The Study of Society
Chapter 1 – Test Bank

Chapter OnePRIVATE

The Study of Society

Multiple-Choice Questions

1. Sociologists are most inclined to explain behavior in terms of:
a. individual personality characteristics.
b. roles and social structures.
c. the biological differences between people.
d. individual attitudes.

 ANS: b
REF: What is Sociology?
DIF: Conceptual

OBJ: 1.1
2. Sociology is defined in your text as the systematic study of:
a. mental cognition.
b. the biological difference between individuals.
c. human social interaction.
d. individual human behavior.

 ANS: c
REF: What is Sociology?
DIF: Conceptual

OBJ: 1.1

3. The ability to see the intimate realities of our own lives in the context of common social structures is what C. Wright Mills refers to as:

a. common human drama.

b. the family.

c. the sociological imagination.

d. a social script.

 ANS: c
REF: What is Sociology?
DIF: Factual

OBJ: 1.1
4. Public issues are different from personal troubles in that issues affect a:

a. few people and require personal adjustments.

b. few people and require structural adjustments.

c. large number of people and require personal adjustments.

d. large number of people and require structural adjustments.

ANS: d
REF: What is Sociology?
DIF: Factual

OBJ: 1.1
5. According to C. Wright Mills, the difficulties that John and Mary experience in their marriage represent a personal trouble. The fact that 250 out of every 1000 marriages ends in divorce within the first 4 years, however, is:

a. a public issue.

b. a sign of moral collapse.

c. a latent dysfunction of marriage.

d. meaningless.

ANS: a
REF: What is Sociology?
DIF: Applied

OBJ: 1.1
6. The sociological imagination does all of the following EXCEPT:

a. offer a new way to look at social issues.

b. offer a new way to solve social issues.
c. suggest the benefit of considering the impact of social forces as well as personal choices.
d. suggest that individuals bear no responsibility for their choices.
ANS: d
REF: What is Sociology?
DIF: Factual

OBJ: 1.1

7. According to your text, what distinguishes social sciences from fields such as journalism, medicine, or the law?

a. Social sciences are interested in human behavior.

b. Social sciences use a critical and systematic examination of evidence before reaching any conclusion.

c. Social sciences try to approach each research question from a position of moral neutrality.

d. Social sciences are interested in society, not individuals.

ANS: b
REF: What is Sociology?
DIF: Conceptual

OBJ: 1.1
8. The social sciences rely on empirical research. This means that they:

a. are very philosophical.
b. are less scientific that other fields such as journalism and medicine.

c. are based on systematic examination of evidence.

d. use research methods that are very different from those used in the sciences.

ANS: c
REF: What is Sociology?
DIF: Conceptual

OBJ: 1.1
9. Which of the following is NOT a reason for the emergence of sociology as a field of study?

a. political changes

b. changing gender roles

c. economic change

d. intellectual upheavals

ANS: b
REF: The Emergence of Sociology
DIF: Factual
OBJ: 1.1
10. Which of these conditions contributed to the early development of sociology?

a. a period of stability that gave people time to reflect about society

b. changes brought by the Industrial Revolution

c. the need for reconstruction in the South following the Civil War

d. social and economic prosperity in Europe and America

ANS: b
REF: The Emergence of Sociology
DIF: Factual
OBJ: 1.1
11. The credit for founding the discipline of sociology is given to:

a. Thomas Hobbes.

b. Émile Durkheim.

c. Auguste Comte.

d. Herbert Spencer.

ANS: c
REF: The Emergence of Sociology
DIF: Factual
OBJ: 1.2
12. According to Comte, understanding society requires recognizing forces for stability and order, as well as change. Today, sociologists refer to these using the terms:

a. social structure and social process.

b. continuity and change.

c. social conflict and social order.

d. symbolic interaction and social interaction.

ANS: a
REF: The Emergence of Sociology
DIF: Factual
OBJ: 1.2

13. The belief that the social world can be studied with the same scientific accuracy and assurance as the natural world is known as:

a. relativism.
b. cause and effect.

c. methodology.

d. positivism.

ANS: d
REF: The Emergence of Sociology
DIF: Factual
OBJ: 1.2
14. Spencer believed:

a. the environment will adapt to society.

b. there is one best way to organize society.

c. society is an adaptation to its environment.

d. all parts of society work separately.

ANS: c
REF: The Emergence of Sociology
DIF: Factual
OBJ: 1.2
15. One of Spencer’s biggest contributions to sociology was his:

a. model for understanding changing exploitative labor laws.

b. study of the unfair treatment of women.

c. caution to sociologists to put aside their biases, opinions, and wishes when conducting research.

d. development of the concept of economic determinism.

