Chapter 2 – Examining the Social World: How Do We Know?

Multiple Choice

1. Prior to the 19th century, the primary influence on the way people viewed the world was based

on _____. a. history b. religion c. the arts d. the natural sciences Ans: B Learning Objective: 2.1 Outline the development of sociology. Cognitive Domain: Knowledge Answer Location: Rise of Modern Sociology Difficulty Level: Easy

2. According to the text, the Industrial Revolution led, in part, to the rise of sociology because

a. no one could explain why the old social structure was suddenly collapsing

b. Karl Marx began arguing against the "have-nots"

c. the advent of mechanized labor made people less likely to rely on religion as a source of knowledge

d. those who had once been farmers had to pursue the social sciences when they found themselves out of work

Ans: A

Learning Objective: 2.1 Outline the development of sociology.

Cognitive Domain: Knowledge

Answer Location: Rise of Modern Sociology

Difficulty Level: Medium

3. All of the following led to the rise of sociology EXCEPT this:

a. the French Revolution

b. European imperialism

c. advances in the natural sciences

d. widespread deaths in Europe from the bubonic plague

Ans: D

Learning Objective: 2.1 Outline the development of sociology.

Cognitive Domain: Knowledge

Answer Location: Rise of Modern Sociology

Difficulty Level: Easy

4. The first person to propose that the scientific method could be applied to the study of social life was _____.

a. Émile Durkheim

b. Max Weber

c. Karl Marx

d. Auguste Comte Ans: D Learning Objective: 2.1 Outline the development of sociology. Cognitive Domain: Knowledge Answer Location: Rise of Modern Sociology Difficulty Level: Easy

5. Richard is researching the way that religious differences have led to conflicts among Iraqi Muslims. His research focuses on

a. social statics

b. social dynamics
c. social elements
d. socialization
Ans: B
Learning Objective: 2.2 Describe key theoretical perspectives.
Cognitive Domain: Comprehension
Answer Location: Rise of Modern Sociology
Difficulty Level: Hard

6. The scientific approach is based on all of the following assumptions EXCEPT this one:

a. Research is valid only if it disproves the researcher's initial assumptions.

b. There is a real physical and social world that can be studied scientifically.

c. Empirical tests help gain knowledge of the world.

d. Scientific knowledge must be based on measurable phenomena.

Ans: A

Learning Objective: 2.3 Explain the scientific approach.

Cognitive Domain: Comprehension

Answer Location: Ideas Underlying Science

Difficulty Level: Easy

7. Allison is a sociologist who feels very strongly that every child should be given equal opportunities for a quality high school education because it is crucial for the child's future. However, after studying the topic scientifically, she discovers that the quality of a child's high school education plays no role whatsoever in the future of that child. What should she, as a scientist, do based on the rules of objectivity and ethical behavior?

a. Never tell anyone about her original findings.

b. Share her findings with the public but change them first so they support her own viewpoint.

c. Release her findings as they are, even though they are not consistent with her personal views. d. none of these

Ans: C

Learning Objective: 2.3 Explain the scientific approach.

Cognitive Domain: Application

Answer Location: Ethical Issues in Social Research

Difficulty Level: Easy

8. The discrimination and oppression that people face because of their race, class, and gender is referred to as _____.

a. cultural prejudice
b. intersectionality
c. hidden racism
d. overt ethnocentrism
Ans: B
Learning Objective: 2.2 Describe key theoretical perspectives.
Cognitive Domain: Knowledge
Answer Location: Feminist Theory
Difficulty Level: Easy

9. Statements regarding why and how facts relate to each other and the connection between those facts are known as ______.
a. hypotheses
b. empirical knowledge
c. theories
d. levels of analysis
Ans: C
Learning Objective: 2.3 Explain the scientific approach.
Cognitive Domain: Comprehension
Answer Location: Sociology's Major Theoretical Perspectives
Difficulty Level: Medium

10. Educated guesses based on theories but not yet scientifically tested are known as ______.
a. hypotheses
b. levels of analysis
c. empirical knowledge
d. micro-level theories
Ans: A
Learning Objective: 2.3 Explain the scientific approach.
Cognitive Domain: Knowledge
Answer Location: Ideas Underlying Science
Difficulty Level: Easy

