Workbook: Chapters 2-5-6

	

Name:

	0

Total Points: out of 100
Directions: To answer, click in the gray areas and type your answers in the appropriate boxes. The boxes will expand if you add more text beyond the original boundaries, so don’t skimp on your answers! Remember: If you are giving an example of a concept, make sure you explain why it is an example of that specific thing. Be as specific as you can in all your answers.

1. Give an example of and describe each of the following types of norms.

	Example of a folkway:
	Why can this be described as a folkway?

	     
	     

	Example of one of the mores:
	What makes this one of the mores?

	     
	     

	Example of a taboo:
	Why does this qualify as a taboo?

	     
	     

	Instructor comments: (Do not write in this space.)
	Points
	possible

	     
	   
	20

2. Examine television as a part of culture by watching TV for 10 minutes – without the TV on! Do everything you usually do when you watch TV, just don’t turn the TV on. Do this exercise with “beginner’s mind,” as opposed to “expert’s mind.” That is, you should be actively engaged with the situation, but without presuppositions or preconceptions.

· For the first 5 minutes, just watch the TV (without it on!). Don’t daydream, fantasize, or drift off; stay present. Be open to the moment. Observe what goes on within you and without you. See what you can see. Feel what you feel.

What was this experience like? How did you feel? Was this experience any different than watching the TV with the power on? In what way? What did you learn about TV watching as an activity? (Try to go beyond the obvious in your answer.)

	     

· For the second 5 minutes, examine the TV closely – its shape, construction, location and context. Think about the role that TV plays in American culture. Read the article “Body Ritual Among the Nacirema” located at the following website:

http://www.msu.edu/~jdowell/miner.html
You may also want to check out the site below, which has a number of other reports of research on the culture of the Nacirema (Nacirema = American spelled backwards).

http://www.beadsland.com/nacirema/
Following the model of these articles, and using your observations of the TV when it wasn’t on, answer the following questions as if you are investigating the role of television in Nacirema culture.

What can you say about television as a Nacireman (i.e., American) cultural artifact? How important do you think television is in Nacirema culture? What does the placement of the TV in the room and the possible existence of other TVs in the dwelling tell you about the role of TV in Nacirema culture?

	     

	Instructor comments: (Do not write in this space.)
	Points
	possible

	     
	   
	24

3. Assume a situation in which you and one other friend are deciding what movie to go see or rent. How are you likely to make this decision — i.e., what are the sociological dynamics of the decision-making process?

	     

Now assume a third friend joins you. How is the decision-making process altered?

	     

Suppose you are in a group of eight people trying to make the same decision. What are the likely group dynamics?

	     

	Instructor comments: (Do not write in this space.)
	Points
	possible

	     
	   
	18

4. List each of Weber’s characteristics of bureaucracy, and illustrate each one with reference to this university or your workplace.

	Characteristic
	Illustration from this university:

	1.      
	     

	2.      
	     

	3.      
	     

	4.      
	     

	5.      
	     

Choose a bureaucracy with which you are familiar (a place of work, your high school, this college or university, an organization to which you belong, etc.) and recall a task that you attempted to accomplish through this organization. Explain how knowledge of or connections to the informal structure allowed you to accomplish the task or to accomplish it more efficiently in a way you other wise wouldn’t have been able to do.

	     

	Instructor comments: (Do not write in this space.)
	Points
	possible

	     
	   
	20

5. Senator Strom Thurmond of South Carolina retired from the U.S. Senate at the end of 2002. Thurmond had run unsuccessfully for President in 1948 as the nominee of the breakaway Southern “Dixiecrat” party whose main platform was the maintenance of racial segregation in the South at all costs. At a retirement party for Thurmond, Senator Trent Lott (R-Mississippi), who was in line to become majority leader of the Senate in the next session of Congress, praised Thurmond by saying that Mississippi had voted for him in 1948 and “if the rest of the country had followed our lead, we wouldn’t have had all these problems over the years.” When Senator Lott’s remarks came out in the press, there was a public uproar. Large numbers of blacks and whites alike joined together to accuse Lott of racism and favoring white supremacy. Subsequently, Lott was forced to apologize for his remarks and to resign as Senate majority leader. Explain how this incident fulfills each of the three functions of deviance.

	Function of deviance (list):
	Explanation of how the Lott incident fulfills this function:

	1.      
	     

	2.      
	     

	3.      
	     

	Instructor comments: (Do not write in this space.)
	Points
	possible

	     
	   
	18

