Chapter One: The Sociological Perspective

In Conflict and Order, 12th edition


	Chapter One: The Sociological Perspective


	Multiple Choice Questions


	      
	1.0.1.  
	All of the following are social forces that shapes our lives EXCEPT

	
	
	a.

social facts.

b.
social relationships.
c.
social classes.
d.
social theories.


	
	Page-Reference:
	1

	
	Answer : d.social theories.


	          
	1.0.2.  
	________ is the study of forces outside us that shape our lives.

	
	
	a.

Biology

b.
Psychology
c.
Positivism
d.
Sociology


	
	Page-Reference:
	2

	
	Answer : d.Sociology


	          
	1.0.3.  
	The ________ is the willingness to question taken-for-granted beliefs that many people consider sacred.

	
	
	a.

psuedo scientific approach

b.
unobtrusive perspective
c.
sociological perspective
d.
common sense approach


	
	Page-Reference:
	2

	
	Answer : c.sociological perspective


	        
	1.0.4.  
	All of the following are key assumptions of the sociological perspective EXCEPT  

	
	
	a.

the source of human behavior lies in the psyches of individuals.

b.
individuals are by their nature social beings.
c.
individuals are socially determined.
d.
individuals create, sustain, and change the social forms within which they conduct their lives.


	
	Page-Reference:
	3-4

	
	Answer : a.the source of human behavior lies in the psyches of individuals.


	          
	1.0.5.  
	 ________ identify the outside forces that shape human behavior.

	
	
	a.

Sociologists

b.
Biologists
c.
Psychologists
d.
Positivists


	
	Page-Reference:
	4

	
	Answer : a.Sociologists


	       
	1.0.6.  
	________ is the assumption that human behavior is explained exclusively by the groups to which individuals belong.

	
	
	a.

Human agency

b.
Collective action
c.
Social determinism
d.
Individual action


	
	Page-Reference:
	4

	
	Answer : c.Social determinism


	     
	1.0.7.  
	All of the following support the argument that people are architects of society EXCEPT

	
	
	a.

social groups of all sizes and types (families, peer groups, work groups, etc.) are created by people.

b.
interacting people create social structures that become sources of control over them.
c.
the continuous interaction of group members act to change the group.
d.
people are destined to believe and behave in particular ways.


	
	Page-Reference:
	4

	
	Answer : d.people are destined to believe and behave in particular ways.


	   
	1.0.8.  
	All of the following are recognized as problems with the sociological perspective EXCEPT

	
	
	a.

sociology questions traditional social arrangements.

b.
sociology may be regarded as trivial to some people and threatening to others.
c.
the behavior of the subjects of sociological study is sometimes unpredictable.
d.
sociology uses a scientific approach to study social problems.


	
	Page-Reference:
	6-8

	
	Answer : d.sociology uses a scientific approach to study social problems.


	                
	1.0.9.  
	The ________ perspective challenges taken-for-granted beliefs to the extent that very little is taken at face value and existing social arrangements are questioned.

	
	
	a.

sociological

b.
charisma
c.
positivist
d.
non-scientific


	
	Page-Reference:
	6

	
	Answer : a.sociological


	                
	1.0.10.  
	The critical examination of society ________ social life and ________ individuals to the inconsistencies present in society.

	
	
	a.

obscures / blinds

b.
demystifies / sensitizes
c.
objectifies / alienates
d.
analyzes / liberates


	
	Page-Reference:
	6

	
	Answer : b.demystifies / sensitizes


	          
	1.0.11.  
	A sociological assumption is that the social world is ________ and therefore not sacred.

	
	
	a.

crime-ridden

b.
human-made
c.
non-efficient
d.
non-scientific


	
	Page-Reference:
	6

	
	Answer : b.human-made


	         
	1.0.12.  
	The sociological perspective assumes that an understanding of society's constraints is ________.

	
	
	a.

liberating

b.
obvious
c.
impossible
d.
irrelevant


	
	Page-Reference:
	6

	
	Answer : a.liberating


	         
	1.0.13.  
	________ is considered the founder of sociology.

	
	
	a.

Auguste Comte

b.
Emile Durkheim
c.
Karl Marx
d.
Max Weber


	
	Page-Reference:
	9

	
	Answer : a.Auguste Comte


	         
	1.0.14.  
	________ sought to establish sociology as a science free of religious arguments.

	
	
	a.

Max Weber

b.
Emile Durkheim
c.
Karl Marx
d.
Auguste Comte


	
	Page-Reference:
	9

	
	Answer : d.Auguste Comte


	                
	1.0.15.  
	________ believed that positivism, which is the philosophy that knowledge should be based on systematic principles, experiments, and comparisons, could solve social problems.

	
	
	a.

Karl Marx

b.
Emile Durkheim
c.
Auguste Comte
d.
Max Weber


	
	Page-Reference:
	9

	
	Answer : c.Auguste Comte


	                
	1.0.16.  
	________ provided the functionalist rationale for sociology by emphasizing social facts, which are external factors that explain human behavior.

	
	
	a.

