1.	Sociology is defined as the sa. past societies	tudy of	
	b. individuals and their personalities		
	c. past cultures		
	d. human behavior in society	,	
	•		
	ANSWER:	d 4	
	REFERENCES: LEARNING OBJECTIVES:	4 SESE.ANDE.17.01.01 - Illustrate what is meant by saying that human behavior is shaped by social structure.	
	TOPICS:	Factual	
	OTHER:	Pickup	
2.	Sociology is a(n) disc a. empirical b. faith-based	cipline, meaning conclusions are based on systematic observations.	
	c. common sense		
	d. rigorous		
	ANSWER:	a	
	REFERENCES:	7	
	LEARNING OBJECTIVES:	SESE.ANDE.17.01.02 - Question individualistic explanations of human behavior.	
	TOPICS:	Factual	
	OTHER:	Modified	
3.	According to The Sociologica families reflect: a. individual choices.	al Imagination, the current high numbers of college graduates moving back in with their	
	b. social forces impacting private lives.		
	c. failed socialization.		
	d. faith-based choices.		
	ANSWER:	b	
	REFERENCES:	6	
	LEARNING OBJECTIVES:	SESE.ANDE.17.01.02 - Question individualistic explanations of human behavior.	
	TOPICS:	Factual	
	OTHER:	Modified	

- 4. Georg Simmel explained the concept of "critical distance," which refers to being _____.
 - a. physically separate from one's research subjects
 - b. able to detach from the situation at hand to view things critically
 - c. a stranger in social groups
 - d. able to not participate in one's own research

ANSWER: b
REFERENCES: 11

LEARNING OBJECTIVES: SESE.ANDE.17.01.02 - Question individualistic explanations of human behavior.

TOPICS: Factual OTHER: Modified

- 5. Auguste Comte believed sociology could:
 - a. not solve social problems.
 - b. discover the laws of the natural world.
 - c. discover the laws of human nature.
 - d. help solve social problems.

ANSWER: c REFERENCES: 15

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

TOPICS: Factual OTHER: PICKUP

- 6. Auguste Comte is known for:
 - a. developing the first sociology program.
 - b. writing the first sociology textbook.
 - c. conducting the first sociological research.
 - d. coining the term "sociology."

ANSWER: d REFERENCES: 14

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

/.	a. theology	ic observation is viewed as the nignest form of knowledge.
	b. positivism	
	c. functionalism	
	d. sui generis	
	d. sui genens	
	ANSWER:	b
	REFERENCES:	15
	LEARNING OBJECTIVES:	SESE.ANDE.17.01.04 - Explain the origins of sociological thought.
	TOPICS:	Factual
	OTHER:	Modified
8.	's work is the basis for	r conflict theory.
	a. Emile Durkheim	
	b. Georg Simmel	
	c. Karl Marx	
	d. Auguste Comte	
	ANSWER:	c
	REFERENCES:	21
	LEARNING OBJECTIVES:	SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological theory.
	TOPICS:	Factual
	OTHER:	Pickup
9.	Which of the following social	I theorists coined the term sui generis?
	a. Marx	
	b. Weber	
	c. Durkheim	
	d. Comte	
	ANSWER:	С
	REFERENCES:	15
		SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological theory.
	TOPICS:	Factual
	OTHER:	Pickup

10.	a. Political	t a basic dimension of society, according to Max Weber?
	b. Economic	
	c. Cultural	
	d. Social	
	ANSWER:	d
	REFERENCES:	17
	LEARNING OBJECTIVES:	SESE.ANDE.17.01.04 - Explain the origins of sociological thought.
	TOPICS:	Factual
	OTHER:	Pickup
11.	Weber defined verstehen as	
	a. the multidimensionality of	
	b. understanding social behavi	or from the point of view of those engaged in it
	c. a constantly evolving organism	
	d. a hands-off approach to understanding society	
	ANSWER:	b
	REFERENCES:	17
	LEARNING OBJECTIVES:	SESE.ANDE.17.01.04 - Explain the origins of sociological thought.
	TOPICS:	Factual
	OTHER:	Modified
12.	Which of the following sociolog	ists was a leader in the settlement house movement?
	a. Max Weber	
	b. Jane Addams	
	c. Ida B. Wells	
	d. Karl Marx	
	ANSWER:	b
	REFERENCES:	18
		SESE.ANDE.17.01.04 - Explain the origins of sociological thought.
	TOPICS:	Factual
	OTHER:	Modified

- a. was interested in urban problems.
- b. focused on immigrant workers.
- c. emphasized qualitative research.
- d. was interested in rural issues.

ANSWER: a REFERENCES: 17

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

TOPICS: Factual OTHER: Modified

- 14. Jane Addams was the only practicing sociologist to have won a _____.
 - a. Pulitzer Prize
 - b. Preston Award
 - c. Nobel Peace Prize
 - d. Fulbright Fellowship

ANSWER: c REFERENCES: 18

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

TOPICS: Factual OTHER: PICKUP

- 15. W.E.B. DuBois was most interested in which of the following?
 - a. Social justice
 - b. Empiricism
 - c. Discovering the laws of society
 - d. Social stability

ANSWER: a REFERENCES: 18

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

- 16. W.E.B. Du Bois wrote in 1901
 - a. "he who discriminates shatters the world."
 - b. "the line between rich and poor is Black."
 - c. "the problem of the twentieth century is the problem of the color line."
 - d. "education is only available to those that can afford it."

ANSWER: c
REFERENCES: 17

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

TOPICS: Factual OTHER: PICKUP

- 17. Durkheim, Marx, and Weber have which of the following in common?
 - a. They were all macrosociological theorists
 - b. They were all German researchers.
 - c. They all followed the Chicago School.
 - d. They were all functionalists.

ANSWER: a REFERENCES: 18

LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological

theory.

TOPICS: Factual OTHER: Modified

- 18. Emile Durkheim's work is the foundation for which major theoretical perspective?
 - a. Conflict theory
 - b. Symbolic interactionism
 - c. Functionalism
 - d. Feminism

ANSWER: c REFERENCES: 18

LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological

theory.

- 19. Robert Merton suggested that human behavior has _____.
 - a. functions and dysfunctions
 - b. qualitative and quantitative components
 - c. elements of conformity and individualism
 - d. manifest functions and latent functions

ANSWER: d
REFERENCES: 18

LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological

theory.

TOPICS: Factual OTHER: Pickup

- 20. Which of the following is *not*a criticism of functionalism?
 - a. Functionalism is inherently conservative, given its emphasis on stability.
 - b. Functionalism understates the roles of power and conflict in society.
 - c. Functionalism states that inequality is necessary for the equitable distribution of societal resources.
 - d. Functionalism overstates the role of individual behavior in social change.

