SOCI 1301 UNIT 6 REVIEW
I. Social Stratification

A.
INEQUALITY – the unequal distribution of scarce goods or resources
B.
People vary according to social characteristics – SOCIAL DIFFERENTIATION.

C.
SOCIAL STRATIFICATION is the system of ranking people according to their wealth, prestige or social status.

II.
Types of Societies and Social Differentiation

A.
Stratification increases as societies grow more complex and wealthy.

B.
Lenski discerned five basic types of society.

1.
HUNTING AND GATHERING SOCIETIES
2.
SIMPLE HORTICULTURAL SOCIETIES
3.
ADVANCED HORTICULTURAL SOCIETIES
4.
AGRARIAN SOCIETIES
5.
INDUSTRIAL SOCIETIES
a.
DIVISION OF LABOR

b.
ORGANIC SOLIDARITY
c.
MECHANICAL SOLIDARITY
III.
Types of Stratification

A.
CASTE SYSTEM / CLOSED SYSTEM
B.
CLASS SYSTEM / OPEN SYSTEM
IV.
Sources of Power

A.
According to Weber, the scarce resources used to rank people are the sources of power in society. The three scarce resources that are sources of power are class, status and party.

B.
SOCIAL CLASS is based on wealth, the power derived from wealth, and LIFE CHANCES to acquire wealth.

C.
SOCIAL STATUS is the amount of honor and prestige a person receives from others in the community.

D.
A PARTY is an organization in which decisions are made to reach the group’s goals.

E.
Because positions in a social hierarchy are influenced by many factors, it is difficult to determine a person’s precise position.

1.
To assess status, sociologists have developed the concept of SOCIOECONOMIC STATUS (SES), a measure of income, education and occupation.

2.
Usually, but not always, there is a consistent pattern among these three rankings of status.

V.
Theories of Social Stratification

A.
STRUCTURAL-FUNCTIONALISTS state that societies consist of interrelated parts, each of which serves a function in maintaining the society as a whole.

B.
CONFLICT theorists reject the functional viewpoint, arguing that inequality develops out of competition for power.

1.
LEGITIMATES POWER
2.
IDEOLOGY
3.
FALSE CONSCIOUSNESS
4.
CLASS CONSCIOUSNESS
VI.
Inequality in the United States

A.
The Distribution of Income

B.
The Distribution of Wealth

C.
Social Status in American Society

D.
Class Consciousness

E.
Poverty

F.
Occupations

G.
Housing and Life Style

H.
Education

I.
Medical Care

J.
Structural Characteristics of Mobility in the United States

1.
Social mobility is movement from one position to another.

a.
UPWARD

b.
DOWNWARD
c.
INTRAGENERATIONAL

d.
INTERGENERATIONAL
2.
The growth of large corporations has made it possible for those who work in them to make relatively high wages.

3.
The increasing standard of living has improved the lives of most American workers.

4.
Since the cost of living is higher in cities, the growth of urban areas has led to higher wages for city dwellers.

5.
The US has a SPLIT LABOR MARKET in which some jobs lead to upward mobility and others do not. People such as women, the poor and minority groups (rarely on career tracks) may have trouble improving their wages.

6.
Advanced technology has eliminated some jobs involving manual labor and has increased the number of white-collar clerical and service jobs.

K.
Individual Characteristics and Upward Mobility

1.
One study showed that boys with ambitious attitudes had to change their attitudes when they could not reach their goals.

2.
Other studies show that the factor that most accurately predicts men’s future income is family background.

3.
Structural-functionalists believe that the best way to increase upward mobility is to increase the opportunities available to children from poor families.

4.
Conflict theorists contend that opportunity and equality for the poor can only be brought about by changes in the stratification system and in the distribution of wealth.

VII.
Racial, Ethnic and Minority Groups

A.
RACIAL GROUP – a socially defined group distinguished by selected inherited physical characteristics
B.
ETHNIC GROUP – a group defined by race, religion or national origin such that its members share a sense of people-hood
C.
MINORITY GROUP – a group that is subordinate to the majority in power and privilege
VIII. Attitudes and Their Influence

A.
PREJUDICE – a negative attitude toward an entire category of people
1.
ECONOMIC THEORIES OF PREJUDICE
2.
PSYCHOLOGICAL THEORIES OF PREJUDICE
a.
SCAPEGOATING
b.
PROJECTION
c.
FRUSTRATION-AGGRESSION THEORY
3.
AUTHORITARIAN PERSONALITY THEORY