ANS: c
REF: The Emergence of Sociology
DIF: Factual
OBJ: 1.2
16. According to Marx, the most basic element of any human society is:

a. the family.
b. religion.
c. laws.
d. the economic system.
ANS: d
REF: The Emergence of Sociology
DIF: Factual
OBJ: 1.2

17. According to Marx, what was necessary for social change?

a. conflict between groups with opposing economic interests

b. working with politicians

c. change within the family

d. through working with the leadership of the church

ANS: a
REF: The Emergence of Sociology
DIF: Factual
OBJ: 1.2

18. In what way were Marx and Durkheim similar?

a. Both worked as professors in elite universities.
b. Both lived in exile for a time.
c. They both rejected the society of their time.
d. They lived and worked at the same time.
ANS: d
REF: The Emergence of Sociology
DIF: Factual
OBJ: 1.2

19. Much of Durkheim’s scholarly work was devoted to understanding:

a. social conflict.

b. the stability of society.

c. personal troubles of individuals.

d. the economic causes of behavior.

ANS: b
REF: The Emergence of Sociology
DIF: Factual
OBJ: 1.2
20. Which theorist was among the first to stress the use of statistics?

a. Comte

b. Marx

c. Durkheim

d. Weber

ANS: c
REF: The Emergence of Sociology
DIF: Factual
OBJ: 1.2

21. According to Durkheim, _________ suicide occurs when the institutions of society provide too much regulation and allow too little individual freedom.

a. fatalistic

b. anomic

c. egoistic

d. altruistic

ANS: a
REF: The Emergence of Sociology
DIF: Factual
 OBJ: 1.2
22. A teenager’s parents divorce and as a result, neither parent has as much time to spend with her. She has the freedom to do whatever she wants whenever she wants, with little regulation. Unable to cope with the many changes, she takes her own life. This is _________ suicide.

a. fatalistic

b. anomic

c. egoistic

d. altruistic

ANS: b
REF: The Emergence of Sociology
DIF: Applied
 OBJ: 1.2
23. Based upon Durkheim’s early research on suicide, one can expect that suicides may increase when society allows:
a. too little or too much freedom.

b. too little freedom only.

c. too much freedom only.

d. too much regulation only.

ANS: a
REF: The Emergence of Sociology
DIF: Conceptual

OBJ: 1.2
24. Weber emphasized all of the following EXCEPT:

a. the subjective meanings of social action.

b. a stress on social rather than economic causes of behavior.

c. being objective in research.

d. conflict as a mechanism of social change.

ANS: d
REF: The Emergence of Sociology
DIF: Factual
OBJ: 1.2
25. Weber argued that part of the ideological foundation for capitalism came from:

a. the dialectic.

b. changing modes of production.

c. Protestant religious values.

d. the American frontier.

ANS: c
REF: The Emergence of Sociology
DIF: Factual
OBJ: 1.2
26. The statement “sociology should be value‑free” means that sociologists should be concerned with:

a. what is, rather than with what ought to be.

b. identifying the major values of a free society.

c. analyzing how values affect individual behavior.

d. making recommendations about how to make a better society.

ANS: a
REF: The Emergence of Sociology
DIF: Factual
OBJ: 1.2
27. Value-free sociology is LEAST likely to be practiced by sociologists who:

a. are basic research scientists employed in universities.

b. are social activists who adhere to Marxist principles.

c. adhere to Weber’s principles.

d. study social facts as advocated by Durkheim.

ANS: b
REF: The Emergence of Sociology
DIF: Factual
OBJ: 1.2
28. Max Weber developed which approaches for sociology?
a. value-free stance
b. positivism and theories of statics and dynamics
c. adaptation and evolution
d. economic determinism and the dialectic

ANS: a
REF: The Emergence of Sociology
DIF: Factual
 OBJ: 1.2
29. Weber rejected Marx’s view that economic factors determine all social factors, arguing that _______________ affect economic systems.

a. racial inequalities
b. social and religious values

c. family values

d. gender roles

ANS: b
REF: The Emergence of Sociology
DIF: Factual
OBJ: 1.2

30. Which feature has NOT been a characteristic of the development of sociology in the United States?

a. concern for social problems

b. a reforming approach

c. a radical approach

d. emphasis on the scientific method

ANS: c
REF: The Emergence of Sociology
DIF: Factual
 OBJ: 1.2
31. Nobel Prize winner Jane Addams was concerned with using social science data to do all of the following EXCEPT:

a. provide services to the poor.

b. design a better juvenile justice system.

c. end slavery.

d. achieve better public sanitation.