ANSWER: d REFERENCES: 18

LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological

theory.

TOPICS: Conceptual OTHER: Pickup

- 21. According to Karl Marx, capitalism
 - a. is built on the exploitation of workers.
 - b. is negotiated by cultural values.
 - c. involves racist oppression.
 - d. includes the domination of men over women.

ANSWER: a REFERENCES: 20

LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological

theory.

22. The sociological perspective focused on the positive role of social change is _____. a. functionalism b. conflict theory c. symbolic interactionism d. none of the above ANSWER: b REFERENCES: 19 LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological theory. TOPICS: Factual OTHER: Modified 23. According to Durkheim, during an economic crisis: a. people will blame others for taking their jobs. b. inequality will cause the rich to gain. c. people will blame individuals, not the system, for failure. d. none of the above. ANSWER: a *REFERENCES:* 20 LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological theory. TOPICS: Factual OTHER: Pickup 24. According to Marx, class conflict is: a. embedded in the system of capitalism. b. irrelevant to capitalism. c. caused by the working class. d. caused by the capitalist class. ANSWER: a *REFERENCES:* 20 LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological theory. TOPICS: Conceptual OTHER: Pickup

25.	According to the text, the problem of the color line described by W.E.B. DuBois: a. extends to the 21st century.			
	b. ended with desegregation	b. ended with desegregation.		
	c. ended at the turn of the 20	Oth century.		
	d. never existed.			
	ANSWER:	a		
	REFERENCES:	20		
	LEARNING OBJECTIVES:	SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological theory.		
	OTHER:	Pickup		
26.	According to feminist theory a. the Industrial Revolution	, prior to, women were largely absent from sociological research.		
	b. the Civil War			
	c. the second-wave of femini	ism		
	d. World War II			
	ANSWER:	c		
	REFERENCES:	21		
	LEARNING OBJECTIVES:	SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological theory.		
	TOPICS:	Conceptual		
	OTHER:	PICKUP		
27.	Contemporary feminist scho a. Gender conflict between i	larship has produced which of the following?		
	b. Vital knowledge about wo			
	c. Conflict between workers			
	d. All of the above	s and employers		
	u. All of the above			
	ANSWER:	b		
	REFERENCES:	21		
	LEARNING OBJECTIVES:	SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological theory.		
	TOPICS:	Factual		
	OTHER:	Pickup		

	a. Conflict theory	
	b. Feminism	
	c. Functionalism	
	d. Symbolic interactionism	
	ANSWER:	c
	REFERENCES:	22
	LEARNING OBJECTIVES:	SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological theory.
	TOPICS:	Factual
	OTHER:	Modified
29.	"Individuals are subordinated	to society." This statement best represents which theoretical perspective?
	a. Conflict theory	
	b. Feminism	
	c. Functionalism	
	d. Symbolic interactionism	
	ANSWER:	a
	REFERENCES:	22
	LEARNING OBJECTIVES:	SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological theory.
	TOPICS:	Factual
	OTHER:	PICKUP
30.	Using a sociological perspect	tive, C. Wright Mills points out that unemployment is
	a. a product of the situation	
	b. related to the structure of	society and social institutions
	c. only an individual problem	
	d. none of the above	
	ANSWER:	b
	REFERENCES:	6
	LEARNING OBJECTIVES:	SESE.ANDE.17.01.02 - Question individualistic explanations of human behavior.
	TOPICS:	Factual
	OTHER:	Modified

28. "Inequality is inevitable and purposeful for society." This statement best represents which theoretical perspective?

- 31. To study human behavior, sociologists use _____.
 - a. debunked myths
 - b. empirical analysis
 - c. media
 - d. common sense

ANSWER: b
REFERENCES: 7

LEARNING OBJECTIVES: SESE.ANDE.17.01.02 - Question individualistic explanations of human behavior.

TOPICS: Applied OTHER: Pickup

- 32. Sociology differs from media programs that feature human problems in that
 - a. the media are interested in individuals—sociologists are not.
 - b. sociologists use research techniques and theories that the media may not use to explain social issues.
 - c. sociologists do not study the types of problems that appear on television programs.
 - d. the media focuses on problem behavior, sociology does not.

ANSWER: b
REFERENCES: 4

LEARNING OBJECTIVES: SESE.ANDE.17.01.01 - Illustrate what is meant by saying that human behavior is

shaped by social structure.

TOPICS: Conceptual OTHER: Pickup

- 33. Sociologists believe that persistent problems in the U.S. are
 - a. largely the result of individual behavior.
 - b. caused by people with psychological problems.
 - c. embedded in society.
 - d. the consequence of free will.

ANSWER: c REFERENCES: 7

LEARNING OBJECTIVES: SESE.ANDE.17.01.02 - Question individualistic explanations of human behavior.

TOPICS: Conceptual OTHER: PICKUP

- 34. Elaine Bell Kaplan's research on black teenage motherhood concluded that
 - a. the black community condones teen pregnancy.
 - b. the black teens felt embarrassed and stigmatized by being pregnant.
 - c. black women don't value success as much as white women do.
 - d. the black teens always developed complete sexual identities.

ANSWER: b
REFERENCES: 9

LEARNING OBJECTIVES: SESE.ANDE.17.01.02 - Question individualistic explanations of human behavior.

TOPICS: Applied OTHER: Pickup

- 35. Peter Berger's concept of debunking refers to
 - a. the ability to use common sense.
 - b. the "unmasking" tendency of sociology.
 - c. taking people's actions for granted.
 - d. using empirical evidence to support common sense.

ANSWER: b REFERENCES: 8

LEARNING OBJECTIVES: SESE.ANDE.17.01.02 - Question individualistic explanations of human behavior.

TOPICS: Conceptual OTHER: Pickup

- 36. Sociological research on education has debunked many common assumptions. It has found that
 - a. the education system is primarily a way to learn and to get ahead.
 - b. poor children rarely have the same resources in schools that middle-class and elite students have.
 - c. today, girls are achieving more rapidly than boys in the areas of math and science.
 - d. social cliques do not form until adulthood.

ANSWER: b
REFERENCES: 8

LEARNING OBJECTIVES: SESE.ANDE.17.01.02 - Question individualistic explanations of human behavior.

TOPICS: Applied OTHER: Pickup

- 37. The text includes a discussion of the practice of footbinding in China in order to demonstrate all of the following, *except*
 - a. it is easier to debunk knowledge of another's culture than of one's own.
 - b. behavior that is taken for granted in one society may be viewed as bizarre from the perspective of another society.
 - c. sociological debunking may question practices that are otherwise taken for granted.
 - d. sociologists rely on anecdotal evidence to support conclusions.

