[bookmark: _GoBack]This text was adapted by The Saylor Foundation under a Creative
Commons Attribution-NonCommercial-ShareAlike 3.0 License without
attribution as requested by the work's original creator or licensee.

Saylor URL: http://www.saylor.org/books 	Saylor.org
1

Preface

Welcome to this new introduction to sociology text! According to recent news stories, thousands of

college students are applying for jobs in AmeriCorps, Teach for America, the Peace Corps, and other

national, local, and international service programs. Reports on college students find growing interest

in voluntarism. Like generations before them, today's students want to make a difference in their

society.

The founders of sociology in the United States also wanted to make a difference. A central aim of

sociologists in the early 20th century at the University of Chicago and elsewhere was to use

sociological knowledge to benefit society. A related aim of sociologists like Jane Addams, W. E. B.

DuBois, Ida B. Wells-Barnett, and others since was to use sociological knowledge to understand and

alleviate gender, racial, and class inequality.

It is no accident that many sociology instructors and students are first drawn to sociology because

they want to learn a body of knowledge that can help them make a difference in the world at large.

This new text is designed for this audience. As its subtitle implies, it aims to present not only a

sociological understanding of society but also a sociological perspective on how to improve society.

In this regard, the text responds to the enthusiasm that "public sociology" has generated after serving

as the theme of the 2004 annual meeting of the American Sociological Association, and it

demonstrates sociology's relevance for today's students who want to make a difference in the world

beyond them.

Several pedagogical features of the book convey this theme:

•	Most chapters begin with a "Social Issues in the News" story taken from recent media coverage

that recounts an event related to the chapter's topic and uses it as a starting point for the chapter's

discussion. Additional material at the end of the chapter discusses promising strategies for

addressing the social issues presented in the news story and in the chapter as a whole. The

inclusion and discussion of "Social Issues in the News" will help students appreciate the relevance

of sociology for newsworthy events and issues.

Saylor URL: http://www.saylor.org/books 	Saylor.org
2

•	Three types of boxes in almost every chapter reflect the U.S. founders' emphasis on sociology and

social justice. The first box, Sociology Making a Difference, discusses a social issue related to

the chapter's topic and shows how sociological insights and findings have been used, or could be

used, to address the issue and achieve social reform. The second box,Learning from Other

Societies, discusses the experience in another nation(s) regarding a social issue related to the

chapter; this box helps students appreciate what has worked and not worked in other nations

regarding the issue and thus better understand how social reform might be achieved in the United

States. The third box, What Sociology Suggests, summarizes social policies grounded in

sociological theory and research that hold strong potential for addressing issues discussed in the

chapter.

In addition, many chapters contain tables called Theory Snapshots. These tables provide a

quick reference tool for students to understand the varying theoretical approaches to the

sociological topic that the chapter is discussing.

•	Most chapters end with a "Using Sociology" vignette that presents a hypothetical scenario

concerning an issue or topic from the chapter and asks students to use the chapter's discussion in

a decision-making role involving social change. These vignettes help students connect the

chapter's discussion with real-life situations and, in turn, better appreciate the relevance of

sociological knowledge for social reform.

•	Drawing on these features and other discussions throughout the book, a unique final

chapter, Chapter 15 "Conclusion: Understanding and Changing the Social World", summarizes

what students have learned about the potential of sociology to achieve social reform and includes

further discussion of the relevance of sociological knowledge for addressing important social

issues.

Saylor URL: http://www.saylor.org/books 	Saylor.org
3

Chapter 1
Sociology and the Sociological Perspective

Americans live in a free country. Unlike people living in many other nations in the world, Americans

generally have the right to think and do what we want—that is, as long as we do not hurt anyone else.

We can choose to go to college or not to go; we can be conservative or be liberal; we can believe in a

higher deity or not hold this belief; and we can decide to have a romantic relationship with whoever

will have us or not to have such a relationship. We make up our own minds on such issues as

abortion, affirmative action, the death penalty, gun control, health care, and taxes. We are

individuals, and no one has the right to tell us what to do (as long as our actions are legal) or how to

think.

Saylor URL: http://www.saylor.org/books 	Saylor.org
4

1.1 The Sociological Perspective

LEARNING OBJECTIVES

1. 	Define the sociological perspective.

2. 	Provide examples of how Americans may not be as "free" as they think.

3. 	Explain what is meant by considering individuals as "social beings."

Most Americans probably agree that we enjoy a great amount of freedom. And yet perhaps we have

less freedom than we think. Although we have the right to choose how to believe and act, many of our

choices are affected by our society, culture, and social institutions in ways we do not even realize.

Perhaps we are not as distinctively individualistic as we might like to think.

The following mental exercise should serve to illustrate this point. Your author has never met the

readers of this book, and yet he already knows much about them and can even predict their futures.

For example, about 85% of this book's (heterosexual) readers will one day get married. This

prediction will not always come true, but for every 100 readers, it will be correct about 85 times and

wrong about 15 times. Because the author knows nothing about the readers other than that they live

in the United States, the accuracy of this prediction is remarkable.

The author can also predict the kind of person any one heterosexual reader will marry. If the reader

is a woman, she will marry a man of her race who is somewhat older and taller and who is from her

social class. If the reader is a man, he will marry a woman of his race who is somewhat younger and

shorter and who is from his social class. A reader will even marry someone who is similar in

appearance. A reader who is good-looking will marry someone who is also good-looking; a reader

with more ordinary looks will marry someone who also fits that description; and a reader who is

somewhere between good-looking and ordinary-looking will marry someone who also falls in the

middle of the spectrum.

Naturally, these predictions will prove wrong for some readers. However, when one takes into

account all the attributes listed (race, height, age, social class, appearance), the predictions will be

right much more often than they are wrong, because people in the United States do in fact tend to

choose mates fitting these general descriptions (Arum, Roksa, & Budig, 2008; Takeuchi, 2006). [1] If

Saylor URL: http://www.saylor.org/books 	Saylor.org
5

most people will marry the type of person who has just been predicted for them, this may mean that,

practically speaking, one's choice of spouse is restricted—much more than we might like to admit—

by social class, race, age, height, appearance, and other traits. If so, the choice of a mate is not as free

as we might like to think it is.

For another example, take the right to vote. The secret ballot is one of the most cherished principles

of American democracy. We vote in secret so that our choice of a candidate is made freely and

without fear of punishment. That is all true, but it is also possible to predict the candidate for whom

any one individual will vote if enough is known about the individual. Again, our choice (in this case,

our choice of a candidate) is affected by many aspects of our social backgrounds and, in this sense, is

not made as freely as we might think.

To illustrate this point, consider the 2008 presidential election between Democrat Barack Obama

and Republican John McCain. Suppose a room is filled with 100 randomly selected voters from that

election. Nothing is known about them except that they were between 18 and 24 years of age when

they voted. Because exit poll data found that Obama won 66% of the vote from people in this age

group (http://abcnews.go.com/PollingUnit/ExitPolls), a prediction that each of these 100

individuals voted for Obama would be correct about 66 times and incorrect only 34 times. Someone

betting $1 on each prediction would come out $32 ahead ($66 - $34 = $32), even though the only

thing known about the people in the room is their age.