ANS: c
REF: The Emergence of Sociology
DIF: Factual
OBJ: 1.2
32. Harvard graduate _________ devoted his career to collecting data about African Americans to combat racism.

a. Ralph Dahrendorf

b. Martin Luther King, Jr.

c. Emile Durkheim

d. W.E.B. DuBois

ANS: d
REF: The Emergence of Sociology
DIF: Factual
OBJ: 1.2
33. How does U.S. sociology differ from European sociology?

a. Our social problems are different.

b. Higher-degree sociology programs are more popular in the U.S.

c. U.S. sociology is has always been more theoretical than European sociology.

d. Higher-degree sociology programs are more popular in the U.S. than in Europe.

ANS: d
REF: The Emergence of Sociology
DIF: Factual
OBJ: 1.2
34. Today, sociologists routinely do all of the following EXCEPT:

a. run for political office.
b. try to help alleviate social problems by studying them and sharing their results.
c. work with organizations that are working for social change.
d. take their research directly to the public, hoping to influence policy change.
ANS: a
REF: The Emergence of Sociology
DIF: Factual
OBJ: 1.2

35. Which major theoretical perspective addresses the question of social organization and how it is maintained?

a. dramaturgy theory

b. structural‑functional theory

c. conflict theory

d. symbolic interaction theory

ANS: b
REF: Core Perspectives in Sociology
DIF: Factual

OBJ: 1.3
36. _________ theory relies on the assumptions of stability, harmony, and evolution.

a. Conflict

b. Symbolic interaction

c. Structural-functional

d. Microsociology

ANS: c
REF: Core Perspectives in Sociology
DIF: Factual
OBJ: 1.3
37. “Society is like an organism: the parts work in harmony to contribute to the maintenance of the whole. A healthy society is one that is stable.” These statements are consistent with which theoretical perspective?

a. symbolic interaction

b. conflict theory

c. structural-functional

d. dialectic

ANS: c
REF: Core Perspectives in Sociology
DIF: Conceptual
OBJ: 1.3
38. Stabilizing or positive consequences of social structures that are intended and recognized are referred to by sociologists as:

a. latent functions.

b. manifest functions.

c. patterned regularities.

d. dysfunctions.

ANS: b
REF: Core Perspectives in Sociology
DIF: Factual
OBJ: 1.3
39. Which of the following is a manifest dysfunction of proms?

a. building school spirit

b. teachers and students bonding by complaining about prom to one another

c. highlighting economic divisions between students

d. angry students vandalizing the school

ANS: c
REF: Core Perspectives in Sociology
DIF: Factual
OBJ: 1.3

40. Consequences of social structures that are neither intended nor recognized are referred to by sociologists as:

a. latent functions.

b. manifest functions.

c. patterned regularities.

d. patterned irregularities.

ANS: a
REF: Core Perspectives in Sociology
DIF: Factual
OBJ: 1.3
41. According to your text, a latent dysfunction of the “battered women’s syndrome” defense may be that:

a. it gives legal recognition to the devastating effects of domestic violence.

b. women who successfully use the defense may find it difficult to retain custody of their children.

c. more women will leave their abusive husbands.

d. some offenders could use the defense as an excuse for malicious, premeditated attacks on a significant other.

ANS: b
REF: Core Perspectives in Sociology
DIF: Applied
OBJ: 1.3
42. According to the arguments presented in the text, the possibility that the new “battered women’s syndrome” laws may perpetuate the view that women are irrational is a:

a. manifest function.

b. latent function.

c. latent dysfunction.

d. manifest dysfunction.

ANS: b
REF: Core Perspectives in Sociology
DIF: Applied
OBJ: 1.3

43. Structural-functional analysis tends to call structures that preserve the status quo _________ and those that challenge the status quo as _________.

a. functions; dysfunctions

b. dysfunctions; functions

c. undesirable; desirable

d. operational structures; disruptive structures

ANS: a
REF: Core Perspectives in Sociology
DIF: Factual
OBJ: 1.3
44. Which theoretical perspective is most likely to focus on how inequality, competition, tension, and antagonisms in the social structure are likely to create pressures for social change?

a. structural‑functional theory

b. symbolic interaction theory

c. conflict theory

d. value-free sociology

ANS: c
REF: Core Perspectives in Sociology
DIF: Factual
OBJ: 1.3
45. Which of the following is NOT a basic assumption of the conflict perspective?

a. Change is a gradual process of social evolution.

b. Social relationships are based on economic competition.

c. Inequalities are built into social structures.

d. Social change is the result of conflict and competition.

ANS: a
REF: Core Perspectives in Sociology
DIF: Conceptual
OBJ: 1.3
46. Conflict theorists primarily want to know how social structures:

a. give some people unequal access to scarce resources.

b. contribute to the maintenance of society.

c. evolve and become patterned regularities of society.

d. contribute to meeting individual needs through competition.

