https://selldocx.com/products /test-bank-the-sociology-project-introducing-the-sociologyicaleimនារល់ជាងរំលជាង ពេធនេះ 59

Manza, *The Sociology Project*, 2.0, Canadian Edition, Test Bank Chapter 2 Social Theory

Multiple-Choice Questions

1.	Social theories are analytical frameworks for understanding the relationship between
	and
a.	universes; individuals
b.	individuals; societies
c.	social classes; social norms
d.	nations; countries
Ans	swer: b
Pag	ge 27
Tes	t Bank Item Title: TB_Q2.1.1
	rning Objective: LO 2.1.1: Define <i>social theory</i> and describe the range of different social theories.
	oic: What Is Social Theory?
	ficulty Level: Easy
SKII	l Level: Remember the Facts
2.	Sociology is different from some of the other social sciences because it has and social theories.
a.	similar; consistent
b.	singular; dominant
c.	multiple; competing
d.	abundant; unified
	swer: c
	ge 27
	t Bank Item Title: TB_Q2.1.2
	rning Objective: LO 2.1.1: Define <i>social theory</i> and describe the range of different social theories.
	pic: What Is Social Theory?
	ficulty Level: Moderate I Level: Understand the Concepts
SKII	i Level. Officerstation the Concepts
3.	One of the three common themes of social theory is <i>social order</i> . This theme is chiefly concerned
	with
a.	what holds society together
b.	what is the nature of the individual
c.	how societies change
d.	how we use social theory
	swer: a
Pag	re 27

Test Bank Item Title: TB Q2.1.3 Learning Objective: LO 2.1.2: Identify the three common themes that all of the major sociological theories have sought to address. Topic: What Is Social Theory? Difficulty Level: Moderate Skill Level: Understand the Concepts 4. The basis of social order, the nature of the individual, and the circumstances of social change are three themes associated with _____. social perspectives a. b. social approaches c. social institutions d. social theories Answer: d Page 27 Test Bank Item Title: TB_Q2.1.4 Learning Objective: LO 2.1.2: Identify the three common themes that all of the major sociological theories have sought to address. Topic: What Is Social Theory? Difficulty Level: Easy Skill Level: Remember the Facts 5. Karl Marx argued that . human history is best understood through the history of a society's economic system a. b. society does not change as a result of how societies produce goods the socialist movement is what allows society to change c. social classes ease tension in society d. Answer: a Page 30 Test Bank Item Title: TB_Q2.2.5 Learning Objective: LO 2.2.1: Discuss why Marx believed that societies were so heavily shaped by their economic systems. Topic: How Did the Early Social Theorists Make Sense of World? Difficulty Level: Easy

Skill Level: Remember the Facts

- 6. According to Marx, an automated welding machine used to assemble automobile bodies would be an example of ______.
- a. capital production
- b. forces of production
- c. social relations of production
- d. modules of production

	swer: b
	ge 30
Lea	st Bank Item Title: TB_Q2.2.6 Arning Objective: LO 2.2.1: Discuss why Marx believed that societies were so heavily shaped by their
	onomic systems.
	pic: How Did the Early Social Theorists Make Sense of World?
	ficulty Level: Difficult
SKI	ll Level: Apply What You Know
7.	Marx argued that the would overthrow capitalism in favour of
a.	proletariat; socialism
b.	proletariat; communism
c.	bourgeoisie; socialism
d.	bourgeoisie; communism
An	swer: a
Pa	ge 31
Tes	st Bank Item Title: TB_Q2.2.7
Lea	arning Objective: LO 2.2.1: Discuss why Marx believed that societies were so heavily shaped by their
	onomic systems.
	pic: How Did the Early Social Theorists Make Sense of World?
	ficulty Level: Moderate
Ski	Il Level: Understand the Concepts
8.	Marx argued that groups of people who were treated differently by the economic system would inevitably be in conflict with each other. This is called the theory of
a.	the bourgeoisie and the proletariat
b.	capital
c.	class struggle
d.	economic struggle
An	swer: c
Pa	ge 32
Tes	st Bank Item Title: TB_Q2.2.8
Lea	arning Objective: LO 2.2.1: Discuss why Marx believed that societies were so heavily shaped by their
	onomic systems.
	pic: How Did the Early Social Theorists Make Sense of World?
	ficulty Level: Easy
Ski	Il Level: Remember the Facts
9.	Emile Durkheim claimed that any regularity or rule of everyday life in human communities is a
a.	social fact

social law

social pattern

b.

c.

d.	socialization				
Learni Topic: Difficu					
10. Ur	nwritten rules of society, such as social norms, are an example of				
a. b. c. d.	b. social perspectives c. community forces				
Learni Topic: Difficu Skill Le					
a. b. c. d.	the person on the phone told him he understood the social order the class reacted negatively the instructor allowed him to talk				
Learni Topic: Difficu					
12. Or	rganic solidarity describes a(n) society that is characterized by				
a. b. c. d.	modern; an extensive division of labour modern; a dominant form of solidarity undeveloped; a minimal division of labour undeveloped; extended families linked horizontally				