11. The statement, "People who have more than 12 years of education and who own a personal computer are more likely to use online dating services than those who have less than 12 years of education and who do not own a personal computer," is a ______.
a. hypothesis
b. theory
c. empirical test
d. method
Ans: A
Learning Objective: 2.3 Explain the scientific approach.
Cognitive Domain: Comprehension

Answer Location: Ideas Underlying Science Difficulty Level: Medium

12. Alexa and Eduardo want to do a sociological study of working mothers in Brazil. Alexa wants to begin with some general theories about working moms in Brazil and then make hypotheses based on those theories. Eduardo prefers to collect data first by interviewing a representative sample of working Brazilian mothers and then formulate a theory to explain their findings. In this example, Alexa prefers to use _____ while Eduardo would rather use _____.

a. inductive reasoning; deductive reasoning

b. deducting reasoning; inductive reasoning

c. planning techniques; conceptual techniques

d. conceptual techniques; planning techniques

Ans: B

Learning Objective: 2.3 Explain the scientific process.

Cognitive Domain: Comprehension

Answer Location: Planning a Research Study

Difficulty Level: Hard

13. Which of the following steps is NOT a part of the study of the sociological world?

a. deciding how to collect the data

b. drawing conclusions and suggesting future research

c. using statistical models to understand behavior

d. isolating a problem to be examined

Ans: C

Learning Objective: 2.4 Outline the basic steps of the scientific research process.

Cognitive Domain: Comprehension

Answer Location: How Sociologists Study the Social World

Difficulty Level: Hard

14. Facts and observations that can be objectively observed and carefully measured using the five senses are known as ______.
a. evidence
b. key concepts
c. correlatives
d. spurious factors
Ans: A
Learning Objective: 2.3 Explain the scientific approach.
Cognitive Domain: Comprehension
Answer Location: Ideas Underlying Science
Difficulty Level: Easy

15. Concepts or ideas that vary in frequency or occurrence across people, times, or places are known as _____.a. spurious factorsb. key concepts

c. correlatives d. variables Ans: D Learning Objective: 2.3 Explain the scientific approach. Cognitive Domain: Comprehension Answer Location: Ideas Underlying Science Difficulty Level: Easy

16. Tom is studying how changes in income affect the frequency of eating out. In this example, "changes in income" is the ______ variable, and "frequency of eating out" is the ______ variable.
a. spurious; control
b. control; spurious
c. independent; dependent
d. dependent; independent
Ans: C
Learning Objective: 2.3 Explain the scientific approach.
Cognitive Domain: Comprehension
Answer Location: Being Clear About Causality
Difficulty Level: Medium

17. A spurious relationship occurs between two variables when

a. there is no correlation

b. there is a causal relationship

c. the two variables are statistically correlated but not causally related

d. two or more variables are found to be unrelated

Ans: C

Learning Objective: 2.3 Explain the scientific approach.

Cognitive Domain: Comprehension

Answer Location: Being Clear About Causality

Difficulty Level: Hard

18. Ethnography is a form of _____.
a. survey research
b. field study research
c. controlled experimental research
d. secondary analysis
Ans: B
Learning Objective: 2.3 Explain the scientific approach.
Cognitive Domain: Knowledge
Answer Location: Designing the Research Plan
Difficulty Level: Medium

19. Sara wants to study political protests in Russia by traveling to Moscow and joining one of the student protest groups. She would be using _____.

a. participant observation
b. nonparticipant observation
c. secondary analysis
d. content analysis
Ans: A
Learning Objective: 2.3 Explain the scientific approach.
Cognitive Domain: Comprehension
Answer Location: Designing the Research Plan
Difficulty Level: Medium

20. Pam wants to study the impact of war on soldiers. She plans to observe therapy groups for soldiers who have posttraumatic stress disorder and to take a representative survey of returning soldiers. Pam's proposed research method can best be described as ______. a. secondary analysis b. fieldwork c. ethnography d. triangulation Ans: D Learning Objective: 2.3 Explain the scientific approach. Cognitive Domain: Comprehension Answer Location: Designing the Research Plan Difficulty Level: Medium