ANS: a
REF: Core Perspectives in Sociology
DIF: Conceptual
OBJ: 1.3
47. According to conflict theory, conflict between competing interests results in:

a. social change.

b. adaptation of the less powerful.

c. adaptation of the more powerful.

d. evolution.

ANS: a
REF: Core Perspectives in Sociology
DIF: Factual
OBJ: 1.3
48. Symbolic interaction theory addresses:

a. social change produced through competition and conflict.

b. how social organization results from interaction.

c. the importance of social activism to produce social change.

d. the creation and communication of the shared meanings associated with human acts.
ANS: d
REF: Core Perspectives in Sociology
DIF: Factual
OBJ: 1.3

49. Marie grew up in Spanish Harlem with a household income slightly above poverty level. John’s family makes $150,000 a year. Who would be most likely to study Marie and John’s individual attitudes and behavior?

a. symbolic interactionist

b. conflict theorist

c. structural functionalist

d. social theorist

ANS: a
REF: Core Perspectives in Sociology
DIF: Applied
OBJ: 1.3
50. One of the major premises underlying symbolic interactionism is that:

a. the social structure determines human behavior.
b. rules and regulations guide society.

c. shared symbolic meanings grow out of human interaction.

d. some actions have fixed and non-negotiable meanings.

ANS: c
REF: Core Perspectives in Sociology
DIF: Factual
OBJ: 1.3
51. If a symbolic interactionist analyzed the Super Bowl, s/he would probably focus on:

a. what meanings the individual players assign to winning or losing.

b. differences in the organization of the two teams.

c. conflict between owners, managers, and players over salary.

d. evolution and change within each team’s structure.

ANS: a
REF: Core Perspectives in Sociology
DIF: Applied
OBJ: 1.3
52. A sociologist approaching the study of domestic violence from a _________ perspective might be interested in how boys are socialized to consider aggression a natural part of being male and that translates into aggression in their intimate relationships.

a. conflict theory

b. structural-functional
c. symbolic interaction

d. sociobiology

ANS: c
REF: Core Perspectives in Sociology
DIF: Applied
OBJ: 1.3
53. The idea that prostitution provides a sexual outlet for men who cannot compete in the marriage market is an example of which view of sociology?

a. structural-functional
b. conflict
c. symbolic interaction
d. feminist

ANS: a.
REF: Core Perspectives in Sociology
DIF: Factual
OBJ: 1.3

54. Macrosociology is NOT associated with which of the following?

a. conflict theory

b. structural-functional theory

c. symbolic interaction theory

d. the study of social structures

ANS: c
REF: Core Perspectives in Sociology
DIF: Factual
OBJ: 1.3
55. According to Kingsley Davis, a manifest function of prostitution is that it:

a. provides a sexual outlet for men who cannot compete in the marriage market.

b. protects the bargaining position of married women.

c. increases sexual crimes of violence.

d. keeps many women off the streets.

ANS: a
REF: Core Perspectives in Sociology
DIF: Factual
OBJ: 1.3
56. Mary became a prostitute because it was one of the few occupations that would allow her to escape poverty. Mary’s use of sex as a scarce resource is explained by which sociological perspective?

a. conflict theory

b. dramaturgy

c. trade theory

d. situational theory

ANS: a
REF: Core Perspectives in Sociology
DIF: Applied
OBJ: 1.3
57. Chapkis’s study of prostitution suggests that prostitutes manage to maintain their self-esteem in spite of societal disapproval by:

a. indulging their unusual sexual tastes.

b. becoming adept at what they do sexually.

c. keeping a distance between their emotions and their work.

d. maintaining a low profile and avoiding arrest.

ANS: c
REF: Core Perspectives in Sociology
DIF: Applied

OBJ: 1.3
58. Your text concludes that the best theoretical perspective to use in studying human social interaction:

a. is structural-functional theory.

b. is symbolic interaction theory.

c. is conflict theory.

d. depends on which the sociologist feels is more appropriate for the topic being studied.

ANS: d
REF: Researching Society
DIF: Factual

OBJ: 1.5
59. Sociology differs from other methods of acquiring knowledge in that it:

a. requires empirical evidence.

b. is systematic.

c. is divorced from common sense.

d. is modern.

ANS: a
REF: Researching Society
DIF: Factual
OBJ: 1.5
60. What would a sociologist need to be convinced that religious intermarriage increases the likelihood of divorce?
a. know a couple who divorced because of religious differences
b. see data showing that couples where the partners are from difference religious backgrounds have higher divorce rates
c. a good argument that makes common sense for why religious differences lead to divorce
d. get married to someone with religious views different from their own to see if conflict arises

ANS: b
REF: Researching Society
DIF: Factual
OBJ: 1.3

61. According to your text, sociology:
a. is not much different from common sense.
b. is the only way to understand human behavior.
c. almost always contradicts common sense conclusions.
d. critically examines common sense explanations of human social behavior.
ANS: d
REF: Researching Society
DIF: Factual
OBJ: 1.5

62. The two major goals of research are:

a. description and prediction.

b. generalization and description.

c. control and prediction.

d. description and explanation.

