Workbook Chapter 1

	     

Name:

out of 100 possible points

	0

Total Points:
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 and detailed as you can in all your answers. Make sure that you save this document frequently. When you are finished, send this document to me as an email attachment from within WebCT.

1. A friend who is not enrolled in this course argues that, since you already have a good commonsense understanding of social interaction and society, you are wasting your time in this course. Describe two arguments you would use to convince your friend of the benefits of taking a sociological approach to understanding society and social interaction. Be sure to draw upon the class materials – especially Chapter 1 in Kendall.
Argument #1:

	     

Argument #2:

	     

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

	     
	    
	20

2. The characteristics of the sociological perspective include seeing the general in the particular (i.e., recognizing patterns), seeing the strange in the familiar (recognizing that things aren’t always what they seem), and seeing the group in the individual (looking for the influence of social forces). Paste the link below into your web browser and go to The New York Times College website for Sociology. Choose at least two different news stories listed there and find one example of each of the characteristics of the sociological perspective in those stories. Note: You can use three separate stories, or the same story for two characteristics if you wish, but be sure that you use at least two different news stories.
New York Times College website for Sociology: (Copy this link and paste it in your browser.)
http://topics.nytimes.com/top/news/science/topics/sociology/index.html
a. Headline of story:

	     

Why this story is an example of seeing the general in the particular:

	     

b. Headline of story:

	     

Why this story is an example of seeing the strange in the familiar:

	     

c. Headline of story:

	     

Why this story is an example of seeing the group in the individual:

	     

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

	     
	    
	18

3. Suppose we wanted to investigate social behavior in coffee houses or singles bars. How would a sociologist utilize each of the four theoretical perspectives to go about studying behavior in a typical singles bar? Using your knowledge of each theoretical perspective, list the questions that a sociologist from each perspective would ask and the kinds of things they would look for in the coffee house or singles bar. Explain the examples in terms of the relevant theory.
	Theoretical Perspective
	Types of questions asked by theorists from this perspective
	Types of behavior and/or issues they would look at in this environment and why:

	Functionalist
	     
	     

	Conflict
	     
	     

	Symbolic Interactionist
	     
	     

	Postmodernist
	     
	     

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

	     
	    
	24

4. Suppose that you are hired as a consultant by the U.S. Internal Revenue Service (IRS). The agency wishes to discover why and how people commit tax fraud (fail to report all of their income, take improper or phony deductions, or otherwise cheat the government out of taxes legitimately owed). They are unsure, however, what research method to use. Briefly sketch out below what you would tell them about the advantages and disadvantages of each research method for studying this particular problem. Make sure that you describe enough of each research method so that it is clear that you understand it. Be sure to relate each of your answers to the problem of researching tax fraud. (Note: You may want to look at the handout “Research Methods Comparison Chart” under Unit 1 Handouts. Don’t just copy it below, however. Discuss the merits of each method for studying tax fraud.)
	Research Method
	Advantages for studying tax fraud
	Disadvantages for studying tax fraud

	Survey
	     
	     

	Secondary analysis
	     
	     

	Field research
	     
	     

	Experiment
	     
	     

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

	     
	    
	24

5. A sociologist conducts a single study of a dozen people cited for littering in a public park. Based solely on this research, the sociologist concludes that left-handed people are more likely to be criminals.

What can you say about the reliability of the researcher’s conclusion based on this study alone? (Note: don’t confuse reliability with sampling.)
	     

What can you say about the validity of the variables used? (Note: don’t confuse validity with sampling.)
	     

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

	     
	    
	14