Saylor URL: http://www.saylor.org/books 	Saylor.org
6

Figure 1.1

Young people were especially likely to vote for Barack Obama in 2008, while white men tended, especially in

Wyoming and several other states, to vote for John McCain. These patterns illustrate the influence of our social

backgrounds on many aspects of our lives.

Source: Obama photo courtesy of the Obama-Biden Transition Project, http://change.gov/about/photo; McCain

photo courtesy of the United States Congress, http://www.gpoaccess.gov/pictorial/111th/states/az.pdf.

Now let's suppose we have a room filled with 100 randomly selected white men from Wyoming who

voted in 2008. We know only three things about them: their race, gender, and state of residence.

Because exit poll data found that 67% of white men in Wyoming voted for McCain, a prediction can

be made with fairly good accuracy that these 100 men tended to have voted for McCain. Someone

betting $1 that each man in the room voted for McCain would be right about 67 times and wrong

only 33 times and would come out $34 ahead ($67 - $33 = $34). Even though young people in the

United States and white men from Wyoming had every right and freedom under our democracy to

vote for whomever they wanted in 2008, they still tended to vote for a particular candidate because

Saylor URL: http://www.saylor.org/books 	Saylor.org
7

of the influence of their age (in the case of the young people) or of their gender, race, and state of

residence (white men from Wyoming).

Yes, Americans have freedom, but our freedom to think and act is constrained at least to some degree

by society's standards and expectations and by the many aspects of our social backgrounds. This is

true for the kinds of important beliefs and behaviors just discussed, and it is also true for less

important examples. For instance, think back to the last class you attended. How many of the women

wore evening gowns? How many of the men wore skirts? Students are "allowed" to dress any way

they want in most colleges and universities (as long as they do not go to class naked), but notice how

few students, if any, dress in the way just mentioned. They do not dress that way because of the

strange looks and even negative reactions they would receive.

Think back to the last time you rode in an elevator. Why did you not face the back? Why did you not

sit on the floor? Why did you not start singing? Children can do these things and "get away with it,"

because they look cute doing so, but adults risk looking odd. Because of that, even though we are

"allowed" to act strangely in an elevator, we do not.

The basic point is that society shapes our attitudes and behavior even if it does not determine them

altogether. We still have freedom, but that freedom is limited by society's expectations. Moreover,

our views and behavior depend to some degree on our social location in society—our gender, race,

social class, religion, and so forth. Thus society as a whole and also our own social backgrounds affect

our attitudes and behaviors. Our social backgrounds also affect one other important part of our lives,

and that is our life chances—our chances (whether we have a good chance or little chance) of being

healthy, wealthy, and well educated and, more generally, of living a good, happy life.

The influence of our social environment in all of these respects is the fundamental understanding

that sociology—the scientific study of social behavior and social institutions—aims to present. At the

heart of sociology is the sociological perspective, the view that our social backgrounds influence our

attitudes, behavior, and life chances. In this regard, we are not just individuals but rather social

beings deeply enmeshed in society. Although we all differ from one another in many respects, we

share with many other people basic aspects of our social backgrounds, perhaps especially gender,

Saylor URL: http://www.saylor.org/books 	Saylor.org
8

race and ethnicity, and social class. These shared qualities make us more similar to each other than

we would otherwise be.

Does society totally determine our beliefs, behavior, and life chances? No. Individual differences still

matter, and disciplines such as psychology are certainly needed for the most complete understanding

of human action and beliefs. But if individual differences matter, so do society and the social

backgrounds from which we come. Even the most individual attitudes and behaviors, such as the

marriage and voting decisions discussed earlier, are influenced to some degree by our social

backgrounds and, more generally, by the society to which we belong.

In this regard, consider what is perhaps the most personal decision one could make: the decision to

take one's own life. What could be more personal and individualistic than this fatal decision? When

individuals commit suicide, we usually assume that they were very unhappy, even depressed. They

may have been troubled by a crumbling romantic relationship, bleak job prospects, incurable illness,

or chronic pain. But not all people in these circumstances commit suicide; in fact, few do. Perhaps

one's chances of committing suicide depend at least in part on various aspects of the person's social

background.

To illustrate this point, consider suicide rates—the percentage of a particular group of people who

commit suicide, usually taken as, say, eight suicides for every 100,000 people in that group. Different

groups have different suicide rates. As just one example, men are more likely than women to commit

suicide (Figure 1.3 "Gender and Suicide Rate, 2006"). Why is this? Are men more depressed than

women? No, the best evidence indicates that women are more depressed than men (Klein, Corwin, &

Ceballos, 2006) [2] and that women try to commit suicide more often than men (Centers for Disease

Control and Prevention, 2008). [3] If so, there must be something about being a man that makes it

more likely that males' suicide attempts will result in death. One of these "somethings" is that males

are more likely than females to try to commit suicide with a firearm, a far more lethal method than,

say, taking an overdose of sleeping pills (Miller & Hemenway, 2008). [4] If this is true, then it is fair to

say that gender influences our chances of committing suicide, even if suicide is perhaps the most

personal of all acts.

Saylor URL: http://www.saylor.org/books 	Saylor.org
9

Figure 1.3 Gender and Suicide Rate, 2006

Source: Data from U.S. Census Bureau, 2010.

In the United States, suicide rates are generally higher west of the Mississippi River than east of it

(Figure 1.4 "U.S. Suicide Rates, 2000-2006 (Number of Suicides per 100,000 Population)"). Is that

because people out west are more depressed than those back east? No, there is no evidence of this.

Perhaps there is something else about the western states that helps lead to higher suicide rates. For

example, many of these states are sparsely populated compared to their eastern counterparts, with

people in the western states living relatively far from one another. Because we know that social

support networks help people deal with personal problems and deter possible suicides (Stack,

2000), [5]perhaps these networks are weaker in the western states, helping lead to higher suicide

rates. Then too, membership in organized religion is lower out west than back east (Finke & Stark,

2005). [6] If religious beliefs and the social support networks we experience from attending religious

services both help us deal with personal problems, perhaps suicide rates are higher out west in part

because religious belief is weaker. A depressed person out west thus is, all other things being equal,

at least a little more likely than a depressed person back east to commit suicide.

Saylor URL: http://www.saylor.org/books 	Saylor.org
10

Figure 1.4 U.S. Suicide Rates, 2000-2006 (Number of Suicides per 100,000 Population)

Source: Adapted from Centers for Disease Control and Prevention, National Center for Injury

Prevention and Control, Division of Violence Prevention. (2009). National suicide statistics at a

glance. Retrieved from

http://www.cdc.gov/violenceprevention/suicide/statistics/suicide_map.html.

KEY TAKEAWAYS

•

•

•

1.

2.

According to the sociological perspective, social backgrounds influence attitudes, behavior, and life

chances.

Social backgrounds influence but do not totally determine attitudes and behavior.

Americans may be less "free" in their thoughts and behavior than they normally think they are.

FOR YOUR REVIEW

Do you think that society constrains our thoughts and behaviors as the text argues? Why or why not?

Describe how one aspect of your own social background has affected an important attitude you hold, a

behavior in which you have engaged, or your ability to do well in life (life chances).

