Chapter 1: Sociology and Social Problems

MULTIPLE (CHOICE
------------	--------

1.	can be defined as any set of persons cooperating together to organize stable patterns of human activity. a. Social problem b. Social institution c. Social structure d. Social constructionism
	ANS: B PTS: 1 DIF: Easy REF: Settling for Less OBJ: 1.1: Describe how working-class young adults are currently experiencing their lives. COG: Knowledge
2.	Government, military, and marriage are examples of a. structural functionalism b. social institutions c. demographic factors d. interest groups
	ANS: B PTS: 1 DIF: Medium REF: Structural Functionalism OBJ: 1.6: Evaluate how each of the three theoretical perspectives can be applied to improve our understanding of social problems. COG: Application
3.	Which of the following occupations would be considered working class? a. professor b. architect c. factory worker d. teacher
	ANS: C PTS: 1 DIF: Easy REF: Settling for Less OBJ: 1.1: Describe how working-class young adults are currently experiencing their lives. COG: Application
4.	Which of the following would be an example of a pattern or behavior that is a social problem? a. prescription drug abuse among teenagers b. Hurricane Sandy c. a student regularly arriving to class late d. high unemployment rates
	ANS: A PTS: 1 DIF: Easy REF: The Objective and Subjective Aspects of Social Problems OBJ: 1.2: Define what constitutes a social problem. COG: Comprehension
5.	can be defined as the social process by which people define a social problem into existence. a. Social problem b. Social institution c. Social structure

	ANS: D PTS: 1 DIF: Easy REF: The Objective and Subjective Aspects of Social Problems OBJ: 1.2: Define what constitutes a social problem. COG: Knowledge
6.	include patterns of behavior that a large number of people have identified as negatively impacting their well-being and in need of amelioration. a. Social problems b. Social institutions c. Social structures d. Social constructions
	ANS: A PTS: 1 DIF: Easy REF: The Sociological Study of Social Problems OBJ: 1.2: Define what constitutes a social problem. COG: Knowledge
7.	A can be defined as a large group effort to solve a social problem by influencing changes in policy or social systems. a. social movement b. social institution c. social structure d. social constructionism
	ANS: A PTS: 1 DIF: Easy REF: Types of Action COG: Knowledge
8.	can be defined as a pattern of interrelated social institutions. a. Social problem b. Social organization c. Social structure d. Social constructionism
	ANS: C PTS: 1 DIF: Easy REF: Types of Action COG: Knowledge
9.	A cohort is defined as individuals within a population who share similar a. socioeconomic status and gender b. age and experiences c. family backgrounds and social status d. age and interests
	ANS: B PTS: 1 DIF: Easy REF: Settling for Less OBJ: 1.2: Define what constitutes a social problem. COG: Knowledge
10.	Using people become conscious of circumstances outside their immediate environments and comprehend structural transformations occurring in society. a. social problem b. social organization c. social structure d. sociological imagination
	ANS: D PTS: 1 DIF: Medium

d. Social constructionism

	REF: The Sociological Imagination COG: Knowledge	OBJ:	1.3: Explain the So	ciological Imagination.
11.	Which of the terms below allows us biography? a. social lens b. social movement c. social structure d. the sociological imagination	to see	the intersection	between history and
	ANS: D PTS: 1 REF: The Sociological Imagination COG: Knowledge	DIF: OBJ:	•	ciological Imagination.
12.	Researchers interested in the object use methods. a. quantitative b. qualitative c. primary d. secondary	tive as	pects of social pr	roblems are most likely to
	ANS: A PTS: 1 OBJ: 1.4: Discuss how sociological resear COG: Comprehension			F: Sociological Research ial problems.
13.	Researchers interested in the subjectuse methods. a. quantitative b. qualitative c. primary d. secondary	ctive a	spects of social p	problems are most likely to
	ANS: B PTS: 1 OBJ: 1.4: Discuss how sociological resear COG: Comprehension			S: Sociological Research ial problems.
14.	Which of the following research met written questionnaire? a. survey research b. participant observation c. qualitative research d. content analysis	hods a	isks respondents	to answer questions on a
	ANS: A PTS: 1 OBJ: 1.4: Discuss how sociological resear COG: Comprehension	DIF: ch can		S: Survey Research ial problems.
15.	Jennifer Silva's research on the lives can best be characterized asa. survey research b. quantitative research c. qualitative research		eelings of workir	ig-class men and women