Answer: a				
Page 35 Test Bank Item Title: TR O2 2.12				
Test Bank Item Title: TB_Q2.2.12 Learning Objective: LO 2.2.2: Analyze Emile Durkheim's explanation of what holds societies together.				
Topic: How Did the Early Social Theorists Make Sense of World?				
Difficulty Level: Moderate				
Skill Level: Understand the Concepts				
13. Durkheim argues that individuals in modern societies have the freedom to express their own unique				
preferences, tastes, and beliefs and that this freedom, also referred to as, is the basis of				
social solidarity in modern society.				
"the spered and the profess"				
a. "the sacred and the profane"b. "mechanical solidarity"				
, , , , , , , , , , , , , , , , , , ,				
d. "the cult of the individual"				
d. the care of the marviadar				
Answer: d				
Page 35				
Test Bank Item Title: TB_Q2.2.13				
Learning Objective: LO 2.2.2: Analyze Emile Durkheim's explanation of what holds societies together.				
Topic: How Did the Early Social Theorists Make Sense of World?				
Difficulty Level: Easy				
Skill Level: Remember the Facts				
14. Max Weber focused primarily on individual action as a foundation of				
14. Max Weber focused primarily on individual action as a foundation ofa. social order				
a. social order				
a. social orderb. material conditions				
a. social orderb. material conditionsc. morality				
 a. social order b. material conditions c. morality d. social forces Answer: a				
 a. social order b. material conditions c. morality d. social forces Answer: a Page 36				
 a. social order b. material conditions c. morality d. social forces Answer: a Page 36 Test Bank Item Title: TB_Q2.2.14				
 a. social order b. material conditions c. morality d. social forces Answer: a Page 36 Test Bank Item Title: TB_Q2.2.14 Learning Objective: LO 2.2.3: Discuss Max Weber's contributions to our understanding of motivations for				
 a. social order b. material conditions c. morality d. social forces Answer: a Page 36 Test Bank Item Title: TB_Q2.2.14 Learning Objective: LO 2.2.3: Discuss Max Weber's contributions to our understanding of motivations for behaviour, legitimacy and authority, and status groups and social closure.				
 a. social order b. material conditions c. morality d. social forces Answer: a Page 36 Test Bank Item Title: TB_Q2.2.14 Learning Objective: LO 2.2.3: Discuss Max Weber's contributions to our understanding of motivations for behaviour, legitimacy and authority, and status groups and social closure. Topic: How Did the Early Social Theorists Make Sense of World?				
 a. social order b. material conditions c. morality d. social forces Answer: a Page 36 Test Bank Item Title: TB_Q2.2.14 Learning Objective: LO 2.2.3: Discuss Max Weber's contributions to our understanding of motivations for behaviour, legitimacy and authority, and status groups and social closure. Topic: How Did the Early Social Theorists Make Sense of World? Difficulty Level: Easy				
 a. social order b. material conditions c. morality d. social forces Answer: a Page 36 Test Bank Item Title: TB_Q2.2.14 Learning Objective: LO 2.2.3: Discuss Max Weber's contributions to our understanding of motivations for behaviour, legitimacy and authority, and status groups and social closure. Topic: How Did the Early Social Theorists Make Sense of World?				
 a. social order b. material conditions c. morality d. social forces Answer: a Page 36 Test Bank Item Title: TB_Q2.2.14 Learning Objective: LO 2.2.3: Discuss Max Weber's contributions to our understanding of motivations for behaviour, legitimacy and authority, and status groups and social closure. Topic: How Did the Early Social Theorists Make Sense of World? Difficulty Level: Easy				
 a. social order b. material conditions c. morality d. social forces Answer: a Page 36 Test Bank Item Title: TB_Q2.2.14 Learning Objective: LO 2.2.3: Discuss Max Weber's contributions to our understanding of motivations for behaviour, legitimacy and authority, and status groups and social closure. Topic: How Did the Early Social Theorists Make Sense of World? Difficulty Level: Easy Skill Level: Remember the Facts				
 a. social order b. material conditions c. morality d. social forces Answer: a Page 36 Test Bank Item Title: TB_Q2.2.14 Learning Objective: LO 2.2.3: Discuss Max Weber's contributions to our understanding of motivations for behaviour, legitimacy and authority, and status groups and social closure. Topic: How Did the Early Social Theorists Make Sense of World? Difficulty Level: Easy Skill Level: Remember the Facts 15. According to Max Weber, interpretative sociology is a method for understanding society by focusing on				
 a. social order b. material conditions c. morality d. social forces Answer: a Page 36 Test Bank Item Title: TB_Q2.2.14 Learning Objective: LO 2.2.3: Discuss Max Weber's contributions to our understanding of motivations for behaviour, legitimacy and authority, and status groups and social closure. Topic: How Did the Early Social Theorists Make Sense of World? Difficulty Level: Easy Skill Level: Remember the Facts 15. According to Max Weber, <i>interpretative sociology</i> is a method for understanding society by focusing on a. interpreting the economic system				
 a. social order b. material conditions c. morality d. social forces Answer: a Page 36 Test Bank Item Title: TB_Q2.2.14 Learning Objective: LO 2.2.3: Discuss Max Weber's contributions to our understanding of motivations for behaviour, legitimacy and authority, and status groups and social closure. Topic: How Did the Early Social Theorists Make Sense of World? Difficulty Level: Easy Skill Level: Remember the Facts 15. According to Max Weber, interpretative sociology is a method for understanding society by focusing on a. interpreting the economic system b. understanding the religious system				
 a. social order b. material conditions c. morality d. social forces Answer: a Page 36 Test Bank Item Title: TB_Q2.2.14 Learning Objective: LO 2.2.3: Discuss Max Weber's contributions to our understanding of motivations for behaviour, legitimacy and authority, and status groups and social closure. Topic: How Did the Early Social Theorists Make Sense of World? Difficulty Level: Easy Skill Level: Remember the Facts 15. According to Max Weber, <i>interpretative sociology</i> is a method for understanding society by focusing on a. interpreting the economic system				