Saylor URL: http://www.saylor.org/books 	Saylor.org
11

[1] Arum, R., Josipa R., & Budig, M. J. (2008). The romance of college attendance: Higher education stratification

and mate selection. Research in Social Stratification and Mobility, 26, 107-121; Alexander, T. S. (2006). On the

matching phenomenon in courtship: A probability matching theory of mate selection. Marriage & Family Review,

40, 25-51.

[2] Klein, L. C., Corwin, E. J., & Ceballos, R. M. (2006). The social costs of stress: How sex differences in stress

responses can lead to social stress vulnerability and depression in women. In C. L. M. Keyes & S. H. Goodman

(Eds.), Women and depression: A handbook for the social, behavioral, and biomedical sciences (pp. 199-218). New

York, NY: Cambridge University Press.

[3] Centers for Disease Control and Prevention. (2008). Suicide: Facts at a glance. Retrieved

from http://www.cdc.gov/ViolencePrevention/pdf/ Suicide-DataSheet-a.pdf

[4] Miller, M., & Hemenway. D. (2008). Guns and suicide in the United States. New England Journal of Medicine,

359, 989-991.

[5] Stack, S. (2000). Sociological research into suicide. In D. Lester (Ed.), Suicide prevention: Resources for the

millennium (pp. 17-30). New York, NY: Routledge.

[6] Finke, R., & Stark, S. (2005). The churching of America: Winners and losers in our religious economy. New

Brunswick, NJ: Rutgers University Press.

Saylor URL: http://www.saylor.org/books 	Saylor.org
12

1.2 Sociology as a Social Science

LEARNING OBJECTIVES

1. 	Explain what is meant by the sociological imagination.

2. 	State the difference between the approach of blaming the system and that of blaming the victim.

3. 	Describe what is meant by public sociology, and show how it relates to the early history of sociology

in the United States.

Notice that we have been talking in generalizations. For example, the statement that men are

more likely than women to commit suicide does not mean that every man commits suicide and no

woman commits suicide. It means only that men have a higher suicide rate, even though most men,

of course, do not commit suicide. Similarly, the statement that young people were more likely to vote

for Obama than for McCain in 2008 does not mean that all young people voted for Obama; it means

only that they were more likely than not to do so.

A generalization in sociology is a general statement regarding a trend between various dimensions of

our lives: gender and suicide rate, race and voting choice, and so forth. Many people will not fit the

pattern of such a generalization, because people are shaped but not totally determined by their social

environment. That is both the fascination and the frustration of sociology. Sociology is fascinating

because no matter how much sociologists are able to predict people's behavior, attitudes, and life

chances, many people will not fit the predictions. But sociology is frustrating for the same reason.

Because people can never be totally explained by their social environment, sociologists can never

completely understand the sources of their behavior, attitudes, and life chances.

In this sense, sociology as a social science is very different from a discipline such as physics, in which

known laws exist for which no exceptions are possible. For example, we call the law of gravity a law

because it describes a physical force that exists on the earth at all times and in all places and that

always has the same result. If you were to pick up the book you are now reading or the computer or

other device on which you are reading or listening to it and then let go, the object you were holding

would obviously fall to the ground. If you did this a second time, it would fall a second time. If you

did this a billion times, it would fall a billion times. In fact, if there were even one time out of a billion

Saylor URL: http://www.saylor.org/books 	Saylor.org
13

that your book or electronic device did not fall down, our understanding of the physical world would

be totally revolutionized, the earth could be in danger, and you could go on television and make a lot

of money.

For better or worse, people and social institutions—the subject matter of sociology—do not always

follow our predictions. They are not like that book or electronic device that keeps falling down.

People have their own minds, and social institutions their own reality, that often defy any effort to

explain. Sociology can help us understand the social forces that affect our behavior, beliefs, and life

chances, but it can only go so far. That limitation conceded, sociological understanding can still go

fairly far toward such an understanding, and it can help us comprehend who we are and what we are

by helping us first understand the profound yet often subtle influence of our social backgrounds on

so many things about us.

Although sociology as a discipline is very different from physics, it is not as different as one might

think from this and the other "hard" sciences. Like these disciplines, sociology as a social science

relies heavily on systematic research that follows the standard rules of the scientific method. We

return to these rules and the nature of sociological research later in this chapter. Suffice it to say here

that careful research is essential for a sociological understanding of people, social institutions, and

society.

At this point a reader might be saying, "I already know a lot about people. I could have told you that

young people voted for Obama. I already had heard that men have a higher suicide rate than women.

Maybe our social backgrounds do influence us in ways I had not realized, but what beyond that does

sociology have to tell me?"

Students often feel this way because sociology deals with matters already familiar to them. Just

about everyone has grown up in a family, so we all know something about it. We read a lot in the

media about topics like divorce and health care, so we all already know something about these, too.

All this leads some students to wonder if they will learn anything in their introduction to sociology

course that they do not already know.

How Do We Know What We Think We Know?

Saylor URL: http://www.saylor.org/books 	Saylor.org
14

Let's consider this issue a moment: how do we know what we think we know? Our usual knowledge and

understanding of social reality come from at least five sources: (a) personal experience; (b) common

sense; (c) the media (including the Internet); (d) "expert authorities," such as teachers, parents, and

government officials; and (e) tradition. These are all important sources of our understanding of how the

world "works," but at the same time their value can often be very limited.

Let's look at them separately by starting with personal experience. Although personal experiences are very

important, not everyone has the same personal experience. This obvious fact casts some doubt on the

degree to which our personal experiences can help us understand everything there is to know about a

topic and the degree to which we can draw conclusions from our personal experiences that necessarily

apply to other people. For example, say you grew up in Maine or Vermont, where more than 98% of the

population is white. If you relied on your personal experience to calculate how many people of color live in

the country, you would conclude that almost everyone in the United States is also white, which obviously

is not true. As another example, say you grew up in a family where your parents had the proverbial perfect

marriage, as they loved each other deeply and rarely argued. If you relied on your personal experience to

understand the typical American marriage, you would conclude that most marriages were as good as your

parents' marriage, which, unfortunately, also is not true. Many other examples could be cited here, but the

basic point should be clear: although personal experience is better than nothing, it often offers only a very

limited understanding of social reality other than our own.

If personal experience does not help that much when it comes to making predictions, what about common

sense? Although common sense can be very helpful, it can also contradict itself. For example, which

makes more sense,haste makes waste or he or she who hesitates is lost? How about birds of a feather

flock together versus opposites attract? Or two heads are better than one versus too many cooks spoil the

broth? Each of these common sayings makes sense, but if sayings that are opposite of each other both

make sense, where does the truth lie? Can common sense always be counted on to help us understand

social life? Slightly more than five centuries ago, everyone "knew" the earth was flat—it was just common

sense that it had to be that way. Slightly more than a century ago, some of the leading physicians in the

United States believed that women should not go to college because the stress of higher education would

Saylor URL: http://www.saylor.org/books 	Saylor.org
15

disrupt their menstrual cycles (Ehrenreich & English, 1979).[1] If that bit of common sense(lessness) were

still with us, many of the women reading this book would not be in college.