ANS: d
REF: Researching Society
DIF: Factual

OBJ: 1.5

63. The research process usually follows which order?

a. stating the problem, gathering the data, finding patterns, generating theory

b. gathering data, finding patterns, stating the problem, generating theory

c. finding patterns, stating the problem, generating theory, gathering data

d. gathering data, generating theory, finding patterns, stating the problem

ANS: a
REF: Researching Society
DIF: Factual

OBJ: 1.4
64. _________ are characteristics that vary across individuals or groups.

a. Variables

b. Differentials

c. Probabilities

d. Generalizations

ANS: a
REF: Researching Society
DIF: Factual
OBJ: 1.5
65. A researcher expects to find an empirical relationship between the amount of time young children spend in daycare and their emotional security. Her statement that “young children who spend their early years in daycare are more emotionally secure than those that stay at home with a parent” is her:

a. hypothesis.

b. assumption.

c. theory.

d. operational definition.

ANS: a
REF: Researching Society
DIF: Factual
OBJ: 1.4
66. Which of the following is an example of a hypothesis?

a. Men should share in household chores.

b. You can catch more flies with honey than you can with vinegar.

c. The meek shall inherit the earth.

d. Learning should be fun.

ANS: b
REF: Researching Society
DIF: Factual
OBJ: 1.4
67. The variable in a hypothesis that precedes or causes a change in the other variable in the hypothesis is called the _________ variable.

a. sample

b. dependent

c. independent

d. causal

ANS: c
REF: Researching Society
DIF: Factual
OBJ: 1.5
68. When gathering data, the cause is known as the _________ and the effect is known as the _________.

a. dependent variable; independent variable

b. operation definition; variable

c. independent variable; dependent variable

d. variable; operation definition

ANS: c
REF: Researching Society
DIF: Factual
OBJ: 1.5
69. Alan and Wayne hypothesize that high school-age boys who have jobs after school will have lower grades. The dependent variable in their study is:

a. employment status.
b. grades in school.
c. kind of school attended.

d. sex.

ANS: b
REF: Researching Society
DIF: Factual
OBJ: 1.5
70. The exact procedures we use to describe how a variable is to be measured are called:

a. analysis decisions.

b. operational definitions.

c. measurement theory.

d. classification schemes.

ANS: b
REF: Researching Society
DIF: Factual
OBJ: 1.5
71. Which of the following is an operational definition?

a. Intelligence is defined as the ability to make sense out of your environment.

b. Ambition is defined as the desire to excel.

c. Education is defined as completed years of formal schooling.

d. Social class is defined as one’s ranking in the stratification hierarchy.

ANS: c
REF: Researching Society
DIF: Factual
OBJ: 1.5
72. Sylvia draws a sample from a complete list of individuals over the age of 65 who are members of Ravenna Presbyterian Church in Pacific City. Her results can be generalized to:

a. all Presbyterians.

b. all members of Ravenna Presbyterian.

c. all older members of Ravenna Presbyterian.

d. the individuals she studies.

ANS: c
REF: Researching Society
DIF: Factual
OBJ: 1.5
73. The most difficult task in sampling is:

a. getting an accurate list of the population under study.

b. introducing a control variable.

c. interpreting frequencies.

d. interviewing people.

ANS: a
REF: Researching Society
DIF: Factual
OBJ: 1.5
74. You have been asked to help draw a sample of students with the object being to evaluate a newly proposed grading system. Which statement would you want to guide your sample selection?

a. With a population of 25,000 students, a sample of 25 is okay.

b. Since seniors are more experienced, only include seniors in the sample.

c. Randomly select a sample of 500 students from all students affected by the new grading system.
d. A random sample of 500 students from among those taking a sociology course will be used.

ANS: c
REF: Researching Society
DIF: Applied
OBJ: 1.5
75. Goldilocks finds that there is a positive correlation between the presence of baby bears and her level of comfort. This means that:

a. there is an empirical relationship between the two variables.

b. Goldilocks is afraid of bears.

c. the presence of baby bears causes Goldilocks to feel comfortable.

d. there is a cause-effect relationship between the two variables, but we cannot be sure which causes which.

ANS: a
REF: Researching Society
DIF: Applied
OBJ: 1.5
76. A correlation between two variables tells us:

a. that one variable causes the other.

b. why the relationship exists.

c. which variable is more important than the other.

d. that there is an empirical relationship between the two variables.