Pag	ge 36
Tes	st Bank Item Title: TB_Q2.2.15
Lea	rning Objective: LO 2.2.3: Discuss Max Weber's contributions to our understanding of motivations for
beł	naviour, legitimacy and authority, and status groups and social closure.
Top	pic: How Did the Early Social Theorists Make Sense of World?
	ficulty Level: Easy
	Il Level: Remember the Facts
16.	Each year millions of people watch, and many attend, National Football League games. A sociologist,
	observing how the team logos, colours, the field, and the rivalries bring people together in ritual
	behaviour, would label these things as
	benavious) Would laber these timigs as
a.	sacred
b.	profane
c.	intersectional
d.	charismatic
Ans	swer: a
Pag	ge 35
Tes	st Bank Item Title: TB_Q2.2.16
Lea	rning Objective: LO 2.2.2: Analyze Emile Durkheim's explanation of what holds societies together.
Top	pic: How Did the Early Social Theorists Make Sense of the World?
Dif	ficulty Level: Difficult
Ski	Il Level: Apply What You Know
17.	According to Weber, the mechanisms that make individuals respect hierarchies and obey orders in
	society are and
a.	the sacred; the profane
b.	the individual; behaviour
c.	charisma; power
d.	power; authority
	swer: d
	ge 36
	st Bank Item Title: TB_Q2.2.17
	arning Objective: LO 2.2.3: Discuss Max Weber's contributions to our understanding of motivations for
	naviour, legitimacy and authority, and status groups and social closure.
	pic: How Did the Early Social Theorists Make Sense of World?
	ficulty Level: Moderate
Ski	Il Level: Understand the Concepts
4.0	Militard Constraints and the latest constraints are constraints and the latest constraints are constraints and the latest constraints and the latest constraints are constraint
18.	While driving on the highway, David was pulled over to the side of the road by the police. David
	accepts that the police are his superiors. Weber would say David obeyed the police as a result of
	·

Answer: c

a. powerb. respectc. authorityd. conformity

Answer: c Page 37

Test Bank Item Title: TB Q2.2.18

Learning Objective: LO 2.2.3: Discuss Max Weber's contributions to our understanding of motivations for behaviour, legitimacy and authority, and status groups and social closure.

Topic: How Did the Early Social Theorists Make Sense of World?

Difficulty Level: Difficult

Skill Level: Apply What You Know

- 19. People, more often than not, obey firefighters in emergency situations because they believe it is the "right thing to do." Weber would refer to this as an example of ______.
- a. legitimacy
- b. charisma
- c. power
- d. morality

Answer: a Page 38

Test Bank Item Title: TB Q2.2.19

Learning Objective: LO 2.2.3: Discuss Max Weber's contributions to our understanding of motivations for behaviour, legitimacy and authority, and status groups and social closure.

Topic: How Did the Early Social Theorists Make Sense of World?

Difficulty Level: Difficult

Skill Level: Apply What You Know

- 20. According to Weber, _____ have similar kinds of attributes and identities. These may be based on a wide variety of attributes such as race, religion, gender, sexual orientation, or social class.
- a. social groups
- b. economic groups
- c. reference groups
- d. status groups

Answer: d Page 38

Test Bank Item Title: TB Q2.2.20

Learning Objective: LO 2.2.3: Discuss Max Weber's contributions to our understanding of motivations for behaviour, legitimacy and authority, and status groups and social closure.