Still, perhaps there are some things that make so much sense they just have to be true; if sociology then

tells us that they are true, what have we learned? Here is an example of such an argument. We all know

that older people—those 65 or older—have many more problems than younger people. First, their health

is generally worse. Second, physical infirmities make it difficult for many elders to walk or otherwise move

around. Third, many have seen their spouses and close friends pass away and thus live lonelier lives than

younger people. Finally, many are on fixed incomes and face financial difficulties. All of these problems

indicate that older people should be less happy than younger people. If a sociologist did some research

and then reported that older people are indeed less happy than younger people, what have we learned?

The sociologist only confirmed the obvious.

The trouble with this confirmation of the obvious is that the "obvious" turns out not to be true after all. In

the 2008 General Social Survey, which was given to a national random sample of Americans, respondents

were asked, "Taken all together, how would you say things are these days? Would you say that you are

very happy, pretty happy, or not too happy?" Respondents aged 65 or older were actually slightly more

likely than those younger than 65 to say they were very happy! About 40% of older respondents reported

feeling this way, compared with only 30% of younger respondents (see Figure 1.6 "Age and Happiness").

What we all "knew" was obvious from common sense turns out not to have been so obvious after all.

Figure 1.6 Age and Happiness

Saylor URL: http://www.saylor.org/books 	Saylor.org
16

Source: Data from General Social Survey, 2008.

If personal experience and common sense do not always help that much, how about the media? We learn

a lot about current events and social and political issues from the Internet, television news, newspapers

and magazines, and other media sources. It is certainly important to keep up with the news, but media

coverage may oversimplify complex topics or even distort what the best evidence from systematic research

seems to be telling us. A good example here is crime. Many studies show that the media sensationalize

crime and suggest there is much more violent crime than there really is. For example, in the early 1990s,

the evening newscasts on the major networks increased their coverage of murder and other violent

crimes, painting a picture of a nation where crime was growing rapidly. The reality was very different,

however, as crime was actually declining. The view that crime was growing was thus a myth generated by

the media (Kurtz, 1997). [2]

Expert authorities, such as teachers, parents, and government officials, are a fourth source that influences

our understanding of social reality. We learn much from our teachers and parents and perhaps from

government officials, but, for better or worse, not all of what we learn from these sources about social

reality is completely accurate. Teachers and parents do not always have the latest research evidence at

their fingertips, and various biases may color their interpretation of any evidence with which they are

familiar. As many examples from U.S. history illustrate, government officials may simplify or even falsify

the facts. We should perhaps always listen to our teachers and parents and maybe even to government

officials, but that does not always mean they give us a true, complete picture of social reality.

A final source that influences our understanding of social reality is tradition, or long-standing ways of

thinking about the workings of society. Tradition is generally valuable, because a society should always be

aware of its roots. However, traditional ways of thinking about social reality often turn out to be

inaccurate and incomplete. For example, traditional ways of thinking in the United States once assumed

that women and people of color were biologically and culturally inferior to men and whites. Although

some Americans continue to hold these beliefs, as we shall see in later chapters, these traditional

assumptions have given way to more egalitarian assumptions. As we shall also see in later chapters, most

sociologists certainly do not believe that women and people of color are biologically and culturally

inferior.

Saylor URL: http://www.saylor.org/books 	Saylor.org
17

If we cannot always trust personal experience, common sense, the media, expert authorities, and tradition

to help us understand social reality, then the importance of systematic research gathered by sociology and

the other social sciences becomes apparent. Although sociology sometimes does confirm the obvious,

often it also confirms the nonobvious and even challenges conventional understandings of how society

works and of controversial social issues. This emphasis is referred to as the debunking motif, to which we

now turn.

The Debunking Motif

As Peter L. Berger (1963, pp. 23-24) [3] notes in his classic book Invitation to Sociology, "The first wisdom

of sociology is this—things are not what they seem." Social reality, he says, has "many layers of meaning,"

and a goal of sociology is to help us discover these multiple meanings. He continues, "People who like to

avoid shocking discoveries, who prefer to believe that society is just what they were taught in Sunday

Schoolshould stay away from sociology."

This is because sociology helps us see through conventional understandings of how society works. Berger

refers to this theme of sociology as thedebunking motif. By "looking for levels of reality other than those

given in the official interpretations of society" (p. 38), [4] Berger says, sociology looks beyond on-the-

surface understandings of social reality and helps us recognize the value of alternative understandings. In

this manner, sociology often challenges conventional understandings about social reality and social

institutions.

For example, suppose two people meet at a college mixer, or dance. They are interested in getting to know

each other. What would be an on-the-surface understanding and description of their interaction over the

next few minutes? What do they say? If they are like a typical couple who just met, they will ask questions

like, What's your name? Where are you from? What dorm do you live in? What's your major? Now, such a

description of their interaction is OK as far as it goes, but what is really going on here? Does either of the

two people really care that much about the other person's answers to these questions? Isn't each one more

concerned about how the other person is responding, both verbally and nonverbally, during this brief

interaction? Is the other person paying attention and even smiling? Isn't this kind of understanding a

more complete analysis of these few minutes of interaction than an understanding based solely on the

Saylor URL: http://www.saylor.org/books 	Saylor.org
18

answers to questions like, What's your major? For the most complete understanding of this brief

encounter, then, we must look beyond the rather superficial things the two people are telling each other to

uncover the true meaning of what is going on.

As another example, consider the power structure in a city or state. To know who has the power to make

decisions, we would probably consult a city or state charter or constitution that spells out the powers of

the branches of government. This written document would indicate who makes decisions and has power,

but what would it not talk about? To put it another way, who or what else has power to influence the

decisions elected officials make? Big corporations? Labor unions? The media? Lobbying groups

representing all sorts of interests? The city or state charter or constitution may indicate who has the

power to make decisions, but this understanding would be limited unless one looks beyond these written

documents to get a deeper, more complete understanding of how power really operates in the setting

being studied.

Social Structure and the Sociological Imagination

One way sociology achieves a more complete understandng of social reality is through its focus on the

importance of the social forces affecting our behavior, attitudes, and life chances. This focus involves an

emphasis onsocial structure, the social patterns through which a society is organized. Social structure can

be both horizontal or vertical.Horizontal social structure refers to the social relationships and the social

and physical characteristics of communities to which individuals belong. Some people belong to many

networks of social relationships, including groups like the PTA and the Boy or Girl Scouts, while other

people have fewer such networks. Some people grew up on streets where the houses were crowded

together, while other people grew up in areas where the homes were much farther apart. These are

examples of the sorts of factors constituting the horizontal social structure that forms such an important

part of our social environment and backgrounds.

The other dimension of social structure is vertical. Vertical social structure, more commonly

called social inequality, refers to ways in which a society or group ranks people in a hierarchy, with some

more "equal" than others. In the United States and most other industrial societies, such things as wealth,

power, race and ethnicity, and gender help determine one's social ranking, or position, in the vertical

Saylor URL: http://www.saylor.org/books 	Saylor.org
19

social structure. Some people are at the top of society, while many more are in the middle or at the

bottom. People's positions in society's hierarchy in turn often have profound consequences for their

attitudes, behaviors, and life chances, both for themselves and for their children.