Auguste Comte

b.
Emile Durkheim
c.
Karl Marx
d.
Max Weber


	
	Page-Reference:
	9

	
	Answer : b.Emile Durkheim


	      
	1.0.17.  
	________'s classic study of suicide (1897) demonstrates how social factors explain individual behavior.

	
	
	a.

Auguste Comte

b.
Karl Marx
c.
Emile Durkheim
d.
Max Weber


	
	Page-Reference:
	9

	
	Answer : c.Emile Durkheim


	          
	1.0.18.  
	________ proposed that society is held together by belief systems, deviant labels, and the division of labor.

	
	
	a.

Auguste Comte

b.
Max Weber
c.
Karl Marx
d.
Emile Durkheim


	
	Page-Reference:
	9

	
	Answer : d.Emile Durkheim


	                
	1.0.19.  
	Key concepts introduced by ________ include social roles, socialization, anomie, deviant behavior, social control, and the social bond.

	
	
	a.

Emile Durkheim

b.
Auguste Comte
c.
Karl Marx
d.
Max Weber


	
	Page-Reference:
	9

	
	Answer : a.Emile Durkheim


	                
	1.0.20.  
	________ devoted his life to analyzing and criticizing the society around him, which he believed created unbearable inequality.

	
	
	a.

Karl Marx

b.
Emile Durkheim
c.
Auguste Comte
d.
Max Weber


	
	Page-Reference:
	9

	
	Answer : a.Karl Marx


	       
	1.0.21.  
	________ reasoned that the economic system shapes the social structures in society.

	
	
	a.

Auguste Comte

b.
Karl Marx
c.
Emile Durkheim
d.
Max Weber


	
	Page-Reference:
	9

	
	Answer : b.Karl Marx


	        
	1.0.22.  
	All of the following are examples used by Marx to illustrate inequality of structures in society EXCEPT

	
	
	a.

social stratification.

b.
unequal distribution of resources.
c.
bias of the law.
d.
social solidarity.


	
	Page-Reference:
	9

	
	Answer : d.social solidarity.


	        
	1.0.23.  
	Marx examined how the economic system of his day shaped society, which was referred to as ________.

	
	
	a.

capitalism

b.
socialism
c.
communism
d.
feudalism


	
	Page-Reference:
	9

	
	Answer : a.capitalism


	        
	1.0.24.  
	All of the following are characteristics Marx attributed to the owners of capital EXCEPT  

	
	
	a.

owners exploit their workers for maximum profit.

b.
capitalists use their economic power to keep the less powerful in their place and to benefit unequally.
c.
the capitalist class practices scientific integrity and experimental controls to increase worker satisfaction.
d.
capitalists determine prevailing ideology, which creates false consciousness and oppresses the working class.


	
	Page-Reference:
	9-10

	
	Answer : c.the capitalist class practices scientific integrity and experimental controls to increase worker satisfaction.


	                
	1.0.25.  
	According to Marx, which of the following consequences would occur when the contradictions inherent in capitalism cause the working class to form class-consciousness?

	
	
	a.

social change

b.
social standards
c.
social determinism
d.
social solidarity


	
	Page-Reference:
	10

	
	Answer : a.social change


	                
	1.0.26.  
	All of the following are conditions that Marx argued would happen when the working class developed class-consciousness EXCEPT

	
	
	a.

they will recognize the source of their oppression.

b.
they will recognize their class interests.
c.
they will revolt against the system.
d.
they will be able to stop working.


	
	Page-Reference:
	10

	
	Answer : d.they will be able to stop working.


	                
	1.0.27.  
	According to Marx, the working class adopts ideologies that support the interests of  dominant groups, because the workers have ________.

	
	
	a.

false consciousness

b.
religious values
c.
class consciousness
d.
human agency


	
	Page-Reference:
	10

	
	Answer : a.false consciousness


	     
	1.0.28.  
	________'s work reacted to economic explanations of social change, which he considered narrowly deterministic.

	
	
	a.

Auguste Comte

b.
Emile Durkheim
c.
Karl Marx
d.
Max Weber


	
	Page-Reference:
	10

	
	Answer : d.Max Weber


	          
	1.0.29.  
	According to Weber, all of the following are basic structures that shape society EXCEPT

	
	
	a.

the political sphere.

b.
the economic sphere.
c.
the private sphere.
d.
the cultural sphere.


	
	Page-Reference:
	10

	
	Answer : c.the private sphere.


	                
	1.0.30.  
	In "The Protestant Ethic and the Spirit of Capitalism," which of the following theorists demonstrated how a particular type of religious thought made capitalism possible?

	
	
	a.

Auguste Comte

b.
Emile Durkheim
c.
Karl Marx
d.
Max Weber


	
	Page-Reference:
	10

	
	Answer : d.Max Weber


	                
	1.0.31.  
	________ wrote "The Protestant Ethic and the Spirit of Capitalism," which demonstrates how the Protestant belief system made capitalism possible.

	
	
	a.

Auguste Comte

b.
Max Weber
c.
Karl Marx
d.
Emile Durkheim


	
	Page-Reference:
	10

	
	Answer : b.Max Weber


	                
	1.0.32.  
	________ added to the discipline of sociology the core concepts of power, ideology, charisma, bureaucracy, and social change.

	
	
	a.