Topic: How Did the Early Social Theorists Make Sense of World?

Difficulty Level: Moderate

Skill Level: Understand the Concepts

- 21. Susan worked tirelessly as an activist trying to stop the use of children in sweatshop labour. She organized protests, started a boycott campaign of major clothing brands, and founded her own charitable organization to fight against the use of children in sweatshops. How would Weber describe Susan's identity as an activist?
- a. This is her charisma.
- b. This is her status group membership.
- c. This is her form of legitimacy.
- d. This is her spirit of capitalism.

Answer: b Page 38

Test Bank Item Title: TB_Q2.2.21

Learning Objective: LO 2.2.3: Discuss Max Weber's contributions to our understanding of motivations for

behaviour, legitimacy and authority, and status groups and social closure.

Topic: How Did the Early Social Theorists Make Sense of World?

Difficulty Level: Difficult

Skill Level: Apply What You Know

- 22. A(n) ______ is when groups have inequality that persists over time and can result in conflict between those groups.
- a. moral system
- b. economic system
- c. group status system
- d. stratification system

Answer: d Page 39

Test Bank Item Title: TB_Q2.2.22

Learning Objective: LO 2.2.3: Discuss Max Weber's contributions to our understanding of motivations for

behaviour, legitimacy and authority, and status groups and social closure.

Topic: How Did the Early Social Theorists Make Sense of World?

Difficulty Level: Easy

Skill Level: Remember the Facts

- 23. According to Bourdieu, what differentiates "social" from "symbolic" capital?
- a. Symbolic capital is how much capital you want whereas social capital is how much capital you have.
- b. Social capital can be earned whereas symbolic capital is inherited.
- c. Social capital is your support system whereas symbolic capital is your reputation.
- d. Symbolic capital is more powerful than social capital.

Answer: c Page 57

Test Bank Item Title: TB_Q2.4.23

Learning Objective: LO 2.4.4: Discuss how Bourdieu redefined classes and the nature of class differences.

Skil	ll Level: Analyze It
24.	The rigorous training and licensing of doctors controlled by the American Medical Association is an example of Weber's concept of
a.	social closure
b.	social solidarity
c.	social stratification
d.	social distance
	swer: a
_	ge 40
Lea beł Top	It Bank Item Title: TB_Q2.2.24 Irning Objective: LO 2.2.3: Discuss Max Weber's contributions to our understanding of motivations for naviour, legitimacy and authority, and status groups and social closure. Dic: How Did the Early Social Theorists Make Sense of World? Ficulty Level: Moderate
	ll Level: Understand the Concepts
25.	Simmel argued that group membership in society was a series of
a.	social systems
b.	horizontally aligned groups
c.	overlapping social circles
d.	structures of social order
Ans	swer: c
Pag	ge 40
Tes	t Bank Item Title: TB_Q2.2.25
Lea	rning Objective: LO 2.2.4: Explain how Georg Simmel's insights on social circles and social distance
hel	p us understand how individuals and groups relate to each other.
	pic: How Did the Early Social Theorists Make Sense of World?
Diff	ficulty Level: Moderate
Skil	ll Level: Understand the Concepts
26.	Christine works at the high school, is a deacon at her church, a den mother for the Girl Scouts, a Sergeant in the Cadets, and a kickboxing instructor at her gym. The connection of Christine to other individuals in these groups are her
a.	social networks
b.	social solidarity
c.	social cohesion
d.	social class
Ans	swer: a
Pag	re 42

Topic: How Has a New Generation of Social Theory Evolved?

Difficulty Level: Difficult

Test Bank Item Title: TB_Q2.2.26

Learning Objective: LO 2.2.4: Explain how Georg Simmel's insights on social circles and social distance

help us understand how individuals and groups relate to each other. Topic: How Did the Early Social Theorists Make Sense of World?

Difficulty Level: Difficult

Skill Level: Apply What You Know

- 27. Luthor has been part of the football team for two years, but he still feels like an outsider with many of the players. His teammates never asked him to hang out after practices or get together at any other time separate from team functions. Simmel would describe Luthor's experience as being a result of his
- a. social circles
- b. social distance
- c. status group membership
- d. social closure

Answer: b Page 41

Test Bank Item Title: TB_Q2.2.27

Learning Objective: LO 2.2.4: Explain how Georg Simmel's insights on social circles and social distance

help us understand how individuals and groups relate to each other. Topic: How Did the Early Social Theorists Make Sense of World?