21. The titles Karl Marx used to describe the two classes in society were the _____ and the

a. nobles; peasants
b. bourgeoisie; proletariat
c. upper class; lower class
d. civilized; barbarians
Ans: B
Learning Objective: 2.2 Describe key theoretical perspectives.
Cognitive Domain: Knowledge
Answer Location: Conflict Theory
Difficulty Level: Easy

22. Symbolic interaction theory states

a. people create shared meanings and interact based on those meanings

b. people are social to survive and produce offspring

c. interaction breeds conflict, and conflict underlies all social relations

d. those with power express their will over those without power Ans: A

Learning Objective: 2.2 Describe key theoretical perspectives.

Cognitive Domain: Knowledge

Answer Location: Symbolic Interaction Theory

Difficulty Level: Medium

23. Conflict theory states all of the following EXCEPT this:

a. Conflict is inevitable in society.

b. Social change is desirable.

c. The strong exert their values over the weak.

d. Each major part of society serves a role.

Ans: D

Learning Objective: 2.2 Describe key theoretical perspectives.

Cognitive Domain: Knowledge

Answer Location: Conflict Theory

Difficulty Level: Medium

24. The structural-functional perspective states

a. each major part of society serves a role

b. a person's choices determine the individual's place within the social structure

c. those with power exert their will over those without power

d. social status is in the eye of the beholder

Ans: A

Learning Objective: 2.2 Describe key theoretical perspectives.

Cognitive Domain: Knowledge

Answer Location: Structural-Functional Theory

Difficulty Level: Medium

25. It is the day before the first sociology exam. Mark, a first-year college student, chose to play games on Facebook until 2:00 a.m. instead of studying for the exam. According to rational choice theory, why did Mark play Facebook games?

a. Mark's roommate scored higher on the video game, and Mark needed to beat him to save face.

b. Mark found playing video games more rewarding than studying.

c. Mark has a problem with being obsessed by video games.

d. Mark has learned through his interactions that playing video games relaxes him before exams. Ans: B

Learning Objective: 2.2 Describe key theoretical perspectives.

Cognitive Domain: Comprehension

Answer Location: Rational Choice (Exchange) Theory

Difficulty Level: Medium

26. Adam wants to study why men choose to go into nursing careers. He theorizes that men are heavily recruited into nursing because their physical strength and presence in hospitals benefits both patients and other hospital staff. Which theoretical perspective is Adam using?

a. symbolic interactionism

b. rational choice theory

c. structural functionalism

d. conflict theory

Ans: C

Learning Objective: 2.2 Describe key theoretical perspectives.

Cognitive Domain: Comprehension Answer Location: Structural-Functional Theory Difficulty Level: Hard

27. Mike wants to study why men choose to go into nursing careers. He theorizes that these men decided that the benefits of nursing (good pay and numerous career options) outweigh the costs (working long hours and dealing with bodily fluids). Which theoretical perspective is Mike using?

a. symbolic interactionism
b. rational choice theory
c. conflict theory
d. structural functionalism
Ans: B
Learning Objective: 2.2 Describe key theoretical perspectives.
Cognitive Domain: Comprehension
Answer Location: Rational Choice (Exchange) Theory
Difficulty Level: Hard

28. One critique of symbolic interaction theory is that it
a. neglects the micro level
b. neglects the macro level
c. neglects the meso level
d. cannot easily explain "the human problem"
Ans: B
Learning Objective: 2.2 Describe key theoretical perspectives.
Cognitive Domain: Comprehension
Answer Location: Symbolic Interaction Theory
Difficulty Level: Hard

29. One critique that structural functionalism and conflict theory share is that they

a. neglect the micro level
b. neglect the macro level
c. ignore stability in society
d. ignore turmoil in society

Ans: A

Learning Objective: 2.2 Describe key theoretical perspectives.
Cognitive Domain: Comprehension
Answer Location: Structural-Functional Theory, Conflict Theory
Difficulty Level: Hard