Auguste Comte

b.
Emile Durkheim
c.
Max Weber
d.
Karl Marx


	
	Page-Reference:
	10

	
	Answer : c.Max Weber


	      
	1.0.33.  
	________ questions are those that look for trends and changes over time.

	
	
	a.

Factual

b.
Historical
c.
Comparative
d.
Theoretical


	
	Page-Reference:
	11

	
	Answer : b.Historical


	        
	1.0.34.  
	A(n) ________ is a set of ideas and concepts that explains a range of human behavior and events.

	
	
	a.

historical account

b.
sociological theory
c.
non-scientific analysis
d.
positivist approach


	
	Page-Reference:
	11

	
	Answer : b.sociological theory


	                
	1.0.35.  
	Which of the following describes sociologists who are obligated to study society in a detached and dispassionate manner?

	
	
	a.

scientists

b.
non-scientific analysts
c.
human agents
d.
activists


	
	Page-Reference:
	12

	
	Answer : a.scientists


	       
	1.0.36.  
	________ means to be absolutely free of bias in research.

	
	
	a.

False consciousness

b.
Value neutrality
c.
Non-scientific analysis
d.
Human agency


	
	Page-Reference:
	12

	
	Answer : b.Value neutrality


	                
	1.0.37.  
	Which of the following describes the task of sociologists to recognize bias so that it does not invalidate their findings?

	
	
	a.

scientific integrity

b.
sociological theory
c.
non-scientific analysis
d.
positivism


	
	Page-Reference:
	15

	
	Answer : a.scientific integrity


	        
	1.0.38.  
	All of the following are cited by the authors of the textbook as examples of non-scientific analysis EXCEPT 

	
	
	a.

generalizing from personal experiences.

b.
making assumptions from a single case.
c.
using census data as the basis for their findings.
d.
using some authority such as the media or the Bible.


	
	Page-Reference:
	15-16

	
	Answer : c.using census data as the basis for their findings.


	        
	1.0.39.  
	Prevailing myths and stereotypes are contradicted by ________.

	
	
	a.

scientific evidence

b.
personal observations
c.
non-scientific analysis
d.
common sense


	
	Page-Reference:
	16

	
	Answer : a.scientific evidence


	         
	1.0.40.  
	________ data may be gathered using personal interviews or written questionnaires.

	
	
	a.

Observation

b.
Experimental
c.
Survey
d.
Existing


	
	Page-Reference:
	19

	
	Answer : c.Survey


	        
	1.0.41.  
	Which of the following refers to a subset of the group to be studied?

	
	
	a.

population

b.
variable
c.
value
d.
sample


	
	Page-Reference:
	19

	
	Answer : d.sample


	                
	1.0.42.  
	Which of the following is an attitude, behavior, or condition that changes in magnitude and significance from case to case?

	
	
	a.

theory

b.
variable
c.
constant
d.
survey


	
	Page-Reference:
	19

	
	Answer : b.variable


	        
	1.0.43.  
	Experiments are used to understand the ________ relationship among variables.

	
	
	a.

love-and-hate

b.
cause-and-effect
c.
uneasy
d.
fragile


	
	Page-Reference:
	20

	
	Answer : b.cause-and-effect


	     
	1.0.44.  
	Which of the following groups refer to the subjects in an experiment not exposed to the independent variable?

	
	
	a.

experimental

b.
treatment
c.
factual
d.
control


	
	Page-Reference:
	20

	
	Answer : d.control


	       
	1.0.45.  
	Which of the following groups consist of subjects exposed to the independent variable?

	
	
	a.

experimental

b.
treatment
c.
factual
d.
control


	
	Page-Reference:
	20

	
	Answer : a.experimental


	                
	1.0.46.  
	If a social researcher selects a group of students, tests them to determine their level of prejudice against Native Americans, exposes them to Native American history, then retests them to determine whether the level of prejudice has changed, she is using which of the following strategies for collecting information?

	
	
	a.

survey

b.
experiment
c.
observation
d.
existing data


	
	Page-Reference:
	20

	
	Answer : b.experiment


	   
	1.0.47.  
	Which of the following variables is influenced by changes in another variable?

	
	
	a.

experimental

b.
independent
c.
dependent
d.
control


	
	Page-Reference:
	20

	
	Answer : c.dependent


	       
	1.0.48.  
	In the example described above, exposure to Native American history is ________.

	
	
	a.

existing data

b.
a dependent variable
c.
an intervening variable
d.
an independent variable


	
	Page-Reference:
	20

	
	Answer : d.an independent variable


	       
	1.0.49.  
	________ is believing in ideas that are not favorable to us but rather in the best interest of the capitalist class.

	
	
	a.

Positivism

b.
Class consciousness
c.
False consciousness
d.
Value neutrality


	
	Page-Reference:
	10

	
	Answer : c.False consciousness


	                
	1.0.50.  
	________ is recognizing one's own class interests, the forms of class oppression, and understanding who one's oppressors are.   

	
	
	a.

Positivism

b.
Class consciousness
c.
False consciousness
d.
Sociological perspective


	
	Page-Reference:
	10

	
	Answer : b.Class consciousness


	                
	1.0.51.  
	Which of the following refers to the term coined by Durkheim that refers to the traditions, values, and laws that allow for external explanations rather than biological or psychological explanations?

