SOCI 1301 UNIT 7 REVIEW
I. What is a Family?

A.
FAMILY – traditionally defined as a group of kin united by blood, marriage or adoption, who share a common residence for some part of their lives and who assume rights and obligations with each other.

B.
FAMILY – currently defined in terms of intimate relationships, sexual bonds and family realms, rather than by some fixed legal or residential criteria.

C.
There is tremendous variation in family structure in various cultures around the world.

1.
CONJUGAL FAMILY
2.
NUCLEAR FAMILY
3.
FAMILY OF ORIENTATION
4.
FAMILY OF PROCREATION
5.
EXTENDED FAMILY
6.
MODIFIED FAMILY STRUCTURE
7.
KINSHIP
II.
Variations in Kinship and Family Organization

A.
Marriage and Number of Spouses

1.
MONOGAMY
2.
SEQUENTIAL MONOGAMY
3.
POLYGAMY
4.
POLYGYNY
5.
POLYANDRY
6.
GROUP MARRIAGE
B.
Norms of Descent and Inheritance

1.
PATRILINEAL DESCENT

2.
MATRILINEAL DESCENT
3.
BILATERAL DESCENT
C.
Norms of Authority

1.
PATRIARCHAL MODEL
2.
MATRIARCHAL MODEL
3.
EGALITARIAN MODEL
D.
Norms for Choice of Marriage Partner

1.
EXOGAMOUS SOCIETIES

2.
ENDOGAMOUS SOCIETIES
III.
A Functionalist Perspective on the Family

A.
Socialization is one of the most important functions of families.

B.
The family is the chief source of affection and emotional support for people of all ages.

C.
The family is the chief means of regulating sexual behavior.

D.
The family is the most widely approved context for having children.

1.
PRINCIPLE OF LEGITIMACY
2.
BLENDED FAMILIES
E.
The family provides an important role in the social placement of children determining what roles and statuses the child will occupy in a society.

IV.
A Conflict Perspective on the Family

A.
Conflict theorists contend that the family is an arena for conflicts over power and control.

B.
Engels claimed that the family serves as the chief means of oppressing women.

C.
In families, the notion of property covers not just homes and possessions, but sexual rights as well; in societies dominated by men, the principal form of sexual property is male ownership of females.

D.
Men have acquired power over women by their physical strength and their freedom from the physical limitation of childbirth.

V.
Other Perspectives on the Family

A.
Exchange theory assumes that people weigh the rewards and costs of their social interactions … people try to get the best spouse for what they have to offer within the context of social norms.
B.
Interactionist theory assumes a husband and wife have a reciprocal influence on each other … good adjustment occurs when the pair has a good working arrangement with reality, adulthood and the expectations of others.
C.
The Developmental Perspective suggests that families pass through a FAMILY LIFE CYCLE, a series of stages involving different responsibilities and tasks.
VI.
Nontraditional Marital and Family Lifestyles

A.
Nonmarital Cohabitation

B.
Childless Marriages

C.
One-Parent Families

D.
Dual-Career Marriages

VII.
A Sociological Approach to Religion

A.
According to Durkheim, religion is a unified system of beliefs and practices relative to sacred things, that is to say, things set apart and forbidden beliefs and practices which unite into one single moral community called a church, all those who adhere to them.
1.
Durkheim identified three elements that he believed to be common to all religions:

a.
a system of beliefs and practices
b.
the community or church
c.
SACRED THINGS – objects or ideas that are treated with reverence and awe; the quality of sacredness exists in the mind of the beholder rather than being inherent in objects. The PROFANE is the realm of the everyday world.

2.
Although views of religion differ, most sociologists would agree that religion has the following characteristics.
a.
things considered sacred, such as gods, spirits, objects or ideas
b.
a group or community of believers
c.
a set of rituals, ceremonies, or behaviors that take on religious meaning
d.
a set of beliefs such as a creed, a doctrine, or holy book which defines what is to be emphasized
e.
a form of organization that reinforces the sacred, unites the community of believers and carries out the rituals, teaches the doctrines and initiates new members
B.
The Organization of Religion

1.
ANIMISM
2.
SHAMANISM
3.
TOTEMISM
4.
POLYTHEISM
5.
MONOTHEISM
6.
ETHICAL RELIGIONS
C.
Churches, Sects and Cults

1.
Weber identified two types of religious leader, the PRIEST, who represents an institution, and the PROPHET, whose authority is derived from charismatic qualities.
2.
Troeltsch divided religions into three categories.
a.
MYSTICISM
b.
CHURCH – ECCLESIA or DENOMINATION
c.
SECT
3.
FUNDAMENTALISM
4.
CULT

VIII.
Theories of Religion

A.
Functionalist Approach

1.
The primary function of religion is to preserve and integrate society, in part by inducing awe for moral norms.

2.
A second function is that of creating a community of believers, a sense of collective identity.

3.
A third function is social control … religion reinforces social norms and values.

4.
A fourth function is to provide answers to ultimate questions, providing systems of belief based on the faith that life has a purpose.