ANS: d
REF: Researching Society
DIF: Factual
OBJ: 1.5

77. The scientific process can BEST be viewed as:

a. an arrow that goes straight from hypothesis to data to generalization.

b. a frame which allows us to better see the meaning of data.

c. a precision instrument which allows us to separate theory from fact.

d. a wheel that moves continuously from theory to data and back again.

ANS: d
REF: Researching Society
DIF: Conceptual

OBJ: 1.5
78. A theory:

a. is fully supported by empirical evidence.

b. is beyond empirical test.

c. goes beyond the facts currently at hand.

d. is only based on common sense and opinions.

ANS: c
REF: Researching Society
DIF: Factual
OBJ: 1.5
79. All of the following are drawbacks of experiments EXCEPT:

a. they may be unethical.
b. subjects often behave differently in an experiment.
c. since they occur in unnatural environments, it is difficult to generalize from them.
d. they are unable to explore cause and effect.
ANS: d
REF: Research Methods
DIF: Factual
OBJ: 1.5

80. The research process that starts with data and builds into theories is called:

a. deduction.

b. survey research.

c. correlation.

d. induction.

ANS: d
REF: Research Methods
DIF: Factual
OBJ: 1.5
81. Suha has some doubt about whether a theory she has been assigned to read is really accurate, so she decides to collect some data to test it. The process she is using is called:

a. experimentation.

b. deduction.

c. induction.

d. participant observation.

ANS: b
REF: Research Methods
DIF: Factual
OBJ: 1.5
82. The research strategy best suited for testing cause-and-effect hypotheses is:

a. panel research.

b. cross-sectional survey research.

c. participant observation.

d. controlled experiments.

ANS: d
REF: Research Methods
DIF: Factual
OBJ: 1.5
83. In a controlled experiment, there are a minimum of two groups. The group that does NOT receive the independent variable is called the:

a. null group.

b. comparison group.

c. control group.

d. equivalent group.

ANS: c
REF: Research Methods
DIF: Factual
OBJ: 1.5
84. Which of these methods of obtaining data has serious limitations because a researcher cannot expose subjects to an independent variable that might harm them?
a. survey
b. questionnaire
c. controlled experiment
d. field studies
ANS: c
REF: Research Methods
DIF: Factual
OBJ: 1.5
85. The research technique that is most versatile and may be used to study behavior, attitudes, and values is:
a. experiment.

b. panel design.

c. participant observation.

d. survey research.

ANS: d
REF: Research Methods
DIF: Factual
OBJ: 1.5
86. The best method for gathering data in a study of consumer preferences needed for a national advertising campaign is:

a. participant observation.

b. the controlled experiment.

c. survey research.

d. analysis of social artifacts.

ANS: c
REF: Research Methods
DIF: Factual
OBJ: 1.5
87. Which of the following is a statement of trend?

a. About 60% of college students use alcohol.

b. About the same proportion of college students use alcohol today as 10 years ago.

c. More than 70% of male college students use alcohol as compared to about 55% of females.

d. Alcohol use rates among college students are constantly changing.

ANS: b
REF: Research Methods
DIF: Applied
OBJ: 1.5
88. Surveys using a(n) _________ design take a sample of the population at a single point in time and expect to find variability of the independent variable. A _________ design follows the same sample over a period of time.
a. cross-sectional; longitudinal
b. panel; cross-sectional
c. incidence; trend
d. fixed-point; chronological
ANS: a
REF: Research Methods
DIF: Factual
OBJ: 1.5
89. University students who drink may have grown up in families with a lot of stress that may not have valued education. Therefore, a correlation found between grades and drinking may be caused by pre-existing conditions for the students. If so, the correlation between grades and drinking would be considered:
a. a triangulated relationship.
b. a secondary relationship.

c. a spurious relationship.

d. an aftereffect.

ANS: c
REF: Research Methods
DIF: Factual
OBJ: 1.5
90. The tendency for people to alter the truth so that they appear nicer, richer, and more desirable than they really are is called:

a. fudging the truth.

b. social desirability bias.

c. invalidity.

d. instrument error.

ANS: b
REF: Research Methods
DIF: Factual
OBJ: 1.5
91. Which of the following is NOT a disadvantage of participant observation?

a. Samples tend to be unrepresentative.

b. Data are shallow and superficial.

c. Data depend on one person’s interpretation.

d. Data tend to be unsystematic.