ANSWER: d REFERENCES: 8

LEARNING OBJECTIVES: SESE.ANDE.17.01.02 - Question individualistic explanations of human behavior.

TOPICS: Applied OTHER: Modified

- 38. What role do sociologists play while conducting their research on society?
 - a. Sociologists are usually strangers to the practices they study.
 - b. Sociologists must avoid studying aspects of society that they have a personal interest in.
 - c. Sociologists achieve critical distance through their willingness to question the forces that shape behavior.
 - d. Most sociologists are primarily academics and typically study only areas within the academy.

ANSWER: c REFERENCES: 10

LEARNING OBJECTIVES: SESE.ANDE.17.01.02 - Question individualistic explanations of human behavior.

TOPICS: Applied OTHER: Pickup

- 39. Which of these do sociologists *not* consider part of the concept of diversity?
 - a. Studying group differences in opportunities within society
 - b. The process of social change
 - c. The formation of group identity
 - d. The allocation of resources

ANSWER: d REFERENCES: 10

LEARNING OBJECTIVES: SESE.ANDE.17.01.03 - Describe the significance of studying diversity in

contemporary society.

TOPICS: Conceptual OTHER: Pickup

- 40. Which of the following is *not* true about the global perspective in sociology?
 - a. Sociologists consider comparing and contrasting societies across cultures valuable.
 - b. The global perspective is essential to the study of change in society.
 - c. Although societies are interconnected, their social and economic systems remain very separated.
 - d. A global perspective goes beyond simple comparisons of cultures.

ANSWER: c

REFERENCES: 12-13

LEARNING OBJECTIVES: SESE.ANDE.17.01.03 - Describe the significance of studying diversity in

contemporary society.

TOPICS: Conceptual OTHER: Pickup

- 41. Which of the following was not a condition that led to the development of sociology?
 - a. Rapid growth of capitalism
 - b. The disappearance of traditional sources of authority
 - c. Contact between societies was increasing
 - d. The increasingly important role of religion

ANSWER: d REFERENCES: 14

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

TOPICS: Factual OTHER: MODIFIED

42.

Alexis de Tocqueville referred to the ability of the majority in a democracy to impose its will on everyone else as

ANSWER: d REFERENCES: 15

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

a. the "tyranny of democracy."

b. "unenlightened despotism."

c. "manifest destiny."

d. the "tyranny of the majority."

- 43. Which of the following is an observation that Alexis de Tocqueville made in his study of American society?
 - a. Americans had little independence of mind, despite their emphasis on individualism.
 - b. Individual freedom was widespread despite the principle of majority rule.
 - c. Democratic values had little impact on American social institutions.
 - d. Americans were mostly controlled by capitalist values.

ANSWER: a REFERENCES: 15

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

TOPICS: Factual OTHER: PICKUP

- 44. What do Emile Durkheim, Karl Marx, and Max Weber all have in common?
 - a. They are largely discredited sociologists.
 - b. They are classical thinkers whose ideas continue to influence the social sciences.
 - c. They were all German economists.
 - d. They were all political rebels who were imprisoned for their ideas.

ANSWER: b
REFERENCES: 14

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

TOPICS: Factual OTHER: Pickup

- 45. According to Durkheim, public rituals, including punishment, are important because they
 - a. make people afraid of authority and less likely to commit crime.
 - b. create a bond among the members of society.
 - c. give members of society an opportunity to meet the key figures of authority.
 - d. create sui generis.

ANSWER: b
REFERENCES: 14

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

TOPICS: Conceptual OTHER: PICKUP

46.	In Durkheim's view of socie a. they internalize the exister	ety, people come to believe what society expects them to believe because
	b. they are subject to coercion and exploitation.	
	c. they do not believe that th	-
	•	
	d. the bourgeoisie force value	es on the proletariat.
	ANSWER:	a
	REFERENCES:	15
	LEARNING OBJECTIVES:	SESE.ANDE.17.01.04 - Explain the origins of sociological thought.
	TOPICS:	Conceptual
	OTHER:	Modified
47.	According to the text, Durkh	eim's major contribution to the discipline of sociology was the understanding of the
	a. effects of capitalism on so	ciety.
	b. social basis of human beha	avior.
	c. relationship that exists between man and nature.	
	d. effect of verstehen on our	conception of reality.
	ANSWER:	b
	REFERENCES:	15
	LEARNING OBJECTIVES:	SESE.ANDE.17.01.04 - Explain the origins of sociological thought.
	TOPICS:	Factual
	OTHER:	PICKUP
48.	Marx used the term f those in the working class. a. proletariat; bourgeoisie	for those people in society who are discarded by the capitalist system and for
	b. lumpenproletariat; proletariat	
	c. bourgeoisie; petty bourgeoisie	
	d. petty bourgeoisie; lumpenproletariat	
	ANSWER:	b
	REFERENCES:	16
	LEARNING OBJECTIVES:	SESE.ANDE.17.01.04 - Explain the origins of sociological thought.
	TOPICS:	Factual
		Modified

- 49. The early American sociologists are characterized by their
 - a. extremely theoretical approach to problems.
 - b. adherence to the conflict perspective primarily.
 - c. belief that sociology could alleviate the negative consequences of society.
 - d. lack of interest in research.

ANSWER: c
REFERENCES: 16

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

TOPICS: Factual OTHER: Pickup

- 50. The organic metaphor refers to
 - a. seeing a particular society as untarnished by the influence of others.
 - b. sociologists working in the community, not being strictly academic.
 - c. seeing society as a system of interrelated functions and parts.
 - d. understanding behavior from the perspective of those engaged in it.

ANSWER: c
REFERENCES: 16

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

TOPICS: Conceptual OTHER: PICKUP

- 51. Social Darwinists believed that
 - a. social evolution did not work in the same way as biological evolution.
 - b. over time complexity would revert to simplicity and societies would become more primitive.
 - c. social reforms should not be implemented because they interfered with the natural progression of society.
 - d. humans could shape the evolution of society.