4.
STEREOTYPES
B.
DISCRIMINATION – overt behaviors or actions excluding all members of a group from certain rights, opportunities or privileges
INSTITUTIONAL DISCRIMINATION
C.
RACISM – the belief that one racial group or category is inherently superior to others
1.
Racism has three components.
a.
belief that one’s own race is superior to other races
b.
ideology that justifies the subjugation of another group
c.
beliefs are acted upon
2.
INDIVIDUAL RACISM
3.
INSTITUTIONAL RACISM
4.
Racism can take on many forms — separatism, segregation, subjugation, exploitation, expulsion, genocide and mass expulsion
IX. Patterns of Group Interaction

A.
Ethnic stratification: Inequality and Interaction

B.
ETHNIC ANTAGONISM – mutual opposition, conflict or hostility among different ethnic groups
1.
SPLIT LABOR MARKET
2.
EXCLUSION
3.
CASTE SYSTEM
4.
DISPLACEMENT

5.
RADICALISM
C.
Integration and Assimilation

1.
INTEGRATION occurs when ethnicity becomes insignificant and everyone can participate fully in the social, economic and political mainstream of a society.

2.
ASSIMILATION occurs when individuals and groups forsake their own cultural tradition to become part of a different group and tradition.

3.
SOCIAL DISTANCE
4.
MELTING POT
5.
ANGLO-CONFORMITY ASSIMILATION
6.
STRUCTURAL ASSIMILATION
7.
CULTURAL ASSIMILATION
8.
AMALGAMATION
D.
SEGREGATION – the physical and social separation of groups of categories of people
1.
RED LINING
2.
DE JURE SEGREGATION
3.
DE FACTO SEGREGATION
E.
MULTICULTURALISM or CULTURAL PLURALISM exists when the various racial, ethnic or other minority groups in a society maintain their distinctive cultural patterns, subsystems and institutions.

X.
Major Racial, Ethnic and Other Minority Groups in the US

A.
Hispanic-Americans comprise the largest minority group in the US.

1.
As of 2000, there were about 33.3 million people claiming Hispanic origins (12.5%). While the US population as a whole increased by about 10% in the past decade, the Hispanic-American population increased 53%.

2.
Hispanic-Americans include those who classify themselves as Mexican-American, Puerto Rican, Cuban, Central and South American, and other Hispanics.

3.
Mexican-Americans, also called Chicanos, are the largest group.

B.
African-Americans are the second largest racial minority in the US (12.3%). They have been affected by five major social transitions.

1.
The transition from freedom in Africa to slavery in the US.

2.
The transition from slavery to emancipation.

3.
The transition from rural to urban areas and from southern to northern communities.

4.
The transition from negative to positive social status.

5.
The transition from negative to positive self-image.

C.
Asian-Americans

1.
Asian Americans, the third largest minority group in the US, are a very diverse group.

2.
The most numerous groups are those with Chinese, Filipino and Japanese heritages.

3.
The Chinese were the first group to move to the US in large numbers. They tend to resist assimilation.

4.
Today, most Chinese live in large enclaves in major cities where there are often problems with overcrowding, poverty and inadequate care for the elderly.

5.
The Japanese are more fully integrated into American life than the Chinese.
D.
Native Americans

1.
The Native American population of the US is a varied group of tribes with many different customs and beliefs.

2.
At the time of European invasion, about 200 distinct groups existed that have been grouped into seven major geographical areas.

3.
Native Americans are among the most deprived American minority groups.

E.
WASPS and White Ethnic Americans

1.
Most of the white population in the US emigrated from northern and western European countries.
2.
WASPS in the US are a minority in number, but a majority in terms of political and economic power.

F.
Jewish-Americans

1.
One of the predominant religious ethnic groups is the Jewish-American. America has the largest Jewish population in the world with its estimated 6.5 million exceeding the approximately 4 million Jews in Israel.

2.
The Jewish community today is bound together more by ethnic and cultural ties than by religious ties.

3.
There is a long history of anti-Semitism in the United States and Europe; this anti-Semitism tends to unify Jewish-Americans.

XI.
Sex and Gender Differentiation

A.
SEX refers to biological characteristics, the genetic, hormonal and anatomical differences between males and females.

B.
GENDER refers to social differences between the sexes, specifically to the cultural concepts of masculinity and femininity.

C.
GENDER ROLES refers to the behaviors that are expected of men and women; they are roles required to fill the needs of the society.

XII. Theories of Gender Differentiation

A.
STRUCTURAL-FUNCTIONALISTS believe that gender roles in a society perform a function in maintaining the whole system.

B.
CONFLICT THEORISTS believe that women have low status because they have been exploited by more powerful men for the work they do and the children they provide.

XIII. Gender Differentiation and the Workplace

A.
Income

1.
The median income for women working full-time in 2000 was $27,355 as compared to $37,339 for men.

2.
In 1960, women earned 61 percent of what men made; but during the 1960s and 1970s, the gap between men and women widened as more women moved into the work force and took low-paying jobs.

3.
By the late 1970s, women made only 59 percent of what men made. This wage differential is now narrowing, largely because the mean income of men is decreasing.

