZ FOR CHAPTER 19

20 *The Changing Community*

20.1 THE ORIGIN AND DEVELOPMENT OF COMMUNITIES

- 20.1a Early Community and Urban Development
- 20.1b Pre-industrial Urban Communities
- 20.1c Community Development in the Industrial Era
- 20.1d Developing World Urbanization

20.2 URBANIZATION IN THE UNITED STATES

- 20.2a Population Trends
- 20.2b The Metropolitan Community

20.3 URBAN ECOLOGY

- 20.3a Urban Processes
- 20.3b Urban Structure

20.4 LIFE IN CITIES AND SUBURBS

- 20.4a City Life
- 20.4b Suburban Life
- 20.4c Urban Problems

20.5 URBAN REJUVENATION: PROBLEMS AND PROSPECTS

- 20.5a Downtown Revitalization
- 20.5b Urban Renewal
- 20.5c Urban Planning
- 20.5d Diversity of Values

SUMMARY

DISCUSSION QUESTIONS

POP QUIZ FOR CHAPTER 20

21 *The Nature of Social Change*

21.1 THEORIES OF SOCIAL CHANGE

- 21.1a Evolutionary Theory of Change
- 21.1b Conflict Theory of Social Change
- 21.1c Cyclical Theories of Change
- 21.1d Structural Functionalism and Social Change
- 21.1e Social Change Theory: A Synthesis

21.2 WHAT CAUSES SOCIAL CHANGE?

21.2a Population, Geography, and Political Power

21.2b Changing Ideology

21.2c Discoveries and Inventions

21.2d Diffusion

21.2e The Automobile: Impact of an Innovation

21.3 THE INTERNET AND SOCIAL CHANGE

21.4 SOCIAL CHANGE IN UNDERDEVELOPED NATIONS

21.4a Modernization in Underdeveloped Nations

21.4b Dependency or World Systems Theory

21.5 SOCIAL CHANGE AND THE INDIVIDUAL

SUMMARY

DISCUSSION QUESTIONS

POP QUIZ FOR CHAPTER 21

GLOSSARY

REFERENCES

NAME INDEX

SUBJECT INDEX