Difficulty Level: Difficult

Skill Level: Apply What You Know

- 28. Simmel's concept of social distance can be used as ______.
- a. a way to describe how close or distant an individual feels from others within a group
- b. a way to explain how group membership defines our identity
- c. an explanation of the different social statuses we occupy simultaneously
- d. a measure of the physical distance between individuals as a way of understanding group membership

Answer: a Page 41

Test Bank Item Title: TB Q2.2.28

Learning Objective: LO 2.2.4: Explain how Georg Simmel's insights on social circles and social distance

help us understand how individuals and groups relate to each other. Topic: How Did the Early Social Theorists Make Sense of World?

Difficulty Level: Easy

Skill Level: Remember the Facts

29. A number of popular celebrities, such as Morgan Freeman, have fallen victim to rumours of their death spread on the Internet. Whether the news is passed through electronic messages or face to face, insights gleaned from _____ could help to explain how this misinformation is passed through social circles.

- a. class fractions
- b. stratification
- c. symbolic interaction
- d. network analysis

Answer: d Page 41

Test Bank Item Title: TB Q2.2.29

Learning Objective: LO 2.2.4: Explain how Georg Simmel's insights on social circles and social distance

help us understand how individuals and groups relate to each other. Topic: How Did the Early Social Theorists Make Sense of World?

Difficulty Level: Difficult

Skill Level: Apply What You Know

- 30. By carefully researching the lives of African Americans in a predominantly black neighbourhood of Philadelphia, W. E. B. Du Bois demonstrated that ______ shaped every aspect of the lives of African Americans.
- a. class membership
- b. limited opportunities
- c. prejudice
- d. double consciousness

Answer: b Page 43

Test Bank Item Title: TB Q2.2.30

Learning Objective: LO 2.2.5: Explain W. E. B. Du Bois's views of the diverse ways in which racism influences the lives of African Americans and how racism produces a double consciousness.

Topic: How Did the Early Social Theorists Make Sense of World?

Difficulty Level: Easy

Skill Level: Remember the Facts

- 31. Dominant theories of race during the time of W. E. B. Du Bois claimed that race ______.
- a. was not important in daily life
- b. was a socially created distinction
- c. had deep cultural patterns that shaped individuals' lives
- d. biologically determined different levels of intelligence in individuals

Answer: d Page 43

Test Bank Item Title: TB Q2.2.31

Learning Objective: LO 2.2.5: Explain W. E. B. Du Bois's views of the diverse ways in which racism influences the lives of African Americans and how racism produces a double consciousness.

Topic: How Did the Early Social Theorists Make Sense of World?

Difficulty Level: Easy

Skill Level: Remember the Facts

32.	When Derek arrived at his new high school for the first day of school he noticed that there weren't
	any other black students in his classrooms. Derek had never felt so aware of his race before. Du Bois
	would argue that Derek is experiencing

a. double consciousness

b. overt discrimination

- c. institutional racism
- d. limited opportunities

Answer: a Page 44

Test Bank Item Title: TB_Q2.2.32

Learning Objective: LO 2.2.5: Explain W. E. B. Du Bois's views of the diverse ways in which racism influences the lives of African Americans and how racism produces a double consciousness.

Topic: How Did the Early Social Theorists Make Sense of World?

Difficulty Level: Difficult

Skill Level: Apply What You Know

- 33. Which of the following statements about social theorists is chronologically accurate?
- a. Foucault wrote before Weber.
- b. Marx wrote before Bourdieu.
- c. Parsons wrote before Durkheim.
- d. Du Bois wrote before Marx.

Answer: b Page 56

Test Bank Item Title: TB Q2.4.33

Learning Objective: LO 2.4.4: Discuss how Bourdieu redefined classes and the nature of class differences.

Topic: How Has a New Generation of Social Theory Evolved?

Difficulty Level: Difficult Skill Level: Analyze It

- 34. By attempting to develop a unified theory for sociology, Talcott Parsons argued that the key elements of any society were ______.
- a. inherently embroiled in constant conflict
- b. constructed through the interactions of social actors
- c. aspects of social control and constraint on the individual
- d. organized around the broader and often hidden needs of society

Answer: d Page 46

Test Bank Item Title: TB_Q2.3.34

Learning Objective: LO 2.3.1: Discuss the roles that norms, values, and institutions play in society,

according to the theory of structural functionalism.

Topic: What Innovations in Social Theory Emerged in Mid-Twentieth Century?

