Name:_______________ Per:___
STUDY GUIDE:  CHAPTER 1 Sociology and You
[bookmark: _GoBack]Directions: Based on your reading of the chapter, provide responses to the following questions.
1. What is sociology?


2. How is the sociological perspective different from the psychological perspective?


3. Why do patterns interest sociologists?


4. How can using your sociological imagination, a term introduced by C. Wright Mills, make a difference in your life?


5. Who is the father of sociology, and why is he recognized as such?


6. How did Herbert Spencer use the human body to explain the functioning of a society?


7. How did the ideas of Karl Marx, who did not consider himself a sociologist, affect the field of sociology?


8. What is the difference between mechanical and organic solidarity?


9. What was Max Weber’s contribution to sociological research?


10. Identify the three major theoretical perspectives in sociology today.


11. How did Robert Merton divide functions?


12. What is the best theoretical perspective to use in sociology, and why?


Complete the vocabulary exercise on the back!


		1.  conventional (social) wisdom
 		2.  perspective
 		3.   social structure
 		4.  sociological imagination
 		5.  sociological perspective
 		6.  sociology
	   7.  conflict perspective
 	   8.  dramaturgy
 	   9.  dysfunction
 	   10.  functionalism
 	   11.  latent functions
 	   12.  manifest functions
 	   13.  power
 	   14.  symbol
 	   15.  symbolic interactionism
 	   16.  theoretical perspective
a. 
a particular point of view

b. a view that looks at behavior of groups, not individuals

c. common beliefs or ideas that most people hold true

d. the ability to see the relationship between events in personal life and events in society

e. the patterned interaction of people in social relationships

f. the scientific study of social structure (human social behavior)

g. a set of assumptions accepted as true

h. anything that stands for something else and has an agreed upon meaning attached to it


i. approach emphasizing the role of conflict, competition, and constraint within a society

j. approach that depicts human interaction as theatrical performances

k. approach that emphasizes the contributions made by each part of society

l. approach that focuses on the interactions among 

m. people based on mutually understood symbols


n. intended and recognized consequences of an aspect of society

o. negative consequence of an aspect of society 


p. the ability to control the behavior of others 

q. unintended and unrecognized consequences
of an aspect of society