30. A manifest function of college is

a. helping educated young adults meet similarly educated prospective marriage partners

- b. increasing binge drinking and alcohol-related deaths
- c. bettering society by educating young people

d. none of these

Ans: C Learning Objective: 2.2 Describe key theoretical perspectives. Cognitive Domain: Comprehension Answer Location: Structural-Functional Theory Difficulty Level: Hard

31. A latent function of college is

a. training young adults

b. increasing binge drinking and alcohol-related deaths

c. bettering society by educating young people

d. producing new knowledge through research and scholarship

Ans: B

Learning Objective: 2.2 Describe key theoretical perspectives.

Cognitive Domain: Comprehension

Answer Location: Structural-Functional Theory

Difficulty Level: Hard

32. The primary difference between Karl Marx and W. E. B. Du Bois is that

a. Marx argued for social improvement while Du Bois did not

b. Marx was college educated but Du Bois was not

c. Marx saw conflict in his society as between the "haves" and the "have-nots" while Du Bois saw conflict in his society as based on race, not class

d. Marx argued that religion was the main source of conflict in his society while Du Bois saw religion as the primary solution for reducing inequality

Ans: C

Learning Objective: 2.2 Describe key theoretical perspectives.

Cognitive Domain: Comprehension

Answer Location: Conflict Theory

Difficulty Level: Hard

33. How did Ralf Dahrendorf explain why Karl Marx's predictions never came true?

a. Marx placed too much emphasis on the role of interest groups in society.

b. Marx should have used survey methods in his research rather than observation.

c. The rise in capitalism led to a system with unequal distribution of wealth based on the ownership of land.

d. A change in working conditions led to the rise of the middle class.

Ans: D

Learning Objective: 2.2 Describe key theoretical perspectives.

Cognitive Domain: Comprehension

Answer Location: Conflict Theory

Difficulty Level: Hard

34. Which of the following theories can be used with all three levels of analysis?

a. conflict theory

b. feminist theory

c. structural-functional theory
d. world systems theory
Ans: B
Learning Objective: 2.2 Describe key theoretical perspectives.
Cognitive Domain: Comprehension
Answer Location: Feminist Theory
Difficulty Level: Hard

True/False

Sociology has its modern roots in the ideas of 13th-century social, political, and religious philosophers.
 Ans: F
 Learning Objective: 2.1 Outline the development of sociology.
 Cognitive Domain: Knowledge
 Answer Location: Development of Sociology
 Difficulty Level: Medium

2. Henri Saint-Simon officially coined the term *sociology* in 1838.
Ans: F
Learning Objective: 2.1 Outline the development of sociology.
Cognitive Domain: Knowledge
Answer Location: Rise of Modern Sociology
Difficulty Level: Easy

3. Theories are statements of how two or more facts relate to each other.
Ans: T
Learning Objective: 2.3 Explain the scientific approach.
Cognitive Domain: Knowledge
Answer Location: Sociology's Major Theoretical Perspectives
Difficulty Level: Easy

4. Critical sociology was the focus of Émile Durkheim's work.
Ans: F
Learning Objective: 2.2 Describe key theoretical perspectives.
Cognitive Domain: Knowledge
Answer Location: Structural-Functional Theory
Difficulty Level: Easy

5. Inductive reasoning tests a theory by using scientific research methods to obtain relevant facts.
Ans: F
Learning Objective: 2.3 Explain the scientific approach.
Cognitive Domain: Comprehension
Answer Location: Planning a Research Study
Difficulty Level: Medium

6. The first step of the scientific method is to define a topic or problem that can be studied scientifically.

Ans: T

Learning Objective: 2.4. Outline the basic steps of the scientific research process.