4.
There are several reasons for this continuing gap in earning:

a.
More women than men are entering the work force in low-paying occupations, often having no career lines.

b.
Women are paid less than men even though they hold equivalent jobs.

c.
People with low salaries receive smaller raises.

B.
SPLIT LABOR MARKET, in which there are two distinct and unequal groups of workers
1.
PRIMARY LABOR MARKET
2.
SECONDARY LABOR MARKET
C.
COMPARABLE WORTH — work of equal value requiring the same level of skill should earn equal pay
D.
Upward Mobility

1.
Women who reach management-level positions seem to confront a glass ceiling.

2.
Research has shown that in order to increase earnings and to get promoted into executive positions, a person needs experience in two areas: authority and autonomy.

3.
Even when education and work are equal, women continue to lack opportunity, regardless of whether they have family responsibilities.

XIV. Consequences of Inequality

A.
Gender and Poverty

1.
33% of all women heads of families have incomes below the poverty line.

2.
The number of women living in poverty is increasing.

3.
FEMINIZATION OF POVERTY
4.
Under no-fault-divorce laws, a divorced man can expect a 42% rise in his standard of living, while a divorced woman will experience a 73% decline in her standard of living.
B.
Medical Care – According to research, women receive less care for the major fatal diseases, but are often subjected to unnecessary medical procedures, such as hysterectomies.
C.
SEXUAL HARASSMENT—sexual advances made by coworkers or superiors at work
D.
Family Violence

E.
Rape

XV. Age, Aging and the Aged

A.
AGE refers to the number of years since birth. It is an ascribed status.

B.
AGE NORMS are expectations about behavior considered appropriate for people of a given age.

C.
The concept of AGING has three components.

1.
BIOLOGICAL AGING
2.
PSYCHOLOGICAL AGING

3.
SOCIAL AGING
4.
LIFE COURSE
D.
The AGED refers to one specific age grouping and to a particular stage or point in the life cycle or life course.

E.
GERONTOLOGY is the systematic study of the aging process.

1.
GERIATRICS
2.
SOCIAL GERONTOLOGY
F.
AGEISM, prejudice and discrimination based on age is perpetuated by stereotypes.

XVI.
Myths about Old Age

A.
Many traditional beliefs about the aged are inaccurate.

B.
Ten Misconceptions
1.
SENILITY
2.
DESPONDENCE
3.
LONELINESS
4.
HEALTH PROBLEMS
5.
VICTIMIZATION
6.
POVERTY
7.
DEPENDENCE AND INCOMPETENCE
8.
POSTRETIREMENT DECLINE
9.
SEXUAL DISINTEREST OR INCAPACITY
10.
INSTITUTIONALIZATION
XVII. Demographic Aspects of Aging

A.
The “Graying of America” is demonstrated by the fact that the number of elderly people in the population has been growing since 2000, and it is expected to keep growing in the decade to come.

1.
DEPENDENCY RATIO
2.
OLD-AGE DEPENDENCY RATIO
B.
LIFE EXPECTANCY is the average years of life remaining for people at a given age; in 2000, the figure was 76.9 years at birth.

C.
The LIFE SPAN, the biological age limit beyond which no one can expect to live, is estimated to be slightly over 100 years.
D.
Social characteristics of the elderly indicate that similar to the rest of the population, the elderly vary in a number of characteristics:

XVIII. Theories of Aging and of Age Differentiation

A.
STRUCTURAL-FUNCTIONAL THEORIES assess aging in terms of social changes, such as population shifts and industrialization, attempting to determine how they influence social organizations.

1.
MODERNIZATION THEORY

2.
DISENGAGEMENT THEORY
B.
SYMBOLIC INTERACTION THEORY focuses on how people define themselves and others, what meanings people give to events, and how they relate to their reference group.

1.
ACTIVITY THEORY
2.
INFORMAL ACTIVITY vs SOLITARY and FORMAL ACTIVITY
C.
CONFLICT THEORY sees the aged as a relatively powerless minority group in a youth-oriented society.

XIX.
Problems of the Aged

A.
RETIREMENT, a phenomenon of modern industrialized nations, is likely to be problematic when it is non-voluntary or when it is associated with loss of status, productivity, usefulness, income or life itself.

B.
The lifestyles and income of the elderly resemble those of other adult groups.

C.
In analyzing health, the older population is healthier than is commonly assumed.

D.
Abuse and neglect of the elderly are substantial problems.

1.
ACTIVE NEGLECT
2.
PASSIVE NEGLECT
3.
PHYSICAL ABUSE
XX.
 Death and Dying

A.
Social norms and practices have a powerful influence on how people think about dying.

B.
Most people would like to die at home, but the majority of people do not.
1.
HOSPICE
2.
EUTHANASIA