	
	
	a.

observations

b.
social facts
c.
surveys
d.
experiments


	
	Page-Reference:
	9

	
	Answer : b.social facts


	    
	1.0.52.  
	________ refers to the belief that systematic observations, experiments, and comparisons can solve social problems.

	
	
	a.

Positivism

b.
Constructionism
c.
Charisma
d.
Sociological theory


	
	Page-Reference:
	9

	
	Answer : a.Positivism


	                
	1.0.53.  
	________ refers to the fact that individuals actively shape social life by adapting to, negotiating with, and changing social structures.

	
	
	a.

Sociological imagination

b.
Human agency
c.
Social determinism
d.
Value neutrality


	
	Page-Reference:
	5

	
	Answer : b.Human agency


	          
	1.0.54.  
	________ refers to the idea that objectivity in research is achieved by completely eliminating bias.

	
	
	a.

Value neutrality

b.
Rationality
c.
Class consciousness
d.
Common sense


	
	Page-Reference:
	12

	
	Answer : a.Value neutrality


	                
	1.0.55.  
	According to John Walton, sociology explores which of the followiing determinants of individual and collective behavior? 

	
	
	a.

psychic makeup

b.
biological makeup
c.
chemical processes
d.
interaction processes


	
	Page-Reference:
	2

	
	Answer : d.interaction processes


	        
	1.0.56.  
	At the personal level, sociology investigates the causes and consequences of such phenomena as

	
	
	a.

sexism

b.
poverty
c.
identity
d.
pollution


	
	Page-Reference:
	2

	
	Answer : c.identity


	       
	1.0.57.  
	At the societal level, sociology examines and explains

	
	
	a.

romantic love

b.
crime rates
c.
intercontinental war
d.
interpersonal power


	
	Page-Reference:
	2

	
	Answer : b.crime rates


	     
	1.0.58.  
	One reason for the sociological assumption that individuals are social beings is 

	
	
	a.

the biological impulses of human beings.

b.
the total dependence of human infants on others for survival.
c.
the historical tendency of people to be in conflict with each other.
d.
the inability of people to become part of social groups.


	
	Page-Reference:
	3

	
	Answer : b.the total dependence of human infants on others for survival.


	          
	1.0.59.  
	As discussed in the textbook, the most significant impact of parents on their children is

	
	
	a.

transmitting religious and political views.

b.
transferring the structures and practices of society.
c.
transmitting attitudes toward how others should be judged.
d.
diminishing the effect of the peer group on the child.


	
	Page-Reference:
	3

	
	Answer : b.transferring the structures and practices of society.


	                
	1.0.60.  
	According to Peter Berger's understanding of the sociological perspective, all of the following represent the impacts of society EXCEPT

	
	
	a.

it controls our movements and shapes our identity.

b.
it stops at the surface of our skin.
c.
it bestows an identity on the person.
d.
it has structures that penetrate the person's consciousness.


	
	Page-Reference:
	3

	
	Answer : b.it stops at the surface of our skin.


	                
	1.0.61.  
	Although genes determine an individual's physiology and potential, the _______ determines how those characteristics will be evaluated.

	
	
	a.

social environment

b.
person's attractiveness
c.
physical environment
d.
individual himself/herself


	
	Page-Reference:
	4

	
	Answer : a.social environment


	   
	1.0.62.  
	All of the following support the assumption that groups are human-made EXCEPT

	
	
	a.

social forms have a momentum that defies change.

b.
social organizations are imperfect.
c.
the structure of society may be changed through collective action.
d.
social organizations consist of passive individuals.


	
	Page-Reference:
	4-5

	
	Answer : d.social organizations consist of passive individuals.


	        
	1.0.63.  
	According to C. Wright Mills, the task of sociology is to realize that

	
	
	a.

social organizations are corrupt and useless.

b.
group structures need to be strengthened if they are to survive.
c.
individual circumstances are connected to social issues or patterns.
d.
the focus needs to be on the individual and his or her problems.


	
	Page-Reference:
	5

	
	Answer : c.individual circumstances are connected to social issues or patterns.


	          
	1.0.64.  
	When the text refers to the "subversive" nature of sociology, it is referring to

	
	
	a.

a questioning of all social arrangements.

b.
a disgust for existing government structure.
c.
a tendency of human beings to be chaotic.
d.
the desire to initiate discontent.


	
	Page-Reference:
	8

	
	Answer : a.a questioning of all social arrangements.


	        
	1.0.65.  
	A fundamental problem with the sociological perspective is

	
	
	a.

the absence of data.

b.
the need for personal opinion.
c.
the difficulty in maintaining objectivity.
d.
the excessive amount of theorizing.


	
	Page-Reference:
	12

	
	Answer : c.the difficulty in maintaining objectivity.


	         
	1.0.66.  
	According to Howard Becker, it is impossible to do research 

	
	
	a.

uncontaminated by personal and political sympathies.

b.
critical of existing social arrangements.
c.
requiring existing statistics.
d.
involving the use of surveys.