In recognizing the importance of social structure, sociology stresses that individual problems are often

rooted in problems stemming from the horizontal and vertical social structures of society. This key insight

informed C. Wright Mills's (1959) [5] classic distinction

between personal troubles andpublic issues. Personal troubles refer to a problem affecting individuals

that the affected individual, as well as other members of society, typically blame on the individual's own

failings. Examples include such different problems as eating disorders, divorce, and

unemployment. Public issues, whose source lies in the social structure and culture of a society, refer to a

social problem affecting many individuals. Thus problems in society help account for problems that

individuals experience. Mills, feeling that many problems ordinarily considered private troubles are best

understood as public issues, coined the term sociological imagination to refer to the ability to appreciate

the structural basis for individual problems.

To illustrate Mills's viewpoint, let's use our sociological imaginations to understand some important

contemporary social problems. We will start with unemployment, which Mills himself discussed. If only a

few people were unemployed, Mills wrote, we could reasonably explain their unemployment by saying

they were lazy, lacked good work habits, and so forth. If so, their unemployment would be their own

personal trouble. But when millions of people are out of work, unemployment is best understood as a

public issue because, as Mills (1959, p. 9) [6] put it, "the very structure of opportunities has collapsed. Both

the correct statement of the problem and the range of possible solutions require us to consider the

economic and political institutions of the society, and not merely the personal situation and character of a

scatter of individuals." The growing unemployment rate stemming from the severe economic downturn

that began in 2008 provides a telling example of the point Mills was making. Millions of people lost their

jobs through no fault of their own. While some individuals are undoubtedly unemployed because they are

lazy or lack good work habits, a more structural explanation focusing on lack of opportunity is needed to

explain why so many people were out of work as this book went to press. If so, unemployment is best

understood as a public issue rather than a personal trouble.

Saylor URL: http://www.saylor.org/books 	Saylor.org
20

Another contemporary problem is crime, which we explore further in Chapter 5 "Deviance, Crime, and

Social Control". If crime were only a personal trouble, then we could blame crime on the moral failings of

individuals, and many explanations of crime do precisely this. But such an approach ignores the fact that

crime is a public issue, as structural factors such as inequality and the physical characteristics of

communities contribute to high crime rates among certain groups in American society. As an illustration,

consider identical twins separated at birth. One twin grows up in a wealthy suburb or rural area, while the

other twin grows up in a blighted neighborhood in a poor, urban area. Twenty years later, which twin will

be more likely to have a criminal record? You probably answered the twin growing up in the poor, run-

down urban neighborhood. If so, you recognize that there is something about growing up in that type of

neighborhood that increases the chances of a person becoming prone to crime. That "something" is the

structural factors just mentioned. Criminal behavior is a public issue, not just a personal trouble.

A final problem we will consider for now is eating disorders. We usually consider a person's eating

disorder to be a personal trouble that stems from a lack of control, low self-esteem, or other personal

problem. This explanation may be OK as far as it goes, but it does not help us understand why so many

people have the personal problems that lead to eating disorders. Perhaps more important, this belief also

neglects the larger social and cultural forces that help explain such disorders. For example, most

Americans with eating disorders are women, not men. This gender difference forces us to ask what it is

about being a woman in American society that makes eating disorders so much more common. To begin

to answer this question, we need to look to the standard of beauty for women that emphasizes a slender

body (Whitehead & Kurz, 2008). [7] If this cultural standard did not exist, far fewer American women

would suffer from eating disorders than do now. Even if every girl and woman with an eating disorder

were cured, others would take their places unless we could somehow change the cultural standard of

female slenderness. To the extent this explanation makes sense, eating disorders are best understood as a

public issue, not just as a personal trouble.

Picking up on Mills's argument, William Ryan (1976) [8] pointed out that Americans typically blame the

victim when they think about the reasons for social problems such as poverty, unemployment, and crime.

They feel that these problems stem from personal failings of the people suffering them, not from

structural problems in the larger society. Using Mills's terms, Americans tend to think of social problems

Saylor URL: http://www.saylor.org/books 	Saylor.org
21

as personal troubles rather than public issues. They thus subscribe to a blaming the victim ideology rather

than to ablaming the system belief.

To help us understand a blaming-the-victim ideology, let's consider why poor children in urban areas

often learn very little in their schools. A blaming-the-victim approach, according to Ryan, would say that

the children's parents do not care about their learning, fail to teach them good study habits, and do not

encourage them to take school seriously. This type of explanation may apply to some parents, in Ryan's

opinion, but it ignores a much more important reason: the sad shape of America's urban schools, which

are decrepit structures housing old textbooks and out-of-date equipment. To improve the schooling of

children in urban areas, he wrote, we must improve the schools themselves, and not just try to "improve"

the parents.

As this example suggests, a blaming-the-victim approach points to solutions to social problems such as

poverty and illiteracy that are very different from those suggested by a more structural approach that

"blames the system." If we blame the victim, we would spend our limited dollars to address the personal

failings of individuals who suffer from poverty, illiteracy, poor health, eating disorders, and other

difficulties. If instead we blame the system, we would focus our attention on the various social conditions

(decrepit schools, cultural standards of female beauty, and the like) that account for these difficulties. A

sociological perspective suggests that the latter approach is ultimately needed to help us deal successfully

with the social problems facing us today.

Sociology and Social Reform: Public Sociology

This book's subtitle is "understanding and changing the social world." The last several pages were devoted

to the subtitle's first part, understanding. Our discussion of Mills's and Ryan's perspectives in turn points

to the implications of a sociological understanding for changing the social world. This understanding

suggests the need to focus on the structural and cultural factors and various problems in the social

environment that help explain both social issues and private troubles, to recall Mills's terms.

The use of sociological knowledge to achieve social reform was a key theme of sociology as it developed in

the United States after emerging at the University of Chicago in the 1890s (Calhoun, 2007). [9] The early

Chicago sociologists aimed to use their research to achieve social reform and, in particular, to reduce

Saylor URL: http://www.saylor.org/books 	Saylor.org
22

poverty and its related effects. They worked closely with Jane Addams (1860-1935), a renowned social

worker who founded Hull House (a home for the poor in Chicago) in 1899 and won the Nobel Peace Prize

in 1931. Addams gained much attention for her analyses of poverty and other social problems of the time,

and her book Twenty Years at Hull House remains a moving account of her work with the poor and ill in

Chicago (Deegan, 1990). [10]

About the same time, W. E. B. Du Bois (1868-1963), a sociologist and the first African American to obtain

a PhD from Harvard University, wrote groundbreaking books and articles on race in American society

and, more specifically, on the problems facing African Americans (Morris, 2007). [11] One of these works

was his 1899 book The Philadelphia Negro: A Social Study, which attributed the problems facing

Philadelphia blacks to racial prejudice among whites. Du Bois also helped found the National Association

for the Advancement of Colored People (NAACP). A contemporary of Du Bois was Ida B. Wells-Barnett

(1862-1931), a former slave who became an activist for women's rights and also worked tirelessly to

improve the conditions of African Americans. She wrote several studies of lynching and joined Du Bois in

helping to found the NAACP (Bay, 2009). [12]

American sociology has never fully lost its early calling, but by the 1940s and 1950s many sociologists had

developed a more scientific, professional orientation that disregarded social reform (Calhoun,

2007). [13] In 1951, a group of sociologists who felt that sociology had abandoned the discipline's early

social reform orientation formed a new national association, the Society for the Study of Social Problems

(SSSP). SSSP's primary aim today remains the use of sociological knowledge to achieve social justice

(http://sssp1.org). During the 1960s, a new wave of young sociologists, influenced by the political events

and social movements of that tumultuous period, again took up the mantle of social reform and clashed

with their older colleagues. A healthy tension has existed since then between sociologists who see social

reform as a major goal of their work and those who favor sociological knowledge for its own sake.