Cognitive Domain: Knowledge

Answer Location: Planning a Research Study

Difficulty Level: Easy

7. Spurious relationships occur when there is no causal relationship between the independent and dependent variables, but they vary together, often due to a third variable affecting both of them. Ans: T

Learning Objective: 2.3 Explain the scientific approach. Cognitive Domain: Knowledge Answer Location: Being Clear About Causality Difficulty Level: Easy

8. Systematic observation is central in field research.
Ans: T
Learning Objective: 2.4 Outline the basic steps of the scientific research process.
Cognitive Domain: Knowledge
Answer Location: Designing the Research Plan
Difficulty Level: Medium

9. Secondary analysis uses existing data already collected in other studies.
Ans: T
Learning Objective: 2.4 Outline the basic steps of the scientific process.
Cognitive Domain: Knowledge
Answer Location: Designing the Research Plan
Difficulty Level: Medium

10. According to the text, content analysis is unobtrusive, meaning the research does not influence the investigated subject by having direct contact.Ans: TLearning Objective: 2.4 Outline the basic steps of the scientific process.Cognitive Domain: KnowledgeAnswer Location: Design the Research PlanDifficulty Level: Medium

11. According to the text, codes of ethics answer all ethical dilemmas that arise during the research process.Ans: FLearning Objective: 2.3 Explain the scientific approach.Cognitive Domain: KnowledgeAnswer Location: Ethical Issues in Social Research

Difficulty Level: Easy

12. Research methods work in tandem with sociological theories.Ans: TLearning Objective: 2.3 Explain the scientific approach.Cognitive Domain: ComprehensionAnswer Location: Ideas Underlying ScienceDifficulty Level: Medium

13. Meso-level analysis focuses on institutions, large organizations, and ethnic communities.
Ans: T
Learning Objective: 2.3 Explain the scientific approach.
Cognitive Domain: Knowledge
Answer Location: Designing the Research Plan and Method for Collecting Data
Difficulty Level: Easy

14. Micro-level analysis considers the larger social context—national and global—within which a number of single social units reside.
Ans: F
Learning Objective: 2.3 Explain the scientific approach.
Cognitive Domain: Knowledge
Answer Location: Designing the Research Plan and Method for Collecting Data
Difficulty Level: Easy

15. Macro-level theories would consider questions related to U.S.–Chilean policies. Ans: T

Learning Objective: 2.3 Explain the scientific approach.

Cognitive Domain: Knowledge

Answer Location: Designing the Research Plan and Method for Collecting Data Difficulty Level: Easy

16. According to conflict theorists, symbolic communication helps people construct a meaningful world.Ans: FLearning Objective: 2.2 Describe key theoretical perspectives.Cognitive Domain: KnowledgeAnswer Location: Sociology's Major Theoretical PerspectivesDifficulty Level: Medium

17. George Herbert Mead is prominently identified with the symbolic interaction perspective.
Ans: T
Learning Objective: 2.2 Describe key theoretical perspectives.
Cognitive Domain: Knowledge
Answer Location: Symbolic Interaction Theory
Difficulty Level: Easy

18. A central premise of micro-level rational choice theory is that human behavior involves choices.

Ans: T

Learning Objective: 2.2 Describe key theoretical perspectives. Cognitive Domain: Knowledge Answer Location: Rational Choice (Exchange) Theory Difficulty Level: Easy

19. Rational choice theory involves individuals making decisions based on symbols in their environments.

Ans: F

Learning Objective: 2.2 Describe key theoretical perspectives. Cognitive Domain: Knowledge Answer Location: Rational Choice (Exchange) Theory Difficulty Level: Medium

20. Functional theory assumes that all parts of the social world work together to make the whole society run smoothly and harmoniously. Ans: T Learning Objective: 2.2 Describe key theoretical perspectives. Cognitive Domain: Knowledge Answer Location: Structural-Functional Theory Difficulty Level: Medium

21. Structural-functional theory traces its roots to the French Revolution. Ans: T Learning Objective: 2.2 Describe key theoretical perspectives. Cognitive Domain: Knowledge Answer Location: Structural-Functional Theory Difficulty Level: Easy

22. Auguste Comte and Karl Marx are prominently identified with structural-functional theory.
Ans: F
Learning Objective: 2.2 Describe key theoretical perspectives.
Cognitive Domain: Knowledge
Answer Location: Structural-Functional Theory
Difficulty Level: Easy

23. According to Merton, dysfunctions are the planned outcomes of social organizations and institutions.

Ans: F

Learning Objective: 2.2 Describe key theoretical perspectives.