Difficulty Level: Easy

Skill	Level:	Rem	embe	r the	Facts
JKIII.	Levei.	velli	GIIID	:i tile	racis

35. Parsons's theory of an overarching social system guiding the individuals, groups, and social institutions of society would become known as
 a. structural functionalism b. conflict theory c. symbolic interactionism d. social constructionism
Answer: a Page 46 Test Bank Item Title: TB_Q2.3.35 Learning Objective: LO 2.3.1: Discuss the roles that norms, values, and institutions play in society, according to the theory of structural functionalism. Topic: What Innovations in Social Theory Emerged in Mid-Twentieth Century? Difficulty Level: Easy Skill Level: Remember the Facts
36. According to structural functionalism, within a social system individuals take on particular roles and while in those roles
 a. behave as they please b. focus on how to change c. tend to act in a certain way d. create conflict with others
Answer: c Page 46 Test Bank Item Title: TB_Q2.3.36 Learning Objective: LO 2.3.1: Discuss the roles that norms, values, and institutions play in society, according to the theory of structural functionalism. Topic: What Innovations in Social Theory Emerged in Mid-Twentieth Century? Difficulty Level: Easy Skill Level: Remember the Facts
37. The structural functionalist view on social change is that society
 a. changes only after significant technological changes occur b. changes gradually by norms and institutions adapting to new social challenges c. only changes after deep divisions of inequality result in violent revolution that reestablishes institutions d. only changes as governments create social policies and laws that redefine our relationship to society

Copyright © 2018 Pearson Canada Inc.

Test Bank Item Title: TB_Q2.3.37

Answer: b Page 46

Learning Objective: LO 2.3.1: Discuss the roles that norms, values, and institutions play in society, according to the theory of structural functionalism. Topic: What Innovations in Social Theory Emerged in Mid-Twentieth Century? Difficulty Level: Moderate Skill Level: Understand the Concepts
38. Conflict theorists were critical of Parsons's structural functionalist theory because they argued it presented
 a. an unrealistic image of consensus and harmony in society b. a biased view of the power of institutions c. an overemphasis on the individual's role in creating social structure d. an inaccurate view of revolutions in society
Answer: a Page 47 Test Bank Item Title: TB_Q2.3.38 Learning Objective: LO 2.3.2: Discuss how conflict theory attempted to explain social inequalities. Topic: What Innovations in Social Theory Emerged in Mid-Twentieth Century? Difficulty Level: Moderate Skill Level: Understand the Concepts
39. According to C. Wright Mills, President Barack Obama, Bill Gates, and a CEO of a large company are all members of the
 a. governing economy b. power hierarchy c. power elite d. social order
Answer: c Page 47 Test Bank Item Title: TB_Q2.3.39 Learning Objective: LO 2.3.2: Discuss how conflict theory attempted to explain social inequalities. Topic: What Innovations in Social Theory Emerged in Mid-Twentieth Century? Difficulty Level: Moderate Skill Level: Understand the Concepts
40. Conflict theory was developed primarily from the work of sociologists looking for new ways of thinking about and
 a. society; individuals b. social institutions; social structures c. conflict; social order d. inequality; social justice
Answer: d Page 47

Test Bank Item Title: TB_Q2.3.40

Learning Objective: LO 2.3.2: Discuss how conflict theory attempted to explain social inequalities.

Topic: What Innovations in Social Theory Emerged in Mid-Twentieth Century?

Difficulty Level: Difficult Skill Level: Analyze It

41.	For sv	mbolic	interactionists,	social order	
41.	1 01 3	ymbonic	miteractionists,	social order	

- a. starts from individuals and the meanings they give to objects
- b. is the foundation of all institutions and has real consequences for social actors
- c. is created through the struggle of opposing groups fighting for resources
- d. is the basis for social inequality and needs careful guidance through social policy

Answer: a Page 48

Test Bank Item Title: TB_Q2.3.41

Learning Objective: LO 2.3.3: Analyze how everyday social interaction lies at the heart of understanding

society, according to symbolic interactionism.

Topic: What Innovations in Social Theory Emerged in Mid-Twentieth Century?

Difficulty Level: Moderate

Skill Level: Understand the Concepts

42. _____ theory focuses on how everyday social interactions and the meaning people give to objects, relationships, and events are the beginning of understanding social order.

a. Conflict

b. Symbolic interactionist

- c. Structural functionalist
- d. Feminist

Answer: b Page 48

Test Bank Item Title: TB_Q2.3.42

Learning Objective: LO 2.3.3: Analyze how everyday social interaction lies at the heart of understanding society, according to symbolic interactionism.

Topic: What Innovations in Social Theory Emerged in Mid-Twentieth Century?