	ANS: C PTS: 1 DIF: Medium REF: Sociological Research OBJ: 1.4: Discuss how sociological research can be used to study social problems. COG: Application
16.	Which of the following research methods involves observing people in their everyday settings? a. survey research b. quantitative research c. experimental research d. participant observation
	ANS: D PTS: 1 DIF: Medium REF: Participant Observation OBJ: 1.4: Discuss how sociological research can be used to study social problems. COG: Knowledge
17.	In 2016, Nicole Gonzalez Van Cleve examined how the criminal courts in Cook County—Chicago dispensed racialized punishments to African American and Latino defendants before, during, and after they were found guilty. During this research, Van Cleve observed open-court interactions and private plea bargaining exchanges. She interacted with court officials and defendants—in attorney's offices, courtrooms, hallways, jail, and judge's chambers. This is an example of a. survey research b. quantitative research c. experimental research d. participant observation
	ANS: D PTS: 1 DIF: Medium REF: Participant Observation OBJ: 1.4: Discuss how sociological research can be used to study social problems. COG: Application
18.	Which of the following research methods involves asking respondents a series of questions on the phone or in person? a. survey research b. quantitative research c. qualitative research d. interviewing
	ANS: D PTS: 1 DIF: Easy REF: Interviewing OBJ: 1.4: Discuss how sociological research can be used to study social problems. COG: Application
19.	Which of the following research methods involves a combination of quantitative and qualitative approaches? a. survey research b. content analysis c. mixed methods research d. interviewing
	ANS: C PTS: 1 DIF: Medium REF: Mixed Methods OBJ: 1.4: Discuss how sociological research can be used to study social problems. COG: Knowledge

d. content analysis

20.	a. social problem b. research statement c. abstract description d. theory
	ANS: D PTS: 1 DIF: Easy REF: Three Sociological Theories OBJ: 1.5: Explain the three main sociological perspectives of structural functionalism, conflict theory, and symbolic interactionism. COG: Knowledge
21.	Which sociological theory considers how various social phenomena work to maintain unity and order in society? a. structural functionalism b. conflict theory c. symbolic interactionism d. feminist theory
	ANS: A PTS: 1 DIF: Medium REF: Structural Functionalism OBJ: 1.5: Explain the three main sociological perspectives of structural functionalism, conflict theory, and symbolic interactionism. COG: Knowledge
22.	Viewing society as an integrated system made up of different social institutions that work together to keep it going best illustrates which theoretical approach? a. structural functionalism b. conflict theory c. symbolic interactionism d. feminist theory
	ANS: A PTS: 1 DIF: Medium REF: Structural Functionalism OBJ: 1.5: Explain the three main sociological perspectives of structural functionalism, conflict theory, and symbolic interactionism. COG: Analysis
23.	Which sociological theory focuses on dissent, coercion, and antagonism in society? a. structural functionalism b. conflict theory c. symbolic interactionism d. feminist theory
	ANS: B PTS: 1 DIF: Easy REF: Conflict Theory OBJ: 1.5: Explain the three main sociological perspectives of structural functionalism, conflict theory, and symbolic interactionism. COG: Knowledge
24.	Karl Marx's theory that people in a capitalist society are primarily divided into two antagonistic social classes is an example of a. structural functionalism b. conflict theory c. symbolic interactionism d. feminist theory
	ANS: B PTS: 1 DIF: Medium REF: Conflict Theory OBJ: 1.5: Explain the three main sociological perspectives of structural functionalism, conflict theory, and symbolic interactionism. COG: Analysis

25.	Ralf Dahrendorf's theory that those with power give orders and those without power take orders, leading to tensions between interests groups, is an example of a. structural functionalism b. conflict theory c. symbolic interactionism d. feminist theory
	ANS: B PTS: 1 DIF: Medium REF: Conflict Theory OBJ: 1.5: Explain the three main sociological perspectives of structural functionalism, conflict theory, and symbolic interactionism. COG: Analysis
26.	Which theory depicts society as the product of words, gestures, and objects that are given meaning by people in their interactions? a. structural functionalism b. conflict theory c. symbolic interactionism d. feminist theory
	ANS: C PTS: 1 DIF: Easy REF: Symbolic Interactionism OBJ: 1.5: Explain the three main sociological perspectives of structural functionalism, conflict theory, and symbolic interactionism. COG: Knowledge
27.	The is a process by which we are able to see ourselves in relationship to others. a. social self b. mirror image c. symbolic self d. functional self-image
	ANS: A PTS: 1 DIF: Easy REF: Symbolic Interactionism OBJ: 1.5: Explain the three main sociological perspectives of structural functionalism, conflict theory, and symbolic interactionism. COG: Knowledge
28.	Charles Horton Cooley's concept that we see ourselves as we think others see us is known as the a. social self b. mirror image c. symbolic self d. looking-glass self
	ANS: D PTS: 1 DIF: Easy REF: Symbolic Interactionism OBJ: 1.5: Explain the three main sociological perspectives of structural functionalism, conflict theory, and symbolic interactionism. COG: Knowledge
29.	is the social process whereby a false definition of the situation brings about behavior that makes the false definition "come true." a. Self-fulfilling prophecy b. Symbolic interaction c. Signification theory d. Self-defeating prophecy
	ANS: A PTS: 1 DIF: Easy REF: Symbolic Interactionism