	
	Page-Reference:
	14

	
	Answer : a.uncontaminated by personal and political sympathies.


	        
	1.0.67.  
	All of the following represent bias in the study and analysis of social problems EXCEPT

	
	
	a.

choice of the research problem.

b.
the selected perspective to analyze the problem.
c.
the solutions proposed to resolve the problem.
d.
sociologists avoid expensive research.


	
	Page-Reference:
	15

	
	Answer : d.sociologists avoid expensive research.


	     
	1.0.68.  
	All of the following refer to displays of scientific integrity EXCEPT

	
	
	a.

the avoidance of relying on the authority of powerful people.

b.
the obligation to report research findings.
c.
reliance on undocumented sources.
d.
embracing standards of reliability and validity in research.


	
	Page-Reference:
	17

	
	Answer : c.reliance on undocumented sources.


	     
	1.0.69.  
	Which of the following ways of analyzing social life may lead to faulty generalizations about social phenomena?

	
	
	a.

using conventional wisdom

b.
using census tract data
c.
designing an experiment
d.
collecting a random sample


	
	Page-Reference:
	16-17

	
	Answer : a.using conventional wisdom


	        
	1.0.70.  
	The use of a single case to draw generalizations may lead to faulty generalizations because 

	
	
	a.

the conclusions are too subjective.

b.
stereotypes are avoided.
c.
the generalizations are socially determined.
d.
the observation is valid but not reliable.


	
	Page-Reference:
	15-16

	
	Answer : a.the conclusions are too subjective.


	                
	1.0.71.  
	The greater likelihood of a black girl from an affluent home with two parents to become a single teenage mother compared to her white female counterpart is due, in part, to  

	
	
	a.

the greater willingness of whites to use abortion.

b.
the higher level of poverty among blacks.
c.
the lack of access to contraception.
d.
the welfare system.


	
	Page-Reference:
	16

	
	Answer : a.the greater willingness of whites to use abortion.


	                
	1.0.72.  
	Which of the following sources of data collection is an example of unobtrusive research, that is, data collection that does not interfere with the subjects who are being studied?

	
	
	a.

observation

b.
experimentation
c.
survey research
d.
interviewing


	
	Page-Reference:
	20

	
	Answer : a.observation


	        
	1.0.73.  
	All of the following are sources of data that yield valid results for sociologists EXCEPT

	
	
	a.

survey research.

b.
experiments.
c.
observation.
d.
common sense.


	
	Page-Reference:
	18-19

	
	Answer : d.common sense.


	       
	1.0.74.  
	In regard to welfare, government handouts to the poor

	
	
	a.

are significantly greater than the amounts given to the nonpoor.

b.
are significantly less than the amounts given to the nonpoor.
c.
encourage unmarried women to increase their welfare payments by having more children.
d.
are an ineffective use of government money.


	
	Page-Reference:
	16-17

	
	Answer : b.are significantly less than the amounts given to the nonpoor.


	       
	1.0.75.  
	The teen out-of-wedlock birthrate in the United States is

	
	
	a.

the lowest in the western world.

b.
significantly decreasing.
c.
higher in states with lower welfare benefits.
d.
accelerated by welfare payments.


	
	Page-Reference:
	17

	
	Answer : c.higher in states with lower welfare benefits.


	True/False Questions


	         
	2.0.1.  
	Sociology is the science of society and social behavior.

	
	
	a.

true

b.
false


	
	Page-Reference:
	2

	
	Answer : a.true


	       
	2.0.2.  
	Non-scientific analysis is the sociological way of perceiving and interpreting the social world.

	
	
	a.

true

b.
false


	
	Page-Reference:
	2-3

	
	Answer : b.false


	                
	2.0.3.  
	The authors contend that a person's beliefs about what is right or wrong, important or unimportant, beautiful or ugly are strictly a matter of his or her individual decision or preference.   

	
	
	a.

true

b.
false


	
	Page-Reference:
	3-4

	
	Answer : b.false


	       
	2.0.4.  
	Humans' capability to pursue collective action is evidence that humans are social beings.

	
	
	a.

true

b.
false


	
	Page-Reference:
	5

	
	Answer : a.true


	       
	2.0.5.  
	The individual's identity is largely determined by his or her social location, such as class, race, and gender.

	
	
	a.

true

b.
false


	
	Page-Reference:
	3-4

	
	Answer : a.true


	          
	2.0.6.  
	Human agency is the assumption that human behavior is explained exclusively by social forces.

	
	
	a.

true

b.
false


	
	Page-Reference:
	5

	
	Answer : b.false


	                
	2.0.7.  
	The fact that continuous interaction of group members acts to change the group is evidence that people are the architects of society.

	
	
	a.

true

b.
false


	
	Page-Reference:
	5

	
	Answer : a.true


	           
	2.0.8.  
	Conventional wisdom and proverbs are used by sociologists as valid tools for explaining social behavior.

	
	
	a.

true

b.
false


	
	Page-Reference:
	18

	
	Answer : b.false


	                
	2.0.9.  
	The fact that the behavior of the subjects of sociological study is not always certain is recognized as a key problem with the sociological perspective.