5.
Religion also provides rites of passage, ceremonies and rituals designed to give sacred meaning to momentous events in people’s lives.

6.
Religion helps reconcile people to hardship.

7.
Religion can cultivate social change.

8.
Religion also has latent functions – it can influence mate selection and offer psychic rewards for selfless actions, for example.

9.
Religion can also be dysfunctional – it can exclude nonmembers, divide society, promote prejudice against the nonbeliever, help maintain the status quo, inhibit the search for new truths and be used to justify persecution and war.

B.
A Conflict Approach

1.
Marxists believe that religion is used by the dominant class to set standards for and oppress the working class and to lend supernatural support to the elite’s position.

2.
Religion is the “opiate of the masses” because religion distracts them from political activism … religion provides an illusion of happiness and promises great rewards in the life after death.

3.
There are strong relationships between religion and social class … churches are highly segregated along racial and economic lines.

4.
Understanding that religion is related to class conflict can assist religious leaders to address the needs of their people. Today, liberation theology applies church policy and intervention to the social and class conflict that plague Latin American society.

IX.
Religions of the World

A.
Christianity and Judaism

1.
The religion with the most adherents is CHRISTIANITY, which has over a billion followers.

2.
CHRISTIANS profess faith in the teachings of Jesus Christ as found in the New Testament of the Bible.

3.
Adherents of JUDAISM find the source of their beliefs in the Hebrew Bible (the Christian’s OLD TESTAMENT), especially in the first five books called the TORAH.

4.
JUDAISM is the oldest religion in the Western world. It comprises both a religious and an ethnic community and was the first to teach monotheism.

5.
Judaism has a system of law that regulates civil and criminal justice, family relationships, personal ethics and manners and social responsibilities to the community, as well as worship and other religious observances.
6.
The God of Christians takes the form of the Holy Trinity — Father, Son and Holy Spirit.

7.
Christians practice baptism and take the Eucharist, a sacred meal symbolizing Christ’s sacrifice of his body and blood.

B.
Islam

1.
ISLAM is second only to Christianity in number of adherents, with nearly 1 billion Islamic adherents.

2.
Followers of Islam follow the teachings of the KORAN and of Muhammad, a prophet.

3.
Islam involves total surrender to the will of Allah.

4.
Muhammad, a great Muslim prophet, received the divine revelations recorded in the KORAN, the Muslim holy book.

5.
The KORAN includes rules for ordering social relationships and other aspects of life.

C.
Hinduism

1.
HINDUISM is an extremely complex religious system with little central organization and no religious hierarchy … the majority of the 700 million live in India and Pakistan.

2.
Some Hindus consider the ideal life to involve fulfilling the duties of one’s caste.

3.
The position of women in Hinduism seems contradictory — in some ways they are revered, in others considered inferior beings.

4.
Hinduism is polytheistic. Hindu rituals uphold the great cosmic order … it is believed that righteousness consists of behaving in accordance with the way things are.

D.
Buddhism

1.
BUDDHISM has about 362 million adherents but a precise count is impossible because many accept and practice Buddhist beliefs and rites while practicing other religions, such as Shintoism.

2.
Buddhism is based on the teachings of the Buddha, who taught that life is suffering and offered an eightfold path to end suffering.

3.
Following Buddha’s death, a number of different groups grew up around his teachings.

4.
In every society where Buddhism is widespread, people combine Buddhist thought with a native religion, supporting the monks and paying for rituals in the temples.

5.
There are many different interpretations of the way to Buddahood, but one can reach Nirvana by seeing with complete detachment, by seeing things as they really are without being attached to any theoretical concept or doctrine.

E.
Confucianism

1.
CONFUCIANISM, which has about 5.8 million adherents, is associated primarily with China, the home of nearly 180 million adherents to Chinese folk religions and has influenced the civilizations of Korea, Japan and Vietnam.

2.
Confucianism is based on the teachings of Confucius, who was born into a poor family but became a prominent teacher, philosopher and scholar. He attracted many disciples by teaching that the government should serve the people rather than the rulers.