	OBJ: 1.5: Explain the three main sociological perspectives of structural functionalism, conflict theory, and symbolic interactionism. COG: Knowledge
30.	In his classic study on the social problem of suicide, Émile Durkheim found that suicide rates are primarily influenced by a. social integration and social regulation b. social integration and social unity c. social regulation and social repression d. social integration and social dysfunction
	ANS: A PTS: 1 DIF: Easy REF: Structural Functionalism Suicide OBJ: 1.6: Evaluate how each of the three theoretical perspectives can be applied to improve our understanding of social problems. COG: Knowledge
31.	Which type of suicide occurs when a society has too little social integration? a. egoistic b. anomic c. fatalistic d. altruistic
	ANS: A PTS: 1 DIF: Medium REF: Structural Functionalism Suicide OBJ: 1.6: Evaluate how each of the three theoretical perspectives can be applied to improve our understanding of social problems. COG: Knowledge
32.	Which type of suicide occurs when a society has too much social integration? a. egoistic b. anomic c. fatalistic d. altruistic
	ANS: D PTS: 1 DIF: Medium REF: Structural Functionalism Suicide OBJ: 1.6: Evaluate how each of the three theoretical perspectives can be applied to improve our understanding of social problems. COG: Knowledge
33.	If our friends, family, and teachers continually tell us that we are clever, then we are likely to see ourselves as clever. This is an example of what sociological perspective? a. structural functionalism b. conflict theory c. symbolic interactionism d. feminist theory
	ANS: C PTS: 1 DIF: Medium REF: Symbolic Interactionism OBJ: 1.5: Explain the three main sociological perspectives of structural functionalism, conflict theory, and symbolic interactionism. COG: Comprehension
34.	 A can be defined as a total transformation in the structure of society. a. social problem b. social institution c. social structure d. social revolution

	ANS: D PTS: 1 DIF: Medium REF: Social Policy OBJ: 1.7: Discuss the role of social policy in managing social problems. COG: Knowledge
35.	A sociologist wants to study how the views that inner-city youth have of themselves and the larger social world are shaped by their experiences as they go from home to school and back. The best research method to use would be a. mixed methods b. surveys c. quantitative research d. qualitative research
	ANS: A PTS: 1 DIF: Medium REF: Mixed Methods OBJ: 1.4: Discuss how sociological research can be used to study social problems. COG: Application
36.	A style of life that includes various forms of civic engagement, community service, and volunteerism intended to help alleviate social problems is defined as a. a social movement b. service sociology c. a social revolution d. a culture of service
	ANS: D PTS: 1 DIF: Medium REF: Service Sociology and Social Problems OBJ: 1.9: Identify ways in which service sociology can make a difference. COG: Knowledge
37.	Because social problems are in nature, large collections of people are required to define them as problems before the need for change is recognized. a. objective b. collective c. overt d. covert
	ANS: B PTS: 1 DIF: Medium REF: The Objective and Subjective Aspects of Social Problems OBJ: 1.2: Define what constitutes a social problem. COG: Comprehension
38.	Action to bring about large-scale <i>social change</i> is usually aimed at transforming the and the pattern of interrelated social institutions. a. interaction order b. social norms c. class system d. social structure
	ANS: B PTS: 1 DIF: Medium REF: Patterns and Trends OBJ: 1.2: Define what constitutes a social problem. COG: Comprehension
39.	theories examine relatively narrow features of society and/or very specific social problems. a. Specialized

	b. Integratedc. Constructionistd. Macro
	ANS: A PTS: 1 DIF: Medium REF: Specialized Theories OBJ: 1.8: Explore the role of specialized theories in sociology. COG: Comprehension
40.	sought to compile empirical data on various social problems by gathering detailed descriptions of the conditions of groups living in poverty. a. Vladimir Lenin b. Joseph R. Gusfield c. Jane Addams d. Émile Durkheim
	ANS: C PTS: 1 DIF: Medium REF: Specialized Theories OBJ: 1.8: Explore the role of specialized theories in sociology. COG: Knowledge
TRUE	E/FALSE
1.	The labor market is a social institution.
	ANS: T PTS: 1 DIF: Easy REF: Settling for Less OBJ: 1.1: Describe how working-class young adults are currently experiencing their lives. COG: Knowledge
2.	Members of the millennial generation are less likely to live with their parents as young adults than 18- to 24-year-olds in the 1960s.
	ANS: F PTS: 1 DIF: Easy REF: Settling for Less OBJ: 1.1: Describe how working-class young adults are currently experiencing their lives. COG: Comprehension
3.	Race is not considered a demographic characteristic.
	ANS: F PTS: 1 DIF: Easy REF: Settling for Less OBJ: 1.1: Describe how working-class young adults are currently experiencing their lives. COG: Knowledge
4.	Most social scientists agree there are five social classes in the United States.
	ANS: F PTS: 1 DIF: Easy REF: Settling for Less OBJ: 1.1: Describe how working-class young adults are currently experiencing their lives. COG: Comprehension
5.	Income affects social class but wealth does not.
	ANS: F PTS: 1 DIF: Easy REF: Settling for Less OBJ: 1.1: Describe how working-class young adults are currently experiencing their lives. COG: Knowledge
6.	Most working-class Americans have jobs in manufacturing or the service economy.