	
	
	a.

true

b.
false


	
	Page-Reference:
	7

	
	Answer : a.true


	         
	2.0.10.  
	Emile Durkheim is considered the founder of sociology.

	
	
	a.

true

b.
false


	
	Page-Reference:
	9

	
	Answer : b.false


	       
	2.0.11.  
	Max Weber sought to establish sociology as a science free of religious arguments.

	
	
	a.

true

b.
false


	
	Page-Reference:
	10

	
	Answer : b.false


	                
	2.0.12.  
	Auguste Comte believed that positivism, which is the philosophy that knowledge should be based on systematic principles, experiments, and comparisons, could solve social problems.

	
	
	a.

true

b.
false


	
	Page-Reference:
	9

	
	Answer : a.true


	                
	2.0.13.  
	Emile Durkheim provided the functionalist rationale for sociology by emphasizing social facts, which are human factors that explain human behavior.

	
	
	a.

true

b.
false


	
	Page-Reference:
	9

	
	Answer : a.true


	        
	2.0.14.  
	Auguste Comte's classic study of suicide (1897) demonstrates how social factors explain individual behavior.

	
	
	a.

true

b.
false


	
	Page-Reference:
	9

	
	Answer : b.false


	                
	2.0.15.  
	Emile Durkheim proposed that society is held together by belief systems, deviant labels, and the division of labor within society.

	
	
	a.

true

b.
false


	
	Page-Reference:
	9

	
	Answer : a.true


	                
	2.0.16.  
	Key concepts introduced by Emile Durkheim include social roles, socialization, anomie, deviant behavior, social control, and the social bond.

	
	
	a.

true

b.
false


	
	Page-Reference:
	9

	
	Answer : a.true


	      
	2.0.17.  
	Max Weber was the founding father of conflict theory.

	
	
	a.

true

b.
false


	
	Page-Reference:
	10

	
	Answer : b.false


	                
	2.0.18.  
	Emile Durkheim devoted his life to analyzing and criticizing the society around him which he believed created unbearable inequality.

	
	
	a.

true

b.
false


	
	Page-Reference:
	9-10

	
	Answer : b.false


	        
	2.0.19.  
	Karl Marx reasoned that the economic system found in society provides its basic structures.

	
	
	a.

true

b.
false


	
	Page-Reference:
	10

	
	Answer : a.true


	    
	2.0.20.  
	Marx's work provides the foundation for the order model of society.  

	
	
	a.

true

b.
false


	
	Page-Reference:
	10

	
	Answer : b.false


	    
	2.0.21.  
	Marx was interested in how the economic system of his day, a system referred to as communism, shaped society.

	
	
	a.

true

b.
false


	
	Page-Reference:
	9

	
	Answer : b.false


	        
	2.0.22.  
	Marx attributed to owners of capital the use of economic power to keep the less powerful in their place.

	
	
	a.

true

b.
false


	
	Page-Reference:
	9-10

	
	Answer : a.true


	                
	2.0.23.  
	Marx asserted that social determinism would occur when the contradictions inherent in capitalism cause the working class to form class consciousness.

	
	
	a.

true

b.
false


	
	Page-Reference:
	10

	
	Answer : b.false


	                
	2.0.24.  
	Marx argued that the working class will come to recognize their class interests, common oppression, and an understanding of who their oppressors are when they develop class consciousness.

	
	
	a.

true

b.
false


	
	Page-Reference:
	10

	
	Answer : a.true


	                
	2.0.25.  
	Emile Durkheim made numerous contributions to core sociological concepts including systems of inequality, social class, power, alienation, and social movements.

	
	
	a.

true

b.
false


	
	Page-Reference:
	9

	
	Answer : b.false


	                
	2.0.26.  
	Much of Max Weber's work was a reaction to economic explanations of social change, which he considered too narrowly deterministic.

	
	
	a.

true

b.
false


	
	Page-Reference:
	10

	
	Answer : a.true


	      
	2.0.27.  
	The political sphere was one of the basic structures that Weber attributed to society.

	
	
	a.

true

b.
false


	
	Page-Reference:
	10

	
	Answer : a.true


	                
	2.0.28.  
	Weber argued that political power may have its source in the scientific integrity of individual leaders in organizations.

	
	
	a.

true

b.
false


	
	Page-Reference:
	10

	
	Answer : b.false


	         
	2.0.29.  
	Karl Marx demonstrated how the Protestant belief system made capitalism possible.

	
	
	a.

true

b.
false


	
	Page-Reference:
	10

	
	Answer : b.false


	                
	2.0.30.  
	Marx argued that the ideologies promoted in the capitalist society equally serve the interests of all members of society.   

	
	
	a.

true

b.
false


	
	Page-Reference:
	10

	
	Answer : b.false


	                
	2.0.31.  
	An example of a comparative question is whether parents are charged extra fees for their child's extracurricular school activities. 

	
	
	a.

true

b.
false


	
	Page-Reference:
	11

	
	Answer : b.false


	    
	2.0.32.  
	Historical questions allow sociologists to contrast one area or group to others.

	
	
	a.

true

b.
false


	
	Page-Reference:
	11

	
	Answer : b.false


	      
	2.0.33.  
	Historical questions look for trends and changes over time.

	
	
	a.

true

b.
false


	
	Page-Reference:
	11

	
	Answer : a.true


	                
	2.0.34.  
	An example of a comparative question is whether adolescents are more abusive to their peers today than in previous years. 