3.
The basic philosophy of Confucius is found in his sayings, which emphasize reciprocity, sincerity and the satisfaction of acting in accordance with the divine order.

X.
Structural-Functional Theory of Education

A.
The Manifest Functions of Schools

1.
Schools teach SKILLS and provide students with a body of KNOWLEDGE about the large world.

2.
Schools teach VALUES of the larger society, cooperation and achievement.

3.
Schools select, develop and channel students into programs believed appropriate to their abilities.

4.
Schools transmit new behaviors, skills, ideas, discoveries and inventions resulting from research.

5.
Schools create new knowledge.

B.
The Latent Functions of Education

1.
The requirement that children remain in school until age sixteen (or longer if they graduate and attend college) has resulted in a period of PROLONGED ADOLESCENCE.

2.
AGE SEGREGATION creates peer groups, which sometimes develop into distinct subcultures.

3.
Schools provide child care, an important function since both parents in many families work outside the home today.

4.
Understanding the functions of education is important for teachers, counselors, school administrators, parents, students and employers.

XI.
Conflict Theory of Education

A.
The Hidden Curriculum

1.
The elite require that students learn to behave in an elite fashion by teaching a HIDDEN CURRICULUM that encourages such characteristics as obedience, competition and patriotism.

2.
It teaches values and norms necessary to maintain the stratification system in society … a child who wants to succeed must learn these rules.

B.
Teaching Values

1.
Conflict theorists contend that schools are used by the elite to indoctrinate the population concerning the virtues of capitalism and democracy.

2.
Teachers may be fired if they teach the advantages of socialism or the disadvantages of capitalism.

3.
Students who take a sociology course that examines strengths and weaknesses of social systems are sometimes shocked by what they learn.

C.
Learning Norms

1.
Students learn to conform to elite standards of order and competition at school.

2.
The system is biased against the working class because the values and norms taught are those of middle-class teachers.

D.
Credentialism

1.
CREDENTIALISM is the practice of requiring degrees for most high-paying jobs whether or not the degrees actually signify skills necessary to accomplish the jobs.

2.
Conflict theorists contend that the degrees given by schools represent learning that is not necessary to do most jobs … academic credentials can be obtained only by those who have the time and money to get a degree.

3.
Most jobs require not the skills learned at school, but the cultural norms learned in school … by placing college-trained people in management positions, the elite can be assured that decisions will reflect their norms.

XII.
Why Students Do Not Learn
A.
Financial Problems

1.
Although money spent per pupil on public school education has risen sharply, the increases are not evenly distributed.

2.
Most money for public schools comes from local taxes and goes to the local school district.
B.
Inadequate Curricula

1.
The National Commission on Excellence in Education has argued that much of the problem of school failure is deteriorating school curricula in the public schools.

2.
Today, about half of all students in high school take a general studies course, compared to only 12% in 1964.

3.
Only 31% of high school students take intermediate algebra, only 6% take calculus and total homework assignments require an average of less than 1 hour per night.

4.
One reason for academic success in parochial schools is that they continue to emphasize academic subjects.

5.
In other industrial nations, students do three times as much work in science and mathematics as is done by US students who specialize in science.

6.
Because the US often concerns itself with issues such as a so-called politically-correct curriculum, values being taught, students’ future career potential and other issues not related to academic subjects, curricula emphasis suffers.

C.
The Self-Fulfilling Prophecy

1.
One reason students do not learn is because they believe that learning and achievement are not possible.

2.
Rosenthal and Jacobson (1968) found that students do not learn as well when their teachers believe that they are not very bright.

D.
High Dropout Rate

1.
Nearly 25% of students in the US fail to finish high school.

2.
The drop-out rates among African- and Hispanic-Americans are 13.1% and 27.8%, respectively.

XIII. Contest and Sponsored Mobility
A.
The United States has a system of CONTEST MOBILITY in which students can get as much education as they can pay for as long as they get the grades necessary for acceptance at the next highest level. This system tends to favor the rich and those who have influential connections.

B.
Britain, Japan and many other countries have a system of SPONSORED MOBILITY, in which students must pass qualifying exams to enter different types of high schools and colleges. Once they pass they receive a higher education for free.

XIV. Is All This Education Necessary?

A.
Traditionally, education as a means of upward mobility has been stressed in the US.

1.
Most sociologists have long supported this position.

2.
Others argue that increased educational demands create economic hardship since advanced education does not necessarily lead to better jobs.