	ANS: T PTS: 1 DIF: Easy REF: Settling for Less OBJ: 1.1: Describe how working-class young adults are currently experiencing their lives. COG: Knowledge
7.	A large collection of people must define something as a problem for it to be considered a social problem.
	ANS: T PTS: 1 DIF: Easy REF: The Sociological Study of Social Problems OBJ: 1.2: Define what constitutes a social problem. COG: Knowledge
8.	The sociological imagination requires one to make connections between personal troubles and public issues.
	ANS: T PTS: 1 DIF: Easy REF: The Sociological Imagination COG: Comprehension DIF: Easy OBJ: 1.3: Explain the Sociological Imagination.
9.	Anomie is defined as a state of harmony within society.
	ANS: F PTS: 1 DIF: Easy REF: Structural Functionalism Suicide OBJ: 1.6: Evaluate how each of the three theoretical perspectives can be applied to improve our understanding of social problems. COG: Knowledge
10.	According to the social constructionist approach, when people define certain behaviors, events, and social conditions as social problems, they are social problems.
	ANS: T PTS: 1 DIF: Easy REF: Symbolic Interactionism OBJ: 1.5: Explain the three main sociological perspectives of structural functionalism, conflict theory, and symbolic interactionism. COG: Knowledge
ESSA	Y
1.	What is intersectionality? Pick a social problem and explain why it is important to look at this problem from an intersectional perspective. How might our understanding of this problem be limited if we did not take an intersectional approach?
	ANS: Intersectionality is the way demographic factors combine to affect people's experiences. Answers will vary based on the example.
	PTS: 1 DIF: Hard REF: Settling for Less OBJ: 1.1: Describe how working-class young adults are currently experiencing their lives. COG: Application
2.	What is a social problem? Discuss examples of each of the following types of social problems: social condition, event, and pattern of behavior.

ANS:

A social problem is a social condition, event, or pattern of behavior that negatively affects the well-being of a significant number of people (or a number of significant people) who believe it needs to be changed or ameliorated. Answers will vary based on the examples chosen.

PTS: 1 DIF: Hard REF: The Sociological Study of Social Problems

OBJ: 1.2: Define what constitutes a social problem. COG: Analysis

3. What is the difference between the objective and subjective aspects of a social problem? Pick a social problem discussed in class and explain the difference between the objective and subjective aspects of this problem.

ANS:

Objective aspects are the concrete measures of the problem and its prevalence. Subjective aspects are shaped by what people define as a social problem. The rest of the answer will vary based on the example.

PTS: 1 DIF: Hard

REF: The Objective and Subjective Aspects of Social Problems

OBJ: 1.2: Define what constitutes a social problem. COG: Analysis

4. Define the sociological imagination. Discuss why this is an important aspect of sociology and how we can use it to help connect with others.

ANS:

The sociological imagination is a form of self-consciousness that allows us to go beyond our immediate environments (of family, neighborhood, work) and understand the major structural transformations that have occurred and are occurring. It helps us make the connection between history and biography, between our own society and our private lives, and become aware of all individuals in similar circumstances. In short, the sociological imagination allows us to see our personal troubles as social problems. In this way, we are not only able to confront social problems, but we are also aware of the social problems' origins. Using the sociological imagination allows us to better understand other individuals' experiences and, therefore, be of service to them.

PTS: 1 DIF: Hard REF: The Sociological Imagination OBJ: 1.3: Explain the Sociological Imagination. COG: Application

5. Describe the benefits of employing a mixed methods approach to research instead of using only a quantitative or qualitative method. Provide an example of when this research method might be more useful than one of the other two methods.

ANS:

Combining quantitative and qualitative methods of research can achieve a fuller picture of the social problems an individual is studying. The remainder of the answer will vary depending on the example chosen.

PTS: 1 DIF: Hard REF: Mixed Methods

OBJ: 1.4: Discuss how sociological research can be used to study social problems.

COG: Application