ANS: b
REF: Research Methods
DIF: Factual
OBJ: 1.5
92. Professor Hashima wants to study people who hang out at the local singles bar. She wants to look at patterns of interaction and find the meaning of the patterns for the individuals involved. Which method of research should she use?

a. experiment
b. participant observation
c. survey research
d. unobtrusive methods
ANS: b
REF: Research Methods
DIF: Applied
OBJ: 1.5
93. Research undertaken on running a brothel, rioters, or the homeless is most likely to use which research strategy?

a. participant observation
b. controlled experiments

c. survey research
d. government reports and statistics
ANS: a
REF: Research Methods
DIF: Applied
OBJ: 1.5
94. In his participant observation of gangs in a Chicago housing project, Sudhir Venkatesh found that gangs served as:

a. quasi-governments.
b. moral entrepreneurs.
c. researchers.
d. employers.
ANS: a
REF: Research Methods
DIF: Factual
OBJ: 1.5

95. Repeating the same study with another investigator or a different sample is known as:

a. validation.

b. hypothesis testing.

c. random sampling.

d. replication.

ANS: d
REF: Research Methods
DIF: Factual
OBJ: 1.5
96. To find out whether or not high school textbooks are reflecting changes in gender roles, a sociologist would use:

a. participant observation.
b. controlled experiments.
c. survey research.

d. content analysis.

ANS: d
REF: Research Methods
DIF: Applied
OBJ: 1.5
97. Participant observation and content analysis share the disadvantage that:
a. they are unsystematic.

b. the research subjects are not selected randomly.

c. they rely on interpretations of the sociologist.

d. None of these are disadvantages held in common.

ANS: c
REF: Research Methods
DIF: Conceptual
OBJ: 1.5
98. Which of these is NOT a way that sociologists use existing statistics?

a. support the results of research based on other methods
b. construct a broader picture of the problem being studied
c. understand the shared meanings of a behavior or experience
d. combine with data collected the researcher

ANS: c
REF: Research Methods
DIF: Factual
OBJ: 1.5
99. Sociologists who distribute clean needles to prevent HIV infection work for:

a. the government.
b. business.
c. non-profit organizations.
d. colleges and universities.
ANS: c
REF: Sociologists: What Do They Do?
DIF: Factual
OBJ: 1.5

100. Most sociologists:

a. work for the government.

b. work to provide counseling or social services.

c. are employed in colleges and universities.

d. are unemployed.

ANS: c
REF: Sociologists: What Do They Do?
DIF: Factual
OBJ: 1.5
TRUE-FALSE QUESTIONS

1. Sociology is the scientific, systematic study of individual human personality traits and problems.

ANS: False

REF: What is Sociology?
OBJ: 1.1

2. Raegan’s mother is unemployed. She understands that her mother’s experience is related to the declining economy. Raegan’s ability to understand her mother’s unemployment within the context of a declining economy is referred to as the sociological imagination.

ANS: True

REF: What is Sociology?
OBJ: 1.1
3. The concept of “value-free” sociology relates to the study of a society’s lack of appropriate moral values.

ANS: False

REF: The Emergence of Sociology
OBJ: 1.2
4. Marx’s central research focus was on suicide.

ANS: False

REF: The Emergence of Sociology
OBJ: 1.2

5. Symbolic interactionism focuses on the nature and consequences of social structures.

ANS: False

REF: Core Perspectives in Sociology

OBJ: 1.3
6. If social action or a social structure reinforces inequality, it may still be viewed as functional for society because it upholds the status quo.

ANS: True

REF: Core Perspectives in Sociology

OBJ: 1.3
7. Conflict theory stresses the points of stress and conflict in society and the ways in which they contribute to social change.

ANS: True

REF: Core Perspectives in Sociology

OBJ: 1.3
8. Conflict theory is the theoretical perspective most focused on social change.

ANS: True

REF: Core Perspectives in Sociology

OBJ: 1.3
9. None of the three sociological perspectives is complete in itself.

ANS: True

REF: Core Perspectives in Sociology

OBJ: 1.3
10. Sociologists rely on anecdotal evidence in their research.

ANS: False

REF: Researching Society
OBJ: 1.5

11. A theory is a statement about the relationships that we expect to observe in a scientific study.

ANS: False

REF: Researching Society
OBJ: 1.5
12. The exact procedure by which a variable is measured is called an operational definition.

ANS: True

REF: Researching Society
OBJ: 1.4
13. Research findings result in the creation of a new theory, which ends the research process.

ANS: False

REF: Researching Society
OBJ: 1.4
14. Rylie has decided to study a group of college students living on campus for her term paper. She sits with them in the dorm study hall and eats with them at lunch to observe their behaviors and conversations. This is an example of an experiment.

ANS: False

REF: Research Methods
OBJ: 1.5
15. Most sociologists in the United States work for the government.