Cognitive Domain: Knowledge

Answer Location: Structural-Functional Theory

Difficulty Level: Easy

24. According to the principles of symbolic interactionism, symbols not only allow relationships to exist, they also allow society to exist.
Ans: T
Learning Objective: 2.2 Describe key theoretical perspectives.
Cognitive Domain: Knowledge
Answer Location: Symbolic Interaction Theory
Difficulty Level: Easy

25. From the conflict perspective, social change is desirable. Ans: T Learning Objective: 2.2 Describe key theoretical perspectives. Cognitive Domain: Knowledge Answer Location: Conflict Theory Difficulty Level: Easy

26. Modern conflict theory has its origins in the works of Karl Marx. Ans: T Learning Objective: 2.2 Describe key theoretical perspectives. Cognitive Domain: Knowledge Answer Location: Conflict Theory Difficulty Level: Easy

27. According to Marx, the proletariat owned the means of production. Ans: F Learning Objective: 2.2 Describe key theoretical perspectives. Cognitive Domain: Knowledge Answer Location: Conflict Theory Difficulty Level: Easy

28. Examples of unethical research include studying people without their knowledge or consent, only including data that support the results you would like to see, and violating the confidentiality of your subjects by revealing their identities.
Ans: T
Learning Objective: 2.2 Describe key theoretical perspectives.
Cognitive Domain: Knowledge
Answer Location: Ethical Issues in Social Research
Difficulty Level: Easy

29. Much of feminist theory has foundations in the functionalist perspective. Ans: F Learning Objective: 2.2 Describe key theoretical perspectives. Cognitive Domain: Knowledge Answer Location: Feminist Theory

Difficulty Level: Medium

30. Feminist theory focuses exclusively on micro-level processes.Ans: FLearning Objective: 2.2 Describe key theoretical perspectives.Cognitive Domain: KnowledgeAnswer Location: Feminist TheoryDifficulty Level: Medium

31. Max Weber's concept of *Verstehen* refers to deep understanding.Ans: TLearning Objective: 2.2 Describe key theoretical perspectives.Cognitive Domain: KnowledgeAnswer Location: Multi-Level AnalysisDifficulty Level: Easy

32. While Weber focused on economic conditions, Marx argued that politics, economics, and religion help explain the social world.
Ans: F
Learning Objective: 2.2 Describe key theoretical perspectives.
Cognitive Domain: Knowledge
Answer Location: Multi-Level Analysis
Difficulty Level: Easy

33. According to the text, symbolic interaction theory is a macro-level theory.Ans: FLearning Objective: 2.2 Describe key theoretical perspectives.Cognitive Domain: KnowledgeAnswer Location: Symbolic Interaction TheoryDifficulty Level: Easy

34. According to the text, conflict theory is a macro-level theory. Ans: T Learning Objective: 2.2 Describe key theoretical perspectives. Cognitive Domain: Knowledge Answer Location: Conflict Theory Difficulty Level: Easy

Essay

 Compare and contrast social statics and social dynamics. Provide one example of each. Ans: Varies
 Learning Objective: 2.2 Describe key theoretical perspectives.
 Cognitive Domain: Comprehension
 Answer Location: Rise of Modern Sociology

Difficulty Level: Medium

2. Explain the statement, "Science is rooted in objectivity." Include the ways sociologists can ensure that they are being as objective as possible.
Ans: Varies
Learning Objective: 2.3 Explain the scientific approach.
Cognitive Domain: Application
Answer Location: How Sociologists Study the Social World
Difficulty Level: Medium

3. Why is sociology a science? Provide one example of a sociological research question and how it is approached and studied scientifically.
Ans: Varies
Learning Objective: 2.3 Explain the scientific approach.
Cognitive Domain: Application
Answer Location: How Sociologists Study the Social World
Difficulty Level: Medium