ANSWER: c
REFERENCES: 16

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

	a. W.E.B. Du Bois	erson in any field to earn a Ph.D from Harvard.
	b. Ida B. Wells-Barnett	
	c. Jane Addams	
(d. Robert Park	
4	ANSWER:	a
1	REFERENCES:	17
	LEARNING OBJECTIVES:	SESE.ANDE.17.01.04 - Explain the origins of sociological thought.
	TOPICS:	Factual
•	OTHER:	PICKUP
] ;	When one part of society is reflects the approach a. conflict b. symbolic interactionist c. functionalist d. microsociological	not working, it affects the rest of society and causes social problems. This statement.
,	ANSWER:	c
	REFERENCES:	18
		SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological theory.
	TOPICS:	Factual
	OTHER:	PICKUP
54.	How do functionalists view d	lisorganization within society?
		in change to re-establish equilibrium in society.
1	b. They view disorganization	as normal for society.
(c. They believe that disorgan	ization in one part of society will affect only those directly involved.
(d. They believe that change i	s for the worse, stemming from instability.
1	ANSWER:	a
	REFERENCES:	18
	LEARNING OBJECTIVES:	SESE. ANDE. 17.01.05 - Compare and contrast the major frameworks of sociological theory.
	TOPICS:	Conceptual
	OTHER:	Modified

- 55. In what way does symbolic interaction theory differ from conflict theory and functionalism?
 - a. Conflict theory and functionalism are theoretical frameworks and symbolic interactionism is not.
 - b. Conflict theory and functionalism focus on immediate social interaction and symbolic interactionism does not.
 - c. Symbolic interactionism does not examine society in terms of its abstract institutions, and conflict and functionalist theory do.
 - d. Symbolic interactionism is a macro-level approach; conflict theory and functionalism are not.

ANSWER: c REFERENCES: 19

LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological

theory.

TOPICS: Conceptual OTHER: Pickup

- 56. Feminist theory is a type of contemporary theory that does *not*
 - a. analyze the status of men and women in society.
 - b. have the goal of improving women's lives.
 - c. provide new ways of seeing the world.
 - d. see women as more powerful than men.

ANSWER: d REFERENCES: 21

LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological

theory.

TOPICS: Factual OTHER: Pickup

- 57. The text emphasizes that _____ is most responsible for a person's chance in life.
 - a. human biology
 - b. inherited traits
 - c. social location
 - d. individual personality

ANSWER: c REFERENCES: 3

LEARNING OBJECTIVES: SESE.ANDE.17.01.01 - Illustrate what is meant by saying that human behavior is

shaped by social structure.

58.	The fundamental principle o	r lesson of sociology is that	
	a. it is not possible to truly understand human behavior.		
	b. the social context shapes	what people do and think.	
	c. it is easiest to study the m	ost extreme and unusual behavior.	
	d. sociology just restates the	obvious in empirical ways.	
	ANSWER:	b	
	REFERENCES:	4	
	LEARNING OBJECTIVES:	SESE.ANDE.17.01.01 - Illustrate what is meant by saying that human behavior is shaped by social structure.	
	TOPICS:	Conceptual	
	OTHER:	PICKUP	
59.	Which of the following socia. Max Weber b. Emile Durkheim c. Wright Mills d. Charles Murray	al thinkers is associated with the concept of the sociological imagination?	
	ANSWER:	c	
	REFERENCES:	5	
	LEARNING OBJECTIVES:	SESE.ANDE.17.01.02 - Question individualistic explanations of human behavior.	
	TOPICS:	Factual	
	OTHER:	PICKUP	
60.	Applying the sociological and group life. a. perspective b. ideal c. faith d consensus	means that one has the ability to see the societal patterns that influence individual	
	ANSWER:	a	
	REFERENCES:	5	
	LEARNING OBJECTIVES:	SESE.ANDE.17.01.02 - Question individualistic explanations of human behavior.	
	TOPICS:	Factual	
	OTHER:	Modified	

61. A fundamental concept for using one's sociological imagination is the distinction that Mills made between a. mechanical and organic solidarity. b. troubles and issues. c. the gemeinschaft and the gesellschaft. d. social status and social dynamics. ANSWER: b 5 *REFERENCES:* LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological theory. TOPICS: Factual **PICKUP** *OTHER:* 62. Sociologists refer to the organized patterns of social relationships and social institutions that make up society as the a. social viewpoint b. sociological perspective c. social structure d. interactionist perspective ANSWER: c 5 REFERENCES: LEARNING OBJECTIVES: SESE.ANDE.17.01.01 - Illustrate what is meant by saying that human behavior is shaped by social structure. TOPICS: Factual *OTHER:* Modified 63. According to Mills, the specific task of sociology is to a. expose the exploitation of the proletariat by the bourgeoisie. b. help individuals solve their problems. c. comprehend human society and its influence on the lives of human beings. promote the use of "verstehen" to understand social behavior from the point of view of those who engage in it.

ANSWER: c REFERENCES: 7

LEARNING OBJECTIVES: SESE.ANDE.17.01.02 - Question individualistic explanations of human behavior.

- 64. The goal of sociologists is to study controversial topics with an open mind, even if this results in the discovery of "inconvenient" or disturbing information. An example of an inconvenient fact presented in the text is that
 - a. same-sex couples are more likely to be interracial than heterosexual couples.
 - b. the number of rapes and attempted rapes has decreased in recent decades.
 - c. a majority of women in prison are mothers.
 - d. all of these are inconvenient facts presented in the text

ANSWER: c REFERENCES: 7

LEARNING OBJECTIVES: SESE.ANDE.17.01.02 - Question individualistic explanations of human behavior.

TOPICS: Conceptual OTHER: Modified

- 65. Peter Berger called the process whereby sociologists question actions and ideas that are usually taken for granted
 - a. "unveiling."
 - b. "verstehen."
 - c. "objectification."
 - d. "debunking."

ANSWER: d REFERENCES: 8

LEARNING OBJECTIVES: SESE.ANDE.17.01.02 - Question individualistic explanations of human behavior.

TOPICS: Factual OTHER: PICKUP

- 66. Using the sociological perspective to debunk the assumptions of the education system reveals that schools
 - a. are primarily a way for students to learn and get ahead.
 - b. provide opportunity for all students.
 - c. teach some children their place within society.
 - d. give girls much more attention than boys.

ANSWER: c
REFERENCES: 8

LEARNING OBJECTIVES: SESE.ANDE.17.01.02 - Question individualistic explanations of human behavior.

TOPICS: Applied OTHER: PICKUP

67.

Georg Simmel was particularly interested in the role of "strangers" in social groups. According to Simmel, strangers have a unique perspective because while they are part of the group they also have _____.

- a. their own emotional responses
- b. debunking
- c. critical distance
- d. functionalism

ANSWER: c REFERENCES: 9

LEARNING OBJECTIVES: SESE.ANDE.17.01.02 - Question individualistic explanations of human behavior.

TOPICS: Factual OTHER: PICKUP

- 68. What is the sociological approach to diversity in society?
 - a. Sociologists believe that people are shaped by the social context around them.
 - b. Sociologists like to study the unusual.
 - c. According to sociologists, diversity seems to be disappearing.
 - d. Sociologists study mostly racial diversity.

ANSWER: a REFERENCES: 10

LEARNING OBJECTIVES: SESE.ANDE.17.01.03 - Describe the significance of studying diversity in

contemporary society.