ANS: False

REF: Sociologists: What Do They Do?
OBJ: 1.5
SHORT-ANSWER QUESTIONS

1. Name two features that distinguish sociology in the United States from sociology in Europe.

ANS: A concern with social problems; a reforming rather than radical approach; an emphasis on the scientific method.

REF: The Emergence of Sociology
OBJ: 1.2
2. Describe Durkheim’s view of fatalistic and anomic suicide.

ANS: Fatalistic suicide results when society provides too little freedom and too much regulation; anomic suicide occurs when society provides too much freedom and too little regulation.

REF: The Emergence of Sociology
OBJ: 1.2

3. What are the three major assumptions that distinguish scholars who use the structural-functional theory in their work?

ANS: An emphasis and evaluation of stability, harmony, and evolution.

REF: Core Concepts in Sociology
OBJ: 1.3
4. What area the three primary assumptions of modern conflict theory?

ANS: Competition over scare resources defines all social relationships; inequality in power and reward are built into all social structures; and social change occurs as a result of conflict between competing interests rather than through adaptation.

REF: Core Concepts in Sociology
OBJ: 1.3
5. Explain how symbolic interactionism differs from structural functionalism and conflict theory, and why sociologists using those theories may also use symbolic interactionism.
ANS: Structural functionalism and conflict theory both focus on social structures, while symbolic interactionism focuses on the relationship between the individual and social structures and shared meanings. Symbolic interactionism may be included in order to explore the more subjective aspects of the problem under study.

REF: Core Concepts in Sociology
OBJ: 1.3

6. What are the two major goals of research?

ANS: The two major goals of research are accurate description and accurate explanation.

REF: Researching Society
OBJ: 1.5
7. Describe how the variable of “social class” might be operationalized.

ANS: Income, wealth, occupation, and education level may be used to operationalize social class.

REF: Researching Society
OBJ: 1.4
8. Give an example of a hypothesis and identify the dependent and independent variables.

ANS: There is a relationship between the amount of time studying for a test and the score on the test. The independent variable is the amount of time spent studying for the test and the dependent variable is the score on the test.

REF: Researching Society
OBJ: 1.4
9. In scientific research, what is the difference between a cross-sectional design and a longitudinal design?

ANS: Cross-sectional designs take a sample and gather data at a single time point, while a longitudinal design follows a sample over a period of time.

REF: Research Methods

OBJ: 1.5
10. Explain why participant observation may be the only reasonable research method for studying heroin addicts, prostitutes, and the homeless.
ANS: People engaged in stigmatized or illegal behavior may not be honest about their activity, so the observations of the researcher may be the most reasonable method to use.

REF: Research Methods

OBJ: 1.5
 ESSAY QUESTIONS
1. Discuss sociology as an empirical science. Why is this important when considering the validity of information? How does sociology differ from common sense?

ANS: Not provided

REF: What is Sociology?
OBJ: 1.1

2. Define the concept of the sociological imagination. Compare and contrast the concepts of “private troubles” and “public issues.” Give an example of each and discuss how the two are related.

ANS: Not provided

REF: What is Sociology?
OBJ: 1.1
3. Contrast Karl Marx’s view of the role of sociology with Emile Durkheim’s view of objective observation.

ANS: Not provided

REF: The Emergence of Sociology
OBJ: 1.2
4. Evaluate the “battered women’s syndrome” defense from either a conflict or a symbolic interactionist perspective. How does this analysis contrast with the structural-functionalist view?

ANS: Not provided

REF: Core Perspectives in Sociology

OBJ: 1.3
5. Apply the interchangeable lens of the three major perspectives of sociology to prostitution. Explain what the focus of each perspective would be and the likely differences in their view of prostitution.
ANS: Not provided

REF: Core Perspectives in Sociology
OBJ: 1.3
6. Take the hypothesis that “blondes have more fun,” identify both the independent and dependent variables, and give an operational definition of each.

ANS: Not provided

REF: Researching Society
OBJ: 1.4

7. Explain the meaning of a correlation between two variables in terms of cause and effect. Define spurious relationship; give an example of a correlation likely due to a spurious relationship.

ANS: Not provided

REF: Researching Society
OBJ: 1.5
8. Explain the aspects of behavior that survey research may ascertain (incidence, trend, differential). What are the advantages and disadvantages of survey research?

ANS: Not provided

REF: Research Methods

OBJ: 1.5
9. Give several examples of research subjects for which participant observation would be most appropriate. Describe the advantages and disadvantages of participant observation.

ANS: Not provided

REF: Research Methods

OBJ: 1.5
10. Describe the difficulties Sudhir Venkatesh had when doing participant observation in a Chicago housing project.
ANS: Not provided

REF: Research Methods

OBJ: 1.5
209
210
211