Difficulty Level: Moderate

Skill Level: Understand the Concepts

- 43. Imagine you are sitting at a table thinking about love. How would Herbert Blumer distinguish the three types of objects that could be subject to interpretation in your situation?
- a. the table (physical), the person (abstract), and the idea (social)
- b. the table (social), the person (physical), and the idea (abstract)
- c. the table (physical), the person (social), and the idea (abstract)
- d. the table (abstract), the person (physical), and the idea (social)

Answer: c

Page 4						
	ank Item Title: TB_Q2.3.43					
	ng Objective: LO 2.3.3: Analyze how everyday social interaction lies at the heart of understanding					
	society, according to symbolic interactionism. Topic: What Innovations in Social Theory Emerged in Mid-Twentieth Century?					
	ty Level: Difficult					
	vel: Analyze It					
	The Presentation of Self in Everyday Life, Goffman compares social life to and claims					
tha	at we are					
a.	the theatre; actors playing roles					
b.	the government; officials making rules					
C.	the corporation; workers with the same goals					
d.	the church; players in the ritual of social life					
Answe	r: a					
Page 4						
	ank Item Title: TB_Q2.3.44					
	ng Objective: LO 2.3.3: Analyze how everyday social interaction lies at the heart of understanding					
•	, according to symbolic interactionism.					
-	What Innovations in Social Theory Emerged in Mid-Twentieth Century?					
	ty Level: Moderate					
Skill Le	vel: Understand the Concepts					
15 Ac	cording to, social programs such as welfare and medicare are concessions made to					
	e working class to make capitalism easier to accept for poor people.					
CITC	working class to make capitalism casier to accept for poor people.					
a.	symbolic interactionists					
b.	globalists					
c.	neo-Marxists					
d.	structural functionalists					
Answe						
Page 5						
	ank Item Title: TB_Q2.4.45					
	ng Objective: LO 2.4.1: Discuss neo-Marxist ideas about the capitalist state, social classes, and					
globali						
•	How Has a New Generation of Social Theory Evolved?					
	ty Level: Difficult					
Skill Le	vel: Apply What You Know					
46. The	e capitalist world system is a theory of globalization that argues					
a.	capitalism is an economic system that has consequences between countries and not just within					
	them					
b.	the economic systems of other nations have no influence on the Canadian economy					

each nation has an economy that is independent of all other economies in the world

c.

d.	capitalism is an economic system that only has consequences within nations
	swer: a
	ge 51
	st Bank Item Title: TB_Q2.4.46
	arning Objective: LO 2.4.1: Discuss neo-Marxist ideas about the capitalist state, social classes, and
glo	balization.
Top	pic: How Has a New Generation of Social Theory Evolved?
Dif	ficulty Level: Moderate
Ski	Il Level: Understand the Concepts
47.	The interlocking nature of social inequality and how different inequalities are experienced together
	is also known as
a.	patriarchy
b.	social construction
C.	gender assignment
d.	intersectionality
u.	intersectionality
	swer: d
	ge 55
	st Bank Item Title: TB_Q2.4.47
	arning Objective: LO 2.4.2: Analyze the role of intersectionality in theories of gender inequality.
	pic: How Has a New Generation of Social Theory Evolved?
	ficulty Level: Easy
Ski	Il Level: Remember the Facts
12	CSIS's ability to tap phone lines and review our email is a form of surveillance that Foucault would
.0.	argue is part of
	angue is part or
a.	the modern-day Panopticon
b.	the process of globalization
c.	intersectionality
d.	a modern form of punishment
Λn	swer: a
	ge 55
_	
	it Bank Item Title: TB_Q2.4.48
	arning Objective: LO 2.4.3: Explain Foucault's theory of how power operates in society.
	pic: How Has a New Generation of Social Theory Evolved?
	ficulty Level: Difficult
SKI	ll Level: Apply What You Know
49.	Sandy and John recently went to an art museum together. While they were there, Sandy discovered
	that John was very knowledgeable about art history and contemporary art. Bourdieu would argue
	that John has high
2	economic canital
a.	economic capital

- b. habitus
- c. cultural capital
- d. social capital

Answer: c Page 57

Test Bank Item Title: TB_Q2.4.49

Learning Objective: LO 2.4.4: Discuss how Bourdieu redefined classes and the nature of class differences.

Topic: How Has a New Generation of Social Theory Evolved?

Difficulty Level: Difficult

Skill Level: Apply What You Know

- 50. Beauvoir was thus one of the first theorists to insist that gender and femininity are . .
- a. intersectionality constructions
- b. gender constructions
- c. social constructions
- d. sex constructions

Answer: c Page 53

Test Bank Item Title: TB_Q2.4.50

Learning Objective: LO 2.4.2: Analyze the role of intersectionality in theories of gender inequality.

Topic: How Has a New Generation of Social Theory Evolved?

Difficulty Level: Moderate Skill Level: Remember the Facts

- 51. Beauvoir was thus one of the first theorists to insist that gender and femininity are .
- a. intersectionality constructions
- b. gender constructions
- c. social constructions
- d. sex constructions

Answer: c Page 53

Test Bank Item Title: TB Q2.4.50

Learning Objective: LO 2.4.2: Analyze the role of intersectionality in theories of gender

inequality.

Topic: How Has a New Generation of Social Theory Evolved?