	
	
	a.

true

b.
false


	
	Page-Reference:
	11

	
	Answer : b.false


	          
	2.0.35.  
	A sociological theory is a set of ideas that explains a range of human behavior and events.

	
	
	a.

true

b.
false


	
	Page-Reference:
	11

	
	Answer : a.true


	       
	2.0.36.  
	Value neutrality is one of the problems in collecting data the authors identify.  

	
	
	a.

true

b.
false


	
	Page-Reference:
	12

	
	Answer : a.true


	          
	2.0.37.  
	Value neutrality means to be absolutely free of bias in research.

	
	
	a.

true

b.
false


	
	Page-Reference:
	12

	
	Answer : a.true


	         
	2.0.38.  
	Eitzen and Baca Zinn attack value neutrality on the basis of their claim that all sociological inquiry is political.

	
	
	a.

true

b.
false


	
	Page-Reference:
	14

	
	Answer : a.true


	         
	2.0.39.  
	The authors contend that individual bias can be avoided in the study and analysis of social problems.   

	
	
	a.

true

b.
false


	
	Page-Reference:
	15

	
	Answer : b.false


	        
	2.0.40.  
	An example of non-scientific analysis suggested by the author is making assumptions from a single case.

	
	
	a.

true

b.
false


	
	Page-Reference:
	15

	
	Answer : a.true


	        
	2.0.41.  
	Prevailing myths and stereotypes are contradicted by conventional wisdom.

	
	
	a.

true

b.
false


	
	Page-Reference:
	16

	
	Answer : b.false


	         
	2.0.42.  
	Observation data may be gathered using personal interviews or written questionnaires.

	
	
	a.

true

b.
false


	
	Page-Reference:
	19

	
	Answer : b.false


	        
	2.0.43.  
	Experiments are used to understand the cause-and-effect relationship among variables.

	
	
	a.

true

b.
false


	
	Page-Reference:
	20

	
	Answer : a.true


	        
	2.0.44.  
	The experimental group in an experiment is a group of subjects not exposed to the independent variable.

	
	
	a.

true

b.
false


	
	Page-Reference:
	20

	
	Answer : b.false


	       
	2.0.45.  
	The control group is made up of the subjects who are exposed to the independent variable.

	
	
	a.

true

b.
false


	
	Page-Reference:
	20

	
	Answer : b.false


	                
	2.0.46.  
	The tendency of many people to make generalizations on the basis of their own experiences is an example of the unscientific approach to the study of the social world.

	
	
	a.

true

b.
false


	
	Page-Reference:
	15

	
	Answer : a.true


	        
	2.0.47.  
	The independent variable is the variable that is influenced by another variable.

	
	
	a.

true

b.
false


	
	Page-Reference:
	20

	
	Answer : b.false


	        
	2.0.48.  
	Observations can be used to record or watch and study what occurs in a community, group, or social event.

	
	
	a.

true

b.
false


	
	Page-Reference:
	20

	
	Answer : a.true


	                
	2.0.49.  
	Surveys are data that have been collected by another researcher or agency and may be used as the source of data needed to describe populations and the effects of social variables on various dependent variables.

	
	
	a.

true

b.
false


	
	Page-Reference:
	20-21

	
	Answer : b.false


	                
	2.0.50.  
	Because human-made social forms tend to take on a sacred quality, it is impossible for the individuals to change the structure of society.   

	
	
	a.

true

b.
false


	
	Page-Reference:
	4-5

	
	Answer : b.false


	                
	2.0.51.  
	Social determinism is the assumption that human behavior is explained exclusively by social factors like the economy.  

	
	
	a.

true

b.
false


	
	Page-Reference:
	4

	
	Answer : a.true


	                
	2.0.52.  
	Class consciousness is people believing in ideas that are not favorable to them but rather in the best interest of the capitalist class.

	
	
	a.

true

b.
false


	
	Page-Reference:
	10

	
	Answer : b.false


	                
	2.0.53.  
	Sociological imagination allows one to shift examination from the individual circumstances to the general social trends.    

	
	
	a.

true

b.
false


	
	Page-Reference:
	5-6

	
	Answer : a.true


	                
	2.0.54.  
	Social facts is the term coined by Durkheim to refer to traditions, values, and law that allow for sociological explanations (rather than biological or psychological reasoning).

	
	
	a.

true

b.
false


	
	Page-Reference:
	9

	
	Answer : a.true


	                
	2.0.55.  
	The most significant action of parents on their children is the transmission of religious and political beliefs to their offspring.

	
	
	a.

true

b.
false


	
	Page-Reference:
	3

	
	Answer : b.false


	                
	2.0.56.  
	According to John Walton, sociology regards social interaction as a major determinant of individual and collective behavior.