In 2004, the president of the American Sociological Association, Michael Burawoy, called for "public

sociology," or the use of sociological insights and findings to address social issues and achieve social

change (Burawoy, 2005).[14] His call ignited much excitement and debate, as public sociology became the

theme or prime topic of several national and regional sociology conferences and of special issues or

sections of major sociological journals. Several sociology departments began degree programs or

Saylor URL: http://www.saylor.org/books 	Saylor.org
23

concentrations in public sociology, and a Google search of "public sociology" in June 2010 yielded 114,000

results. In the spirit of public sociology, the chapters that follow aim to show the relevance of sociological

knowledge for social reform.
KEY TAKEAWAYS

•

•

•

•

1.

2.

3.

4.

Personal experience, common sense, and the mass media often yield inaccurate or incomplete

understandings of social reality.

The debunking motif involves seeing beyond taken-for-granted assumptions of social reality.

According to C. Wright Mills, the sociological imagination involves the ability to recognize that private

troubles are rooted in public issues and structural problems.

Early U.S. sociologists emphasized the use of sociological research to achieve social reform, and today's

public sociology reflects the historical roots of sociology in this regard.

FOR YOUR REVIEW

Provide an example in which one of your own personal experiences probably led you to inaccurately

understand social reality.

Provide an example, not discussed in the text, of a taken-for-granted assumption of social reality that may

be inaccurate or incomplete.

Select an example of a "private trouble" and explain how and why it may reflect a structural problem in

society.

Do you think it is important to emphasize the potential use of sociological research to achieve social

reform? Why or why not?

[1] Ehrenreich, B., & English, D. (1979). For her own good: 150 years of the experts' advice to women. Garden City,

NY: Anchor Books.

[2] Kurtz, H. (1997, August 12). The crime spree on network news. The Washington Post, p. D1.

[3] Berger, P. L. (1963). Invitation to sociology: A humanistic perspective. Garden City, NY: Anchor Books.

[4] Berger, P. L. (1963). Invitation to sociology: A humanistic perspective. Garden City, NY: Anchor Books.

[5] Mills, C. W. (1959). The sociological imagination. London, England: Oxford University Press.

[6] Mills, C. W. (1959). The sociological imagination. London, England: Oxford University Press.

Saylor URL: http://www.saylor.org/books 	Saylor.org
24

[7] Whitehead, K., & Kurz, T. (2008). Saints, sinners and standards of femininity: Discursive constructions of

anorexia nervosa and obesity in women's magazines. Journal of Gender Studies, 17, 345-358.

[8] Ryan, W. (1976). Blaming the victim. New York, NY: Vintage Books.

[9] Calhoun, C. (2007). Sociology in America: An introduction. In C. Calhoun (Ed.),Sociology in America: A

history (pp. 1-38). Chicago, IL: University of Chicago Press.

[10] Deegan, M. J. (1990). Jane Addams and the men of the Chicago school, 1892-1918. New Brunswick, NJ:

Transaction.

[11] Morris, A. D. (2007). Sociology of race and W. E. B. Du Bois: The path not taken. In C. Calhoun (Ed.), Sociology

in America: A history (pp. 503-534). Chicago, IL: University of Chicago Press.

[12] Bay, M. (2009). To tell the truth freely: The life of Ida B. Wells. New York, NY: Hill and Wang.

[13] Calhoun, C. (2007). Sociology in America: An introduction. In C. Calhoun (Ed.),Sociology in America: A

history (pp. 1-38). Chicago, IL: University of Chicago Press.

[14] Burawoy, M. (2005). 2004 presidential address: For public sociology. American Sociological Review, 70, 4-28.

Saylor URL: http://www.saylor.org/books 	Saylor.org
25

1.3 Theoretical Perspectives in Sociology

LEARNING OBJECTIVES

1. 	Distinguish macro approaches in sociology from micro approaches.

2. 	Summarize the most important beliefs and assumptions of functionalism and conflict theory.

3. 	Summarize the most important beliefs and assumptions of symbolic interactionism and exchange

theory.

We have talked repeatedly about "a" sociological perspective, as if all sociologists share the same beliefs

on how society works. This implication is misleading. Although all sociologists would probably accept the

basic premise that social backgrounds affect people's attitudes, behavior, and life chances, their views as

sociologists differ in many other ways.

Macro and Micro Approaches

Although this may be overly simplistic, sociologists' views basically fall into two

camps: macrosociology and microsociology. Macrosociologists focus on the big picture, which usually

means such things as social structure, social institutions, and social, political, and economic change. They

look at the large-scale social forces that change the course of human society and the lives of individuals.

Microsociologists, on the other hand, study social interaction. They look at how families, coworkers, and

other small groups of people interact; why they interact the way they do; and how they interpret the

meanings of their own interactions and of the social settings in which they find themselves. Often macro-

and microsociologists look at the same phenomena but do so in different ways. Their views taken together

offer a fuller understanding of the phenomena than either approach can offer alone.

The different but complementary nature of these two approaches can be seen in the case of armed

robbery. Macrosociologists would discuss such things as why robbery rates are higher in poorer

communities and whether these rates change with changes in the national economy. Microsociologists

would instead focus on such things as why individual robbers decide to commit a robbery and how they

select their targets. Both types of approaches give us a valuable understanding of robbery, but together

they offer an even richer understanding.

Saylor URL: http://www.saylor.org/books 	Saylor.org
26

Within the broad macro camp, two perspectives dominate: functionalism and conflict theory. Within the

micro camp, two other perspectives exist: symbolic interactionism and utilitarianism (also called rational

choice theory or exchange theory) (Collins, 1994). [1] We now turn to these four theoretical perspectives,

which are summarized in Table 1.1 "Theory Snapshot".

Table 1.1 Theory Snapshot

Theoretical

perspective

Functionalism

Conflict theory

Symbolic
interactionism

Major assumptions
Social stability is necessary to have a strong society, and adequate socialization and
social integration are necessary to achieve social stability. Society's social institutions
perform important functions to help ensure social stability. Slow social change is desirable, but rapid social change threatens social order. Functionalism is a macro theory.
Society is characterized by pervasive inequality based on social class, gender, and
other factors. Far-reaching social change is needed to reduce or eliminate social inequality and to create an egalitarian society. Conflict theory is a macro theory.
People construct their roles as they interact; they do not merely learn the roles that
society has set out for them. As this interaction occurs, individuals negotiate their
definitions of the situations in which they find themselves and socially construct the
reality of these situations. In so doing, they rely heavily on symbols such as words and gestures to reach a shared understanding of their interaction. Symbolic interactionism is a micro theory.
People act to maximize their advantages in a given situation and to reduce their
disadvantages. If they decide that benefits outweigh disadvantages, they will initiate
the interaction or continue it if it is already under way. If they instead decide that disadvantages outweigh benefits, they will decline to begin interacting or stop the

Utilitarianism (rational interaction if already begun. Social order is possible because people realize it will be
choice theory or 	in their best interests to cooperate and to make compromises when necessary.
exchange theory) 	Utilitarianism is a micro theory.