B.
Other factors influence jobs and income.

1.
According to Jencks (1979), family background is more closely related to future occupation than the level of education.

2.
Collins has suggested that a combination of work experience and special training rather than education be used as the basis for advancing people in jobs … this system would make it possible for people who could not pay for education to reach rewarding positions in society.

C.
As the level of education for all increases, the benefits of a college degree has been decreasing. Many working class jobs now require a college education, placing great economic stress on working-class families.

XV.
Types of Power

A.
POWER
B.
POLITICS
C.
PHYSICAL FORCE
D.
LEGITIMATE POWER
E.
TRADITIONAL AUTHORITY
F.
CHARISMATIC AUTHORITY
G.
LEGAL AUTHORITY
XVI.
The Development of Political Systems

A.
STATES are societies with institutional means of political regulation.

B.
CITY-STATES were areas consisting of a city and the surrounding countryside that were under the power of a single ruler.

C.
NON-STATES are large territories ruled by a single institution.

D.
Structural-functional theory suggests that societies are built on a set of common values … laws are established to protect and encourage the values society considers important.

1.
When values are inconsistent or in conflict, the society’s political institution must attempt to arbitrate among them.

2.
In the US, where freedom is a value, constant arbitration is necessary to protect the freedoms of the individual without impinging on other social values.

E.
Conflict theory assumes that societies are drawn together by the need for resources.

1.
Those who get a larger share of resources use the power they have acquired to further their own interests.

2.
The wealthy gain the support of the masses through their control of the media.

3.
Unlike the structural-functionalists, conflict theorists believe the elite shape societies’ values.

XVII. Political Structures in Modern Societies

A.
The Democratic State

B.
The Totalitarian State

C.
POLITICAL PARTIES are groups of citizens formed with the express intent of gaining control of the political body of the state.

D.
The Power Elite

E.
Political Pluralism

F.
Political Action Committees (PACs)

G.
Lobbies

XVIII. The Role of the Individual

A.
Political Socialization

B.
Political Socialization in the Mass Media

C.
Political Participation

XIX. Types of Economic Systems

A.
Capitalism

B.
Socialism

C.
Welfare Capitalism

D.
Communism—A Utopian Idea

XX.
Theories of Economic Development

A.
Structural-functionalists contend that capitalism, like other social systems, succeeds because it meets basic social needs.

B.
Conflict theory traces the development of capitalism and communism as historical events.

XXI.
The American Economic System

A.
The Growth of Large Corporations

1.
The desire to increase profits has contributed to the growth of large corporations.

2.
MASS PRODUCTION has to a large extent replaced small privately-owned methods of production.

3.
A recent trend has been toward VERTICAL EXPANSION of businesses, in which a company owns every step in the production process from raw material to factory and the stores the products are sold in.

4.
HORIZONTAL EXPANSION refers to the practice of taking over similar businesses in order to gain a monopoly and reduce competition in the field.

5.
DIVERSIFICATION is the practice of buying up a variety of businesses to assure a stable rate of profit.

B.
Multinational Corporations

1.
Most MULTINATIONAL CORPORATIONS, corporations that own companies and do business in foreign nations, are owned by Americans.
2.
Multinationals have several advantages and disadvantages.
a.
They can buy foreign materials even when the government urges Buy American.
b.
They can play one country against another to obtain the greatest production advantage.

c.
They can create unemployment problems.

d.
They can use their great wealth to dominate a nation’s economy or evade its laws.

3.
Although the major increase in multinational business has occurred in the world’s developed nations, Third World nations have also been powerfully affected by multinationals.

XXII.
Politics and the Distribution of Wealth
A.
Welfare

1.
Welfare consists of government payments to people who have an inadequate income.
a.
Temporary Assistance to Needy Families (TANF)
b.
Medicaid
c.
Supplemental Security Income
d.
General Assistance
2.
Piven and Cloward argue that welfare payments are used to keep the unemployed from expressing their discontent in hard times.

3.
Gans lists at least eight advantages of poverty, such as:

a.
They are a source of cheap labor.

b.
They can be sold inferior goods that could not otherwise be sold.

c.
They do the most unpleasant jobs.

B.
Welfare for the Well-Off

1.
There are more government programs to help the middle- and upper-classes than to help the poor.

2.
The following is a partial list.
a.
Veterans benefits
b.
Housing loans
c.
Business loans
d.
Farming subsidies
e.
Social Security (not available to the unemployed)
f.
Medical care in hospitals built with government funds
g.
College classrooms and dormitories built with government funds and financial assistance for college students