Difficulty Level: Moderate Skill Level: Remember the Facts

Essay Questions

1. According to Marx's theory of society, what social classes are in constant competition? What characterizes each of these social classes and overall class conflict in society? Finally, how can you apply this theory to contemporary social life?

Answer: Karl Marx identifies the two classes of society under capitalism as the bourgeoisie and the proletariat. The basis of the conflict between these two classes is the bourgeoisie's greater access to special resources that Marx refers to as capital. Capital allows the bourgeoisie to make investments, own property, and hire workers. The proletariat, or working class, must seek employment and sell their labour to make ends meet. This social arrangement has a polarizing effect on these two groups, resulting in inequality. The owners and executive of large corporations that control the production and distributions of goods, services, and cultural ideas are modern-day examples of the bourgeoisie; everyone else in society would be equivalent to the proletariat.

Page 30

Test Bank Item Title: TB_Q2.2.51

Learning Objective: LO 2.2.1: Discuss why Marx believed that societies where so heavily shaped by their

economic systems.

Topic: How Did the Early Social Theorists Make Sense of the World?

Difficulty Level: Difficult Skill Level: Analyze It

2. Emile Durkheim's definition of religion is centred on those parts of society that are considered sacred. How does Durkheim explain the sacred in society? In your answer describe at least three examples of sacred elements in contemporary society.

Answer: Durkheim believed that particular parts of society were treated with exceptional deference and held in higher regard by members of society than everyday objects. In Durkheim's estimation, objects, places, beliefs and behaviours can all be considered sacred to particular groups. For example, a place such as the baseball stadium in Boston called Fenway Park might be considered sacred by a dedicated Red Sox fan, the American flag is also considered to be a sacred object with no real direct connection to religion, and finally, the ritual of marriage can be enacted in a church or at the town hall, but it is still seen as a sacred ritual despite its location. Examples will vary.

Page 33

Test Bank Item Title: TB_Q2.2.52

Learning Objective: LO 2.2.2: Analyze Emile Durkheim's explanation of what holds societies together.

Topic: How Did the Early Social Theorists Make Sense of the World?

Difficulty Level: Difficult

Skill Level: Apply What You Know

3. Georg Simmel discusses social circles and social distance to demonstrate how individuals are connected to the rest of society. Explain what a social circle is using two that you are a member of. Include in your explanation how the idea of social distance applies to your two example social circles.

Answer: A social circle describes the network of connections an individual develops through the people they regularly interact with. Two examples of social circles are the family and Facebook friends. Social distance describes how strong or weak our connections to others are in our social circles. In the case of the family connections should be strong, resulting in close social distance. Facebook friends would likely have weaker connections and as a result have greater social distance. Simmel uses these ideas to explain the power of social relationships over the individual.

Page 40

Test Bank Item Title: TB_Q2.2.53

Learning Objective: LO 2.2.4: Explain how Georg Simmel's insights on social circles and social distance

help us understand how individuals and groups relate to one another. Topic: How Did the Early Social Theorists Make Sense of the World?

Difficulty Level: Difficult Skill Level: Analyze It

4. The "dramaturgical" approach to social life outlined by Erving Goffman uses the stage as a metaphor for understanding how individuals behave in society. He argues that social actors use "impression management" to present themselves to others in all social situations. Explain "impression management" and present an example of how you have used this in your own life.

Answer: Impression management describes how we manipulate the ways we present ourselves to others to create the best possible impression as we understand it. In other words, we consider the social situation we are in and we act accordingly to satisfy how we want to be seen by others as well as how we can achieve particular goals. For example, a person who dresses up for a job interview and presents her most professional behaviour is engaging in impression management. Also, a person going on a first date is likely to carefully present who he is based on whether or not he wishes to have a second date.

Page 49

Test Bank Item Title: TB Q2.3.54

Learning Objective: LO 2.3.3: Analyze how everyday social interaction lies at the heart of understanding

society, according to symbolic interactionism.

Topic: What Innovations in Social Theory Emerged in the Mid-Twentieth Century?

Difficulty Level: Difficult Skill Level: Analyze It

5. One perspective from feminist theory points to the interlocking nature of inequality. This perspective is referred to as intersectionality. Using yourself as an example, apply the concept of intersectionality to three aspects of your identity.

Answer: Intersectionality, by focusing on the connections between disadvantaged groups, looks at the way inequalities are experienced together. For example, if I were to consider my gender, as a woman of colour from the working class, my experience with gender inequality will be significantly different from a white woman in the middle class, or even a black woman in poverty. To truly understand the nuances of inequality we must look at how all these elements contribute to the inequality an individual or group experiences.

Page 53

Test Bank Item Title: TB_Q2.4.55

Learning Objective: LO 2.4.2: Analyze the role of intersectionality in theories of gender inequality.

Topic: How Has a New Generation of Social Theory Evolved?

Difficulty Level: Difficult Skill Level: Analyze It