Functionalism

Functionalism, also known as the functionalist perspective, arose out of two great revolutions of the 18th

and 19th centuries. The first was the French Revolution of 1789, whose intense violence and bloody terror

shook Europe to its core. The aristocracy throughout Europe feared that revolution would spread to their

own lands, and intellectuals feared that social order was crumbling.

The Industrial Revolution of the 19th century reinforced these concerns. Starting first in Europe and then

in the United States, the Industrial Revolution led to many changes, including the rise and growth of cities

Saylor URL: http://www.saylor.org/books 	Saylor.org
27

as people left their farms to live near factories. As the cities grew, people lived in increasingly poor,

crowded, and decrepit conditions. One result of these conditions was mass violence, as mobs of the poor

roamed the streets of European and American cities. They attacked bystanders, destroyed property, and

generally wreaked havoc. Here was additional evidence, if European intellectuals needed it, of the

breakdown of social order.

In response, the intellectuals began to write that a strong society, as exemplified by strong social bonds

and rules and effective socialization, was needed to prevent social order from disintegrating (Collins,

1994). [2] In this regard, their view was similar to that of the 20th-century novel Lord of the Fliesby

William Golding (1954), [3] which many college students read in high school. Some British boys are

stranded on an island after a plane crash. No longer supervised by adults and no longer in a society as

they once knew it, they are not sure how to proceed and come up with new rules for their behavior. These

rules prove ineffective, and the boys slowly become savages, as the book calls them, and commit murder.

However bleak, Golding's view echoes back to that of the conservative intellectuals writing in the

aftermath of the French and Industrial Revolutions. Without a strong society and effective socialization,

they warned, social order breaks down, and violence and other signs of social disorder result.

This general framework reached fruition in the writings of Émile Durkheim (1858-1917), a French scholar

largely responsible for the sociological perspective as we now know it. Adopting the conservative

intellectuals' view of the need for a strong society, Durkheim felt that human beings have desires that

result in chaos unless society limits them. He wrote, "To achieve any other result, the passions first must

be limited.But since the individual has no way of limiting them, this must be done by some force

exterior to him" (Durkheim, 1897/1952, p. 274). [4] This force, Durkheim continued, is the moral authority

of society.

How does society limit individual aspirations? Durkheim emphasized two related social mechanisms:

socialization and social integration. Socialization helps us learn society's rules and the need to cooperate,

as people end up generally agreeing on important norms and values, while social integration, or our ties to

other people and to social institutions such as religion and the family, helps to socialize us and to integrate

us into society and reinforce our respect for its rules. In general, Durkheim added, society comprises

many types of social facts, or forces external to the individual, that affect and constrain individual

Saylor URL: http://www.saylor.org/books 	Saylor.org
28

attitudes and behavior. The result is that socialization and social integration help establish a strong set of

social rules—or, as Durkheim called it, a strong collective conscience—that is needed for a stable society.

By so doing, society "creates a kind of cocoon around the individual, making him or her less

individualistic, more a member of the group" (Collins, 1994, p. 181). [5]Weak rules or social ties weaken

this "moral cocoon" and lead to social disorder. In all of these respects, says Randall Collins (1994, p.

181), [6]Durkheim's view represents the "core tradition" of sociology that lies at the heart of the sociological

perspective.

Figure 1.10

Émile Durkheim was a founder of sociology and largely

responsible for the sociological perspective as we now know it.

Source: Photo courtesy of

http://www.marxists.org/glossary/people/d/pics/durkheim.jpg.

Durkheim used suicide to illustrate how social disorder can result from a weakening of society's moral

cocoon. Focusing on group rates of suicide, he felt they could not be explained simply in terms of

individual unhappiness and instead resulted from external forces. One such force is anomie, or

normlessness, which results from situations, such as periods of rapid social change, when social norms

are weak and unclear or social ties are weak. When anomie sets in, people become more unclear about

how to deal with problems in their life. Their aspirations, no longer limited by society's constraints,

Saylor URL: http://www.saylor.org/books 	Saylor.org
29

cannot be fulfilled. The frustration stemming from anomie leads some people to commit suicide

(Durkheim, 1897/1952). [7]

To test his theory, Durkheim gathered suicide rate data and found that Protestants had higher suicide

rates than Catholics. To explain this difference, he rejected the idea that Protestants were less happy than

Catholics and instead reasoned that Catholic doctrine provides many more rules for behavior and thinking

than does Protestant doctrine. Protestants' aspirations were thus less constrained than Catholics' desires.

In times of trouble, Protestants also have fewer norms on which to rely for comfort and support than do

Catholics. He also thought that Protestants' ties to each other were weaker than those among Catholics,

providing Protestants fewer social support networks to turn to when troubled. In addition, Protestant

belief is ambivalent about suicide, while Catholic doctrine condemns it. All of these properties of religious

group membership combine to produce higher suicide rates among Protestants than among Catholics.

Today's functionalist perspective arises out of Durkheim's work and that of other conservative

intellectuals of the 19th century. It uses the human body as a model for understanding society. In the

human body, our various organs and other body parts serve important functions for the ongoing health

and stability of our body. Our eyes help us see, our ears help us hear, our heart circulates our blood, and

so forth. Just as we can understand the body by describing and understanding the functions that its parts

serve for its health and stability, so can we understand society by describing and understanding the

functions that its "parts"—or, more accurately, its social institutions—serve for the ongoing health and

stability of society. Thus functionalism emphasizes the importance of social institutions such as the

family, religion, and education for producing a stable society. We look at these institutions in later

chapters.

Similar to the view of the conservative intellectuals from which it grew, functionalism is skeptical of rapid

social change and other major social upheaval. The analogy to the human body helps us understand this

skepticism. In our bodies, any sudden, rapid change is a sign of danger to our health. If we break a bone in

one of our legs, we have trouble walking; if we lose sight in both our eyes, we can no longer see. Slow

changes, such as the growth of our hair and our nails, are fine and even normal, but sudden changes like

those just described are obviously troublesome. By analogy, sudden and rapid changes in society and its

social institutions are troublesome according to the functionalist perspective. If the human body evolved

Saylor URL: http://www.saylor.org/books 	Saylor.org
30

to its present form and functions because these made sense from an evolutionary perspective, so did

society evolve to its present form and functions because these made sense. Any sudden change in society

thus threatens its stability and future. By taking a skeptical approach to social change, functionalism

supports the status quo and is thus often regarded as a conservative perspective.

Conflict Theory

In many ways, conflict theory is the opposite of functionalism but ironically also grew out of the Industrial

Revolution, thanks largely to Karl Marx (1818-1883) and his collaborator, Friedrich Engels (1820-1895).

