
Honors Sociology Final Exam

1 - Perspectives

· epistemology: rational, empirical, neither
· social sciences: sociology, anthropology, psychology, economics, political science, history
· founding fathers: Industrial Revolution, Emile Durkheim,
Karl Marx, Max Weber, prescriptive v. descriptive
· functionalist: macro, stability/equilibrium, division of labor, manifest/latent functions, solidarity
· conflict: macro, competition over scarce resources, inequality of wealth/power, false consciousness, status quo
· interactionist: micro, self, identity, socialization, symbols/language, groups, interaction
· sociological imagination

2 - Methods

· correlation vs. causation
· populations and samples
· methods of data collection, survey dos and don’ts
· qualitative vs. quantitative
· hypothesis, independent/dependent variables
· spurious relationships, control variables

3 - Culture

· norms: folkways, mores, taboo, law
· social control: values, beliefs, norms, sanctions, internalization
· material/nonmaterial culture
· symbols and language
· ideal vs. real culture
· subculture and counterculture
· cultural universals/particulars
· ethnocentrism vs. cultural relativism

4 - Socialization

· nature v. nurture: feral children
· significant others and the generalized other
· processes: looking glass self, role-taking – I and Me
· anticipatory socialization, unintended socialization
· agents: family, schools, peer groups, mass media
· stages: early childhood, adolescence, early adulthood, middle adulthood, late adulthood

5 - Social Structure

· status: ascribed vs. achieved, master
· roles: rights/obligations, conflict and strain
· types of groups: primary/secondary, formal/informal, in/out, small/large, e-communities
· leadership: instrumental v. expressive
· social institutions, networks, categories, and aggregates
6 - Interaction

· types: exchange, cooperation, competition, accommodation, conflict, coercion, conformity
· causes/effects, comparisons, continuum
· dramaturgy: presentation of self, actor/character, audience, setting, performance, script, front/back stage

7 - Stratification

· socioeconomic status (SES): wealth, power, prestige
· class consciousness
· absolute/relative poverty
· mobility: causes, intergenerational
· minority characteristics, under- and over-representation
· race/ethnicity, sex/gender
· prejudice vs. discrimination, de jure vs. de facto segregation
· stereotypes and self-fulfilling prophecy
· affirmative action
· pink-collar jobs and the glass ceiling

8 - Change

· sources/resistance: diffusion, culture lag, vested interests, ethnocentrism
· change theories: cyclical, evolutionary, equilibrium, conflict
· collective behavior: fads and fashions, mobs and riots, panics and mass hysteria, rumors and urban legends
· social movements: types, life cycle – agitation, legitimation, bureaucratization, institutionalization

9 - Institutions

· social institutions: definition, examples
· family: economic and emotional support, socialization, gender inequality vs. egalitarianism, heterogamy vs. homogamy
· religion: social control, emotional support, secularism, fundamentalism, relationship with science
· education: skills and knowledge, occupational placement, minority achievement gap, STEM, school alternatives
· government: order and protection, resolving conflict, role of new media, social movements, political parties
· economy: distribution of resources, post-industrial, class conflict, convergence of capitalism/socialism, globalization
	

Format

· Multiple Choice: 75 questions with 2-5 answer choices each
A) True B) False
A) Functionalist B) Conflict C) Interactionist
A) Example 1 B) Example 2 C) Both D) Neither
A) Family B) Religion C) Education D) Government E) Economy
· Written: Analysis of 3 documents, chart and paragraph
