Socl 100: Introductory Sociology

Dr. Musalia

REVIEW SHEET FOR EXAM 1

1. The exam will have not more than (50) questions comprised of a combination of multiple choice and True/False type questions.

2. The exam will consist of questions drawn from class lectures and all assigned readings.
3. There are basically three types of questions. The questions will test your knowledge skills, definitional skills, and conceptual skills. The definition questions require simple recall of the definition of a term used in the readings or lectures. The knowledge questions are factual items that test your knowledge of the readings or lecture material. The conceptual questions test your ability to apply information learned from the readings/lecture.
Some important terms and concepts

You want to ensure that you familiarize yourself with all the key concepts that we’ve covered so far from class discussion and the Shepard text. Make sure you also read and familiarize yourselves with all the assigned readings from Cargan and Ballantine (Sociological Footprints). In your review, put emphasis (but DO NOT limit yourselves) to the following:

· The Sociological perspective; Origins of sociology (Familiarize yourself with the main pioneers of sociology such as Auguste Comte , Emile Durkheim, Karl Marx and their contributions to the study of sociology); Relation of sociology and the other social sciences; Subject matter of sociology; Social structure; sociological imagination; microsociology, macrosociology (Shepard ch. 1, Cargan and Ballantine article 5).

· Culture and all related issues. Read on the dimensions of culture (Normative- norms, mores, folkways, taboo, laws, sanctions, values; Material dimesion- material culture; Cognitive(Nonmaterial) dimension – cognition, beliefs; distinguish between ideal and real culture); Understand the role of language including the Sapir-Whorf hypothesis; cultural diversity (Subculture, multiculturalism, counterculture, ethnocentrism, cultural relativism, cultural universals, cultural particulars); Sociobiology; Body ritual among the Nacirema (Shepard ch. 3, Cargan and Ballantine, article 8)

· Social structure and society: What is social structure? What is social construction of reality? Know what the following concepts mean – Status, ascribed and achieved status, status set, master status, role, role performance, social interaction, role conflict, role strain. Understand the discussion on theoretical perspectives and social structure. Make sure you read and understand the article by Zimbardo in Cargan and Ballantine text. (Shepard ch. 5, Cargan and Ballantine article 19).
· Different theoretical perspectives including structural functionalism, social conflict, and symbolic interactionism and all other related terms and concepts. Read on how these theoretical perspectives are applied to the study of sports (Shapard ch. 1).

Example of typical exam questions
1.
You are asked to report on suicide rates in France in the 1800s. Which author's writings should you consult?

a.
Robert K. Merton

b.
Auguste Comte

c.
Emile Durkheim

d.
Talcott Parsons

2.
If one adopts the sociological perspective, he or she:

a.
will be a more valued member of society.

b.
will miss commonly held assumptions.

c.
will challenge commonly held beliefs.

d.
will stimulate social revolution.

3.
Which of the following describes the major goal of pioneers of sociology such as Comte and Durkheim, as is true of modern sociologists as well?

a.
To set up a system in which they can control social patterns and events.

b.
To imagine what the "ideal society" would be.

c.
To understand how society actually operates.

d.
To stop the continual change experienced by societies and discover how to maintain a societal status quo.

4.
What is the term for a status that has exceptional importance for social identity, often shaping a person's entire life?

a.
role

b.
master status

c.
achieved status

d.
ascribed status

5.
Which of the following is involved when a plant supervisor wishes to be a good friend and confidant to the workers, but must remain distant to rate the worker's performance?

a.
role conflict

b.
role strain

c.
role ambiguity

d.
role exit

6.
What is the term for the study of the way people make sense of their everyday surroundings?

a.
naturalism

b.
phenomenology

c.
ethnomethodology

d. social psychology

7. People who committed vandalism of cars in Zimbardo’s Bronx NY study were:
a. minority kids who feel alienated.

b. white, middle-class Americans driving by.

c. homeless people looking for things to sell and a place to stay.

d. people who felt their turf was being invaded.

8. According to Zimbardo’s studies, good people often commit evil acts when:

 a. forced to do so by those in power.

 b. rules of situation are rigid.

 c. stereotypes and dehumanization of prisoners are common.

 d. bad apples outnumber good apples in the barrel.

9. When criminal attorneys ask a presiding judge to take into account the fact that the

 defendant is the product of an economically deprived environment, and therefore

 society is partly responsible for the defendant's actions, the attorney is using what C.

 Wright Mills calls:

 a. plea bargaining.

 b. sociological imagination.
 c. class consciousness.

d. functional analysis.

3