TOPICS: Conceptual OTHER: PICKUP

- 69. When group differences are created by the social structure of society, sociologists refer to this as _____.
 - a. social institutions
 - b. critical distance
 - c. diversity
 - d. in-groups and out-groups

ANSWER: c
REFERENCES: 10

LEARNING OBJECTIVES: SESE.ANDE.17.01.03 - Describe the significance of studying diversity in

contemporary society.

- 70. Within sociology, the concept of diversity a. applies only to different cultural orientations. b. encompasses a global perspective. c. is focused exclusively on different groups within the U.S. d. is not considered one of the most important concepts for study. ANSWER: b 12 *REFERENCES:* LEARNING OBJECTIVES: SESE.ANDE.17.01.03 - Describe the significance of studying diversity in contemporary society. TOPICS: Conceptual PICKUP OTHER: 71. Sociology first emerged as a discipline in _____. a. the United States b. western Europe c. South America d. eastern Europe ANSWER: b 13 *REFERENCES:* LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought. TOPICS: Factual OTHER: **PICKUP** 72. The Enlightenment had an enormous influence on the development of modern sociology. The Enlightenment a. occurred in Europe during the late 19th and early 20th centuries. b. is also known as the Age of Reason.
 - c. refers to the period of renewed faith in God and religion.
 - d. occurred first among the lower and working classes.

ANSWER: b
REFERENCES: 13

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

- 73. The Enlightenment had an enormous influence on the development of modern sociology because it was characterized by
 - a. the spread of socialism.
 - b. the influence of religion as a system of authority and law.
 - c. faith in the ability of human reason to solve society's problems.
 - d. an emphasis on the supernatural.

ANSWER: c
REFERENCES: 13

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

TOPICS: Factual OTHER: PICKUP

- 74. *Positivism* refers to
 - a. thinking very optimistically about society.
 - b. being very certain of one's research methods.
 - c. a belief system first suggested by Emile Durkheim.
 - d. scientific observation and description as the highest forms of knowledge.

ANSWER: d REFERENCES: 13

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

TOPICS: Factual OTHER: Modified

- 75. Alexis de Tocqueville and Harriet Martineau were alike in that both were
 - a. abolitionists who feared that slavery would tear a society apart.
 - b. feminists who were concerned about the subordination of women.
 - c. interested in studying the newly emerging culture in America.
 - d. symbolic interactionists.

ANSWER: c
REFERENCES: 13

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

TOPICS: Factual OTHER: Modified

- 76. Harriet Martineau was an early sociologist and a British citizen. Her book, Society in America
 - a. was overlooked for many years.
 - b. quickly became a classic in sociological study.
 - c. has never really been evaluated by sociologists.
 - d. made no real contribution to the field of sociology.

ANSWER: a REFERENCES: 14

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

TOPICS: Factual OTHER: PICKUP

- 77. Harriet Martineau's book, How to Observe Morals and Manners, was the first
 - a. to discuss observing behavior while participating in the situation.
 - b. field study of folkways and mores.
 - c. in-depth analysis of democratic culture.
 - d. co-authored manuscript involving Auguste Comte.

ANSWER: a REFERENCES: 14

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

TOPICS: Factual OTHER: PICKUP

- 78. According to Emile Durkheim,
 - a. deviance has no place in a "healthy" society.
 - b. people in society are held together by belief systems.
 - c. the best theoretical approach to the study of society is social conflict theory.
 - d. the economic system has the most important influence on human thought and behavior.

ANSWER: b
REFERENCES: 14

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

TOPICS: Conceptual OTHER: PICKUP

- 79. Durkheim conceptualized social facts as
 - a. one's personal drives and motivations.
 - b. social patterns that are external to individuals.
 - c. the embodiment of sui generis.
 - d. the direct outgrowth of our biological drives.

ANSWER: b
REFERENCES: 14

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

TOPICS: Conceptual OTHER: PICKUP

- 80. Marx's work was devoted to explaining
 - a. the social basis of human behavior.
 - b. the social laws that governed human behavior.
 - c. how capitalism shaped society.
 - d. how to observe social behavior while participating in it.

ANSWER: c
REFERENCES: 15

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

TOPICS: Factual OTHER: PICKUP

- 81. According to Marx, capitalism is based on
 - a. social solidarity and cohesion.
 - b. profit and private property.
 - c. a communal political system.
 - d. a rejection of industrialization.

ANSWER: b
REFERENCES: 15

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

TOPICS: Factual OTHER: Modified

- 82. Which of the following statements about Marx is *true*?
 - a. Marx focused more on individuals than social structure in his analysis of society.
 - b. Marx considered all of society to be shaped by economic forces.
 - c. A limitation of Marx's work was his failure to recognize the effects of class on social behavior.
 - d. Marx's evolutionary concept of societal development and change is almost identical to that of Durkheim's.

ANSWER: b
REFERENCES: 15

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

TOPICS: Conceptual OTHER: PICKUP

- 83. According to Marx, the beliefs of the common people tend to support the interests of the capitalist system, not the workers themselves. This is because
 - a. workers do not understand how capitalism works.
 - b. workers expect to be wealthy on day.
 - c. the capitalist class controls the production of ideas.
 - d. all of these are true

ANSWER: c REFERENCES: 15-16

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

TOPICS: Conceptual OTHER: Modified

- 84. Marx's perspective of society argued that
 - a. capitalists do not own the actual system by which goods are produced and distributed.
 - b. workers receive a fair share of the profits that they help create.
 - c. profit is produced through the exploitation of the working class.
 - d. while capitalists control the production of goods, they do not control the production of ideas.

ANSWER: c
REFERENCES: 15

TOPICS: Conceptual OTHER: PICKUP

- 85. While Marx saw economics as the organizing influence on society, Weber focused on
 - a. three dimensions: political, economic, and cultural.
 - b. primarily the political system.
 - c. problems of cultural diversity.
 - d. two dimensions: the personal and the political.

ANSWER: a REFERENCES: 16

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

TOPICS: Factual OTHER: PICKUP

- 86. Weber theorized that value-free sociology could not exist since values would always influence what sociologists considered worthy of study. Because they could not be completely value-free, Weber believed that sociologists should
 - a. not worry about whether or not their research is biased.
 - b. use their research to promote particular political perspectives.
 - c. acknowledge the influence of values and try to be as objective as possible.
 - d. avoid research and stick to theoretical writing.

ANSWER: c REFERENCES: 16

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

TOPICS: Conceptual OTHER: PICKUP

- 87. Weber was concerned with the responsibility of sociologists. He stated that sociologists should
 - a. use their research to promote particular political positions.
 - b. teach students the uncomfortable truth about the world.
 - c. avoid examining unpopular opinions and views.
 - d. theorize without trying to be empirical.