4. Compare and contrast deductive reasoning and inductive reasoning. Provide examples.
Ans: Varies
Learning Objective: 2.3 Explain the scientific approach.
Cognitive Domain: Analysis
Answer Location: How Sociologists Study the Social World
Difficulty Level: Hard

5. Explain how a theory differs from a hypothesis, and discuss how the two are related. Provide an example.
Ans: Varies
Learning Objective: 2.3 Explain the scientific approach.
Cognitive Domain: Application
Answer Location: Planning a Research Study
Difficulty Level: Hard

6. Describe and define what sociologists mean by operationalizing variables. Provide an example.
Ans: Varies
Learning Objective: 2.3 Explain the scientific approach.
Cognitive Domain: Application
Answer Location: Planning a Research Study
Difficulty Level: Hard

7. In an experiment, what is the difference between the experimental group and the control group? Provide an example.Ans: VariesLearning Objective: 2.3 Explain the scientific approach.

Cognitive Domain: Application Answer Location: Planning a Research Study Difficulty Level: Hard

8. Explain the statement, "Every research study should be replicable." Provide an example of what a researcher would do to replicate a study.
Ans: Varies
Learning Objective: 2.3 Explain the scientific approach.
Cognitive Domain: Application
Answer Location: Designing the Research Plan and Method for Collecting Data
Difficulty Level: Hard

9. Compare and contrast manifest and latent functions. Provide examples of each.
Ans: Varies
Learning Objective: 2.2 Describe key theoretical perspectives.
Cognitive Domain: Analysis
Answer Location: Structural-Functional Theory
Difficulty Level: Medium

10. According to Max Weber, what is *Verstehen*?Ans: VariesLearning Objective: 2.2 Describe key theoretical perspectives.Cognitive Domain: ComprehensionAnswer Location: Multi-Level AnalysisDifficulty Level: Medium

11. How did Max Weber explain the emergence of the "spirit of capitalism"?Ans: VariesLearning Objective: 2.2 Describe key theoretical perspectives.Cognitive Domain: ComprehensionAnswer Location: Multi-Level AnalysisDifficulty Level: Medium

12. Describe one of the five theoretical perspectives mentioned in the text, and pose a question the perspective could address. Further, explain the critiques of that perspective. Do those critiques make the perspective useless? Why, or why not?
Ans: Varies
Learning Objective: 2.2 Describe key theoretical perspectives.
Cognitive Domain: Application
Answer Location: How Sociologists Study the Social World
Difficulty Level: Hard

13. You have been asked to conduct a study titled "The Effect of Watching Television on the Grades of First-Year College Students." What theoretical perspective will you use to guide your study, and why? Explain at least two hypotheses you have about the effect of TV on grades.

Describe the method you will use to conduct your study, and explain why that method is most appropriate. Ans: Varies Learning Objective: 2.4 Outline the basic steps of the scientific research process. Cognitive Domain: Analysis Answer Location: How Sociologists Study the Social World Difficulty Level: Hard

14. Imagine you want to study the U.S. military from a functionalist, symbolic interactionist, and conflict perspective. What research questions will you ask about the military from each perspective, and why is that perspective appropriate for the question posed?
Ans: Varies
Learning Objective: 2.2 Describe key theoretical perspectives.
Cognitive Domain: Analysis
Answer Location: How Sociologists Study the Social World
Difficulty Level: Hard

15. In the late 1960s, Laud Humphries conducted a study called "The Tearoom Trade." Humphries posed as a "watch queen" (a man who guards the doors of restrooms in public parks so that men can have sex with other men inside). Humphries wrote down the license plate numbers of the men who had sex with other men, then looked up their addresses, disguised his appearance, and went to their homes to interview them a year later. Humphries discovered that, contrary to popular opinion, many of the men were actually married to women and living otherwise quiet, middle-class lives. Today, this study is considered unethical. In light of what you learned about research ethics in Chapter 2 of the text, what ethical principles does this study violate? Do you personally feel the benefits of the study (it destroyed many stereotypes) outweighed the risks? Ans: Varies

Learning Objective: 2.3 Explain the scientific approach. Cognitive Domain: Analysis Answer Location: Ethical Issues in Social Research Difficulty Level: Hard