	
	
	a.

true

b.
false


	
	Page-Reference:
	2

	
	Answer : a.true


	       
	2.0.57.  
	At the personal level, sociology investigates the causes of intercontinental war.

	
	
	a.

true

b.
false


	
	Page-Reference:
	2

	
	Answer : b.false


	                
	2.0.58.  
	The teen out-of-wedlock birthrate in the United States is much higher than the rate in countries where welfare payments for single teen mothers is much more generous.

	
	
	a.

true

b.
false


	
	Page-Reference:
	17

	
	Answer : a.true


	  
	2.0.59.  
	A basic source of data that yields valid results for sociologists is survey research.

	
	
	a.

true

b.
false


	
	Page-Reference:
	19

	
	Answer : a.true


	        
	2.0.60.  
	The observation of behavior, without intervention, in a community or group is called interviewing.

	
	
	a.

true

b.
false


	
	Page-Reference:
	20

	
	Answer : b.false


	         
	2.0.61.  
	At the societal level, sociology examines and explains pollution.

	
	
	a.

true

b.
false


	
	Page-Reference:
	2

	
	Answer : a.true


	                
	2.0.62.  
	The sociological assumption that the person is a social being is due to the total dependence of the infant on others for survival.

	
	
	a.

true

b.
false


	
	Page-Reference:
	3

	
	Answer : a.true


	                
	2.0.63.  
	Making generalizations about human behavior based on personal experience illustrates a problem with using the scientific approach.

	
	
	a.

true

b.
false


	
	Page-Reference:
	15

	
	Answer : b.false


	                
	2.0.64.  
	C. Wright Mills wrote that the task of sociology is to demonstrate that individual circumstances are inextricably linked to the structure of society.

	
	
	a.

true

b.
false


	
	Page-Reference:
	5

	
	Answer : a.true


	                
	2.0.65.  
	According to Mills's sociological imagination, the solution to social problems involves a willingness to change the structure of society rather than change people.

	
	
	a.

true

b.
false


	
	Page-Reference:
	6

	
	Answer : a.true


	                
	2.0.66.  
	The subversive nature of sociology refers to acknowledging the inherent tendency of human beings to disobey the law.

	
	
	a.

true

b.
false


	
	Page-Reference:
	8

	
	Answer : b.false


	                
	2.0.67.  
	The insights of sociology into human behavior is not only liberating but necessary for meaningful social action to bring social change.

	
	
	a.

true

b.
false


	
	Page-Reference:
	2

	
	Answer : a.true


	          
	2.0.68.  
	According to Peter Berger, society not only controls our movements but also shapes our identity.

	
	
	a.

true

b.
false


	
	Page-Reference:
	3

	
	Answer : a.true


	        
	2.0.69.  
	Society's values determine whether an individual is attractive or plain and worthy or unworthy.

	
	
	a.

true

b.
false


	
	Page-Reference:
	4

	
	Answer : a.true


	         
	2.0.70.  
	A person's social location is determined by his/her physiology and temperament.

	
	
	a.

true

b.
false


	
	Page-Reference:
	3-4

	
	Answer : b.false


	      
	2.0.71.  
	Sociology regards collective action incapable of changing the structure of society.

	
	
	a.

true

b.
false


	
	Page-Reference:
	5

	
	Answer : b.false


	       
	2.0.72.  
	According to sociology, individuals are passive and unable to change the social structure.

	
	
	a.

true

b.
false


	
	Page-Reference:
	5

	
	Answer : b.false


	          
	2.0.73.  
	The underlying assumption of the sociologist is that things are not as they seem.

	
	
	a.

true

b.
false


	
	Page-Reference:
	6

	
	Answer : a.true


	      
	2.0.74.  
	The sociological perspective ignores the implication of accepting traditional sex roles as a natural social arrangement.

	
	
	a.

true

b.
false


	
	Page-Reference:
	6-7

	
	Answer : b.false


	Work Questions


	                
	3.0.1.  
	Explain the social conditions from which the discipline of sociology emerged.  Discuss how those conditions influenced early social theorists and their observations about social groups.


	          
	3.0.2.  
	Discuss the assumptions and problems with the sociological perspective.


	                
	3.0.3.  
	Discuss the four types of sociological questions and the role each type plays in helping us to gather reliable data and make valid conclusions.


	        
	3.0.4.  
	Discuss the problems identified by the author with value neutrality.


	                
	3.0.5.  
	Identify and describe the four major sources of data described in the text.  Discuss briefly how each technique is used by sociologists in gathering evidence.


	                
	3.0.6.  
	Explain what Peter Berger meant when he said that the sociological perspective involves a process of seeing through the facades of social structure.


	                
	3.0.7.  
	Define social determinism and describe the technique Eitzen and Baca Zinn advocate for avoiding an approach to studying society's problems that is overly deterministic.


	                
	3.0.8.  
	Discuss why our personal judgments and interpretations are inferior as sources of data upon which to base sociological analysis.


	         
	3.0.9.  
	Identify the implications of the sociological assumptions that groups are human-made.


	       
	3.0.10.  
	Compare Comte's emphasis on positivism with Durkheim's focus on social facts.


	        
	3.0.11.  
	Contrast the structure of society as described by Karl Marx with that of Max Weber.


	         
	3.0.12.  
	Compare Marx's theory of social class and political power with Weber's theory.


221

196
195