ANSWER: b
REFERENCES: 16

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

- 88. An important concept in Weber's sociology is *verstehen* which refers to: a. approaching the study of society from a value-free perspective. b. a focus on the political systems of society. c. viewing social behavior from the perspective of those engaged in it. d. social action. ANSWER: c *REFERENCES:* 16 LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought. TOPICS: Factual OTHER: **PICKUP** 89. According to the text, a significant difference between the early American sociologists and their European counterparts was that the American sociologists were more _____. a. theoretical b. practical c. free-thinking d. academic ANSWER: b *REFERENCES:* 16 LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought. TOPICS: Factual OTHER: **PICKUP** 90. According to Social Darwinists, a. the "survival of the fittest" is the driving force of social evolution. b. social reform was essential for the protection of the poorest members of society.
 - c. the evolution of society would always create more social problems.
 - d. "social engineering" was necessary for society to meet the needs of its members.

ANSWER: a
REFERENCES: 16

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

91.	The type of applied sociologicalled	cal thinking that focused on how society shaped the mind and identity of people was	
	a. the Chicago School		
	b. the Social Darwinist Scho	ool	
	c. classical European theory		
	d. the organic metaphor		
	ANSWER:	a	
	REFERENCES:	17	
	LEARNING OBJECTIVES:	SESE.ANDE.17.01.04 - Explain the origins of sociological thought.	
	TOPICS:	Factual	
	OTHER:	PICKUP	
92.	•	egist who was a leader in the settlement house movement and who did systematic roving the lives of the dispossessed groups within the city was:	
	b. Robert Park.		
	c. Lester Ward.		
	d. George Herbert Mead.		
	ANSWER:	a	
	REFERENCES:	17	
	LEARNING OBJECTIVES:	SESE.ANDE.17.01.04 - Explain the origins of sociological thought.	
	TOPICS:	Factual	
	OTHER:	PICKUP	
93.	Ida B. Wells-Barnett was an She is best known for her wa. on the design of cities.	early sociologist whose contributions to the field have only recently been examined.	
	b. aimed at improving the lives of urban immigrants and the homeless.		
	c. in the anti-lynching movement.		
	d. with the NAACP.		
	ANSWER:	c	
	REFERENCES:	17	
	LEARNING OBJECTIVES:	SESE.ANDE.17.01.04 - Explain the origins of sociological thought.	
	TOPICS:	Factual	
	OTHER:	PICKUP	

	a. To make sociology seem	more academic
	b. To organize and interpret	observations
	c. To provide a way to do so	ociology without having to conduct research
	d. To describe what sociolog	gy is
	ANSWER:	b
	REFERENCES:	18
	LEARNING OBJECTIVES:	SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological theory.
	TOPICS:	Conceptual
	OTHER:	PICKUP
95.	Theoretical frameworks that a. macrosociology	t strive to understand society as a whole are called
	b. microsociology	
	c. theories of the middle ran	ge
	d. universalistic sociology	
	ANSWER:	a
	REFERENCES:	18
		SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological theory.
	TOPICS:	Factual
	OTHER:	PICKUP
96.	Theoretical frameworks that a. macrosociology b. microsociology c. theories of the middle rand d. universalistic sociology	t center on face-to-face social interaction are categorized as ge
	ANSWER:	h
	REFERENCES:	b 18
		SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological theory.
	TOPICS:	Factual
	OTHER:	PICKUP

94. What is the purpose of sociological theory?

97.	interprets each part of	of society in terms of how it contributes to the stability of society as a whole.
	a. Functionalism	
	b. Conflict theory	
	c. Symbolic interaction	
	d. Positivism	
	ANSWER:	a
	REFERENCES:	18
	LEARNING OBJECTIVES:	SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological theory.
	TOPICS:	Factual
	OTHER:	PICKUP
98.	At its most basic level, the fu a. emotional support b. reproduction c. marriage d. economic support	unction of the family is
	ANSWER:	b
	REFERENCES:	18
	LEARNING OBJECTIVES:	SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological theory.
	TOPICS:	Conceptual
	OTHER:	PICKUP
99.	Functionalism emphasizes al a. the consensus that exists i b. the order that exists in so c. shared public values. d. the role of coercion and p	n society.
	ANSWER:	d
	REFERENCES:	18
	LEARNING OBJECTIVES:	SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological theory.
	TODICS	Conceptual
	TOPICS:	Conceptual

- 100. Merton called the unintended consequences of behavior _____ functions.
 - a. latent
 - b. manifest
 - c. hidden
 - d. indirect

ANSWER: a REFERENCES: 18

LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological

theory.

TOPICS: Factual OTHER: PICKUP

- 101. From a functionalist perspective, unequal distribution of resources
 - a. is a reflection of who has the most power to decide how resources are distributed.
 - b. is fair because some roles are more important to society than others.
 - c. does not occur.
 - d. is not fair since everyone has an important role to play in society.

ANSWER: b
REFERENCES: 18

LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological

theory.

TOPICS: Conceptual OTHER: PICKUP

- 102. Critics of functionalism argue that it:
 - a. fails to emphasize the fact that society's component parts work together as a whole system.
 - b. places too much emphasis on social stability, and overlooks the roles of power and conflict in society.
 - c. is too microsociological in its approach.

ANSWER: b
REFERENCES: 18

LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological

theory.

TOPICS: Conceptual OTHER: PICKUP

- 103. Conflict theory originated in the work of _____.
 - a. Karl Marx
 - b. Emile Durkheim
 - c. Robert Park
 - d. Max Weber

ANSWER: a REFERENCES: 19

LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological

theory.

TOPICS: Factual OTHER: PICKUP

- 104. Conflict theory emphasizes
 - a. a person's or group's ability to exercise influence and control over others.
 - b. the significance of consensus in maintaining social order.
 - c. the benefits of dysfunctions that cause social change.
 - d. the significance of face-to-face interactions.

ANSWER: a
REFERENCES: 19

LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological

theory.

TOPICS: Factual OTHER: PICKUP

- 105. According to conflict theorists, social order in society is maintained by
 - a. a shared system of beliefs.
 - b. a shared system of values.
 - c. domination by the powerful.
 - d. social consensus.

ANSWER: c REFERENCES: 19

LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological

theory.

- 106. Which of the following is *not* one of the arguments of conflict theory?
 - a. Inequality exists because those with wealth work to defend their advantages.
 - b. Society is fragmented into groups that compete for social and economic resources.
 - c. Social order is maintained by consensus and interdependence.
 - d. The dominant groups shape the beliefs of others through control of public information.

ANSWER:

REFERENCES: 18-19

LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological

theory.

TOPICS: Conceptual OTHER: PICKUP

- 107. A criticism of _____ is that it understates the cohesion and stability found in society.
 - a. functionalism
 - b. conflict theory
 - c. symbolic interaction theory
 - d. exchange theory

ANSWER: b
REFERENCES: 19

LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological

theory.

TOPICS: Conceptual OTHER: PICKUP

- 108. Functionalist theorists and conflict theorists both share the belief that
 - a. all parts of society work together.
 - b. social behavior originates in the structure of society.
 - c. theory should focus on interpersonal, face-to-face interaction.
 - d. power and exploitation are the basis for order in society.

ANSWER: b
REFERENCES: 19

LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological

theory.

TOPICS: Conceptual OTHER: PICKUP

is socially construct theory. onalism. olic interaction. exchange. R: ENCES:	a 19 SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological theory. Factual Modified ted through human interpretation." This statement is most closely associated with:
ism R: ENCES: NG OBJECTIVES: is socially construct theory. onalism. olic interaction. exchange. R: ENCES:	SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological theory. Factual Modified ted through human interpretation." This statement is most closely associated with:
R: ENCES: NG OBJECTIVES: is socially construct theory. onalism. olic interaction. exchange. R: ENCES:	SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological theory. Factual Modified ted through human interpretation." This statement is most closely associated with:
ENCES: ING OBJECTIVES: Is socially construct theory. In onalism. It interaction. It exchange. It is socially constructed theory. It is socially constructed the constructed theory. It is socially constructed the constructed theory. It is socially constructed the constructed the constructed theory. It is socially constructed the constructed t	SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological theory. Factual Modified ted through human interpretation." This statement is most closely associated with:
is socially construct theory. onalism. olic interaction. exchange. R: ENCES:	SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological theory. Factual Modified ted through human interpretation." This statement is most closely associated with:
is socially construct theory. onalism. olic interaction. exchange. R: ENCES:	theory. Factual Modified ted through human interpretation." This statement is most closely associated with: c 19
is socially construct theory. onalism. olic interaction. exchange. R: ENCES:	Modified ted through human interpretation." This statement is most closely associated with: c 19
is socially construct theory. onalism. olic interaction. exchange. R: ENCES:	ted through human interpretation." This statement is most closely associated with: c 19
ct theory. conalism. clic interaction. exchange. R: ENCES:	c 19
olic interaction. exchange. R: ENCES:	19
exchange. R: ENCES:	19
R: ENCES:	19
ENCES:	19
NG OBJECTIVES:	GEGE ANDE 17.01.05 G
	SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological theory.
:	Factual
•	PICKUP
c interactionists view er or not action is fu	w as the primary motivation for human behavior. unctional
gles for social and ed	conomic resources
ing social solidarity	
e's definition of the	situation
R:	d
ENCES:	19
NG OBJECTIVES:	SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological theory.
' :	Factual
•	PICKUP
	ing social solidarity 's definition of the C: NCES: NG OBJECTIVES:

109. The idea that people give meaning to their behavior is a fundamental principle to which sociological theory?

112. Much of what is presented as common sense in the media and elsewhere about society is often correct.

a. True

b. False

ANSWER: False REFERENCES: 4

LEARNING OBJECTIVES: SESE.ANDE.17.01.01 - Illustrate what is meant by saying that human behavior is

shaped by social structure.

TOPICS: Factual OTHER: Pickup

113. All human behavior occurs within a societal context.

a. True

b. False

ANSWER: True REFERENCES: 4

LEARNING OBJECTIVES: SESE.ANDE.17.01.01 - Illustrate what is meant by saying that human behavior is

shaped by social structure.

TOPICS: Factual OTHER: PICKUP

114. Sociological conclusions are based on careful and systematic observations.

a. True

b. False

ANSWER: True REFERENCES: 7

LEARNING OBJECTIVES: SESE.ANDE.17.01.02 - Question individualistic explanations of human behavior.

OTHER: Pickup

115. Sociologists focus on social change and ignore social stability.

a. True

b. False

ANSWER: False REFERENCES: 5

LEARNING OBJECTIVES: SESE.ANDE.17.01.01 - Illustrate what is meant by saying that human behavior is

shaped by social structure.

116. From a sociological perspective, concerns with styles and personal appearance are the product of social forces.

a. True

b. False

ANSWER: True REFERENCES: 6

LEARNING OBJECTIVES: SESE.ANDE.17.01.02 - Question individualistic explanations of human behavior.

OTHER: PICKUP

117. C. Wright Mills defined the sociological imagination as the ability to see individual experiences within a larger social context.

a. True

b. False

ANSWER: True REFERENCES: 5

LEARNING OBJECTIVES: SESE.ANDE.17.01.02 - Question individualistic explanations of human behavior.

OTHER: NEW

118. Sociologists, like other social scientists, are only interested in unusual or extreme human behavior.

a. True

b. False

ANSWER: False REFERENCES: 5

LEARNING OBJECTIVES: SESE.ANDE.17.01.01 - Illustrate what is meant by saying that human behavior is

shaped by social structure.

OTHER: PICKUP

119. According to Peter Berger, sociologists question actions and ideas that are typically taken for granted.

a. True

b. False

ANSWER: True REFERENCES: 8

LEARNING OBJECTIVES: SESE.ANDE.17.01.02 - Question individualistic explanations of human behavior.

OTHER: Pickup

120. C. Wright Mills developed the idea of critical distance.

a. True

b. False

ANSWER: False REFERENCES: 9

LEARNING OBJECTIVES: SESE.ANDE.17.01.02 - Question individualistic explanations of human behavior.

121. Sociology began as a discipline in response to the upheaval of World War I.

a. True

b. False

ANSWER: False REFERENCES: 13

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

OTHER: PICKUP

122. Sociology as a discipline began due to social changes in the eighteenth and nineteenth centuries.

a. True

b. False

ANSWER: True REFERENCES: 13

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

TOPICS: Factual OTHER: NEW

123. According to Durkheim, the economic organization of society is the most important influence on what humans think and how they behave.

a. True

b. False

ANSWER: False REFERENCES: 14

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

OTHER: PICKUP

124. Positivism was an important influence on empiricism.

a. True

b. False

ANSWER: True REFERENCES: 14

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

OTHER: Pickup

125. According to Durkheim, examining social facts is the primary purpose of sociology.

a. True

b. False

ANSWER: True REFERENCES: 15

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

126. Marx was primarily interested in the study of capitalism.

a. True

b. False

ANSWER: True REFERENCES: 15

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

OTHER: PICKUP

127. For Durkheim, society is made up of independent parts.

a. True

b. False

ANSWER: False REFERENCES: 14

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

OTHER: Pickup

128. According to functionalists, deviance leads to social change.

a. True

b. False

ANSWER: True REFERENCES: 18

LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological

theory.

OTHER: Pickup

129. The conflict perspective emphasizes the consensus and order that exist in society.

a. True

b. False

ANSWER: False REFERENCES: 19

LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological

theory.

OTHER: PICKUP

130. According to Weber, sociological research should be used to promote political beliefs.

a. True

b. False

ANSWER: False REFERENCES: 16

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

- 131. Weber believed that people's behavior could only be understood from the objective position of the outside observer.
 - a. True
 - b. False

ANSWER: False REFERENCES: 16

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

OTHER: PICKUP

- 132. The focus of the early American sociologists was solving social problems.
 - a True
 - b. False

ANSWER: True REFERENCES: 16

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

OTHER: PICKUP

- 133. Social Darwinists believed that social arrangements, including poverty and inequality, were natural and inevitable.
 - a. True
 - b. False

ANSWER: True REFERENCES: 16

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

OTHER: PICKUP

- 134. The early African American and women sociologists, in particular, felt that the study of society should be combined with social activism.
 - a. True
 - b. False

ANSWER: True REFERENCES: 17

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

OTHER: PICKUP

- 135. All functions are positive.
 - a. True
 - b. False

ANSWER: False REFERENCES: 18

LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological

theory.

136. The Chicago School is characterized by thinkers who are mainly interested in macrosociology.

a. True

b. False

ANSWER: False REFERENCES: 18

LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological

theory.

OTHER: Pickup

137. From a conflict perspective inequality serves a purpose in society by motivating members of society to achieve more.

a. True

b. False

ANSWER: False REFERENCES: 18

LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological

theory.

OTHER: PICKUP

138. Both functionalists and conflict theorists see the source of human behavior in the structure of society.

a. True

b. False

ANSWER: True REFERENCES: 19

LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological

theory.

OTHER: PICKUP

139. Symbolic interactionists see meaning as constantly modified through social interaction.

a. True

b. False

ANSWER: True REFERENCES: 19

LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological

theory.

140. Sociologists who were part of the Chicago School were primarily interested in how society shaped people's identities. a. True b. False ANSWER: True REFERENCES: 17 LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought. OTHER: PICKUP 141. For functionalist sociologists, society is made up of independent parts. b. False ANSWER: False REFERENCES: 18 LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological theory. OTHER: Pickup 142. Symbolic interactionists are focused on the individual only. a. True b. False ANSWER: False *REFERENCES:* 19 LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological theory. OTHER: Pickup 143. According to symbolic interactionists, social order is negotiated. a. True b. False ANSWER: True *REFERENCES:* 20 LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological theory. *TOPICS:* Factual Modified *OTHER:* 144. Explain the statement, "All human behavior occurs in a social context."

Not Given ANSWER:

REFERENCES:

LEARNING OBJECTIVES: SESE.ANDE.17.01.01 - Illustrate what is meant by saying that human behavior is

shaped by social structure.

OTHER: Pickup 145. Explain what Mills means by "sociological imagination" and how individual experience differs from social structure.

ANSWER: NOT GIVEN

REFERENCES: 5

LEARNING OBJECTIVES: SESE.ANDE.17.01.02 - Question individualistic explanations of human behavior.

OTHER: Pickup

146. Define the 'sociological imagination.'

ANSWER: NOT GIVEN

REFERENCES: 5

LEARNING OBJECTIVES: SESE.ANDE.17.01.02 - Question individualistic explanations of human behavior.

OTHER: PICKUP

147. Explain what makes sociology an empirical science.

ANSWER: NOT GIVEN

REFERENCES: 7

LEARNING OBJECTIVES: SESE.ANDE.17.01.02 - Question individualistic explanations of human behavior.

OTHER: PICKUP

148. What did Peter Berger mean when he called the process of sociological investigation "debunking"?

ANSWER: NOT GIVEN

REFERENCES: 8

LEARNING OBJECTIVES: SESE.ANDE.17.01.02 - Question individualistic explanations of human behavior.

OTHER: PICKUP

149. Explain how sociologists define diversity.

ANSWER: NOT GIVEN

REFERENCES: 10

LEARNING OBJECTIVES: SESE.ANDE.17.01.03 - Describe the significance of studying diversity in

contemporary society.

OTHER: Pickup

150. Explain how diversity serves as a central theme in sociology today.

ANSWER: NOT GIVEN

REFERENCES: 10-11

LEARNING OBJECTIVES: SESE.ANDE.17.01.03 - Describe the significance of studying diversity in

contemporary society.

OTHER: Pickup

151. Explain how the Enlightenment influenced the development of modern sociology.

ANSWER: NOT GIVEN

REFERENCES: 13

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

OTHER: PICKUP

152. What did Durkheim mean by his concept of *social facts*?

ANSWER: NOT GIVEN

REFERENCES: 14

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

OTHER: PICKUP

153. What does Weber's concept of verstehen mean?

ANSWER: NOT GIVEN

REFERENCES: 16

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

OTHER: PICKUP

154. According to the text, how was the approach of the early American sociologists different from the classical European sociologists?

ANSWER: NOT GIVEN

REFERENCES: 16

LEARNING OBJECTIVES: SESE.ANDE.17.01.04 - Explain the origins of sociological thought.

OTHER: PICKUP

155. What is the difference between manifest and latent functions? Give an example.

ANSWER: NOT GIVEN

REFERENCES: 18

LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological

theory.

OTHER: PICKUP

156. What is the major difference between macrosociology and microsociology?

ANSWER: NOT GIVEN

REFERENCES: 18

LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological

theory.

157. Explain the concept of *debunking* within sociology and develop an example. How is debunking accomplished and how do sociologists achieve the objectivity they need in order to debunk common sense understandings of social life?

ANSWER: NOT GIVEN

REFERENCES: 8

LEARNING OBJECTIVES: SESE.ANDE.17.01.02 - Question individualistic explanations of human behavior.

OTHER: PICKUP

158. Compare and contrast functionalism and conflict theory. Note the distinctive features of each as well as common criticisms of each paradigm.

ANSWER: NOT GIVEN

REFERENCES: 18 - 20

LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological

theory.

OTHER: PICKUP

159. Explain how symbolic interactionism differs from functionalism and conflict theory. Define the symbolic interactionist perspective view of human behavior.

ANSWER: NOT GIVEN

REFERENCES: 19-20

LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological

theory.

OTHER: Modified

160. Discuss the key contributions of feminism for the understanding of society.

ANSWER: NOT GIVEN

REFERENCES: 21

LEARNING OBJECTIVES: SESE.ANDE.17.01.05 - Compare and contrast the major frameworks of sociological

theory.

OTHER: Pickup