Whereas conservative intellectuals feared the mass violence resulting from industrialization, Marx and

Engels deplored the conditions they felt were responsible for the mass violence and the capitalist society

they felt was responsible for these conditions. Instead of fearing the breakdown of social order that mass

violence represented, they felt that revolutionary violence was needed to eliminate capitalism and the

poverty and misery they saw as its inevitable result (Marx, 1867/1906; Marx & Engels, 1848/1962). [8]

According to Marx and Engels, every society is divided into two classes based on the ownership of the

means of production (tools, factories, and the like). In a capitalist society, the bourgeoisie, or ruling class,

owns the means of production, while the proletariat, or working class, does not own the means of

production and instead is oppressed and exploited by the bourgeoisie. This difference creates automatic

conflict of interests between the two groups. Simply put, the bourgeoisie is interested in maintaining its

position at the top of society, while the proletariat's interest lies in rising up from the bottom and

overthrowing the bourgeoisie to create an egalitarian society.

In a capitalist society, Marx and Engels wrote, revolution is inevitable because of structural contradictions

arising from the very nature of capitalism. Because profit is the main goal of capitalism, the bourgeoisie's

interest lies in maximizing profit. To do so, capitalists try to keep wages as low as possible and to spend as

little money as possible on working conditions. This central fact of capitalism, said Marx and Engels,

eventually prompts the rise among workers ofclass consciousness, or an awareness of the reasons for their

oppression. Their class consciousness in turn leads them to revolt against the bourgeoisie to eliminate the

oppression and exploitation they suffer.

Saylor URL: http://www.saylor.org/books 	Saylor.org
31

Over the years, Marx and Engels's views on the nature of capitalism and class relations have greatly

influenced social, political, and economic theory and also inspired revolutionaries in nations around the

world. However, history has not supported their prediction that capitalism will inevitably result in a

revolution of the proletariat. For example, no such revolution has occurred in the United States, where

workers never developed the degree of class consciousness envisioned by Marx and Engels. Because the

United States is thought to be a free society where everyone has the opportunity to succeed, even poor

Americans feel that the system is basically just. Thus various aspects of American society and ideology

have helped minimize the development of class consciousness and prevent the revolution that Marx and

Engels foresaw.

Despite this shortcoming, their basic view of conflict arising from unequal positions held by members of

society lies at the heart of today's conflict theory. This theory emphasizes that different groups in society

have different interests stemming from their different social positions. These different interests in turn

lead to different views on important social issues. Some versions of the theory root conflict in divisions

based on race and ethnicity, gender, and other such differences, while other versions follow Marx and

Engels in seeing conflict arising out of different positions in the economic structure. In general, however,

conflict theory emphasizes that the various parts of society contribute to ongoing inequality, whereas

functionalist theory, as we have seen, stresses that they contribute to the ongoing stability of society.

Thus, while functionalist theory emphasizes the benefits of the various parts of society for ongoing social

stability, conflict theory favors social change to reduce inequality. In this regard, conflict theory may be

considered a progressive perspective.

Feminist theory has developed in sociology and other disciplines since the 1970s and for our purposes will

be considered a specific application of conflict theory. In this case, the conflict concerns gender inequality

rather than the class inequality emphasized by Marx and Engels. Although many variations of feminist

theory exist, they all emphasize that society is filled with gender inequality such that women are the

subordinate sex in many dimensions of social, political, and economic life (Tong, 2009). [9] Liberal

feminists view gender inequality as arising out of gender differences in socialization, while Marxist

feminists say that this inequality is a result of the rise of capitalism, which made women dependent on

men for economic support. On the other hand, radical feminists view gender inequality as present in all

Saylor URL: http://www.saylor.org/books 	Saylor.org
32

societies, not just capitalist ones. Chapter 8 "Gender and Gender Inequality" examines some of the

arguments of feminist theory at great length.

Symbolic Interactionism

Whereas the functionalist and conflict perspectives are macro approaches,symbolic interactionism is a

micro approach that focuses on the interaction of individuals and on how they interpret their interaction.

Its roots lie in the work in the early 1900s of American sociologists, social psychologists, and philosophers

who were interested in human consciousness and action. Herbert Blumer (1969), [10] a sociologist at the

University of Chicago, built upon their writings to develop symbolic interactionism, a term he coined. This

view remains popular today, in part because many sociologists object to what they perceive as the overly

deterministic view of human thought and action and passive view of the individual inherent in the

sociological perspective derived from Durkheim.

Drawing on Blumer's work, symbolic interactionists feel that people do not merely learn the roles that

society has set out for them; instead they construct these roles as they interact. As they interact, they

"negotiate" their definitions of the situations in which they find themselves and socially construct the

reality of these situations. In so doing, they rely heavily on symbols such as words and gestures to reach a

shared understanding of their interaction.

An example is the familiar symbol of shaking hands. In the United States and many other societies,

shaking hands is a symbol of greeting and friendship. This simple act indicates that you are a nice, polite

person with whom someone should feel comfortable. To reinforce this symbol's importance for

understanding a bit of interaction, consider a situation where someone refusesto shake hands. This action

is usually intended as a sign of dislike or as an insult, and the other person interprets it as such. Their

understanding of the situation and subsequent interaction will be very different from those arising from

the more typical shaking of hands.

Now let's say that someone does not shake hands, but this time the reason is that the person's right arm is

broken. Because the other person realizes this, no snub or insult is inferred, and the two people can then

proceed to have a comfortable encounter. Their definition of the situation depends not only on whether

they shake hands but also, if they do not shake hands, on why they do not. As the term symbolic

Saylor URL: http://www.saylor.org/books 	Saylor.org
33

interactionism implies, their understanding of this encounter arises from what they do when they interact

and their use and interpretation of the various symbols included in their interaction. According to

symbolic interactionists, social order is possible because people learn what various symbols (such as

shaking hands) mean and apply these meanings to different kinds of situations. If you visited a society

where sticking your right hand out to greet someone was interpreted as a threatening gesture, you would

quickly learn the value of common understandings of symbols.

Utilitarianism

Utilitarianism is a general view of human behavior that says people act to maximize their pleasure and to

reduce their pain. It originated in the work of such 18th-century thinkers as the Italian economist Cesare

Beccaria (1738-1794) and the English philosopher Jeremy Bentham (1748-1832). Both men thought that

people act rationally and decide before they act whether their behavior will cause them more pleasure or

pain. Applying their views to crime, they felt the criminal justice system in Europe at the time was far

harsher than it needed to be to deter criminal behavior. Another 18th-century utilitarian thinker was

Adam Smith, whose book The Wealth of Nations (1776/1910) [11]laid the foundation for modern economic

thought. Indeed, at the heart of economics is the view that sellers and buyers of goods and services act

rationally to reduce their costs and in this and other ways to maximize their profits.

In sociology, utilitarianism is commonly called exchange theory orrational choice theory (Coleman, 1990;

Homans, 1961). [12] No matter what name it goes under, this view emphasizes that when people interact,

they seek to maximize the benefits they gain from the interaction and to reduce the disadvantages. If they

decide that the interaction's benefits outweigh its disadvantages, they will initiate the interaction or

continue it if it is already under way. If they instead decide that the interaction's disadvantages outweigh

its benefits, they will decline to begin interacting or stop the interaction if already begun. Social order is

possible because people realize it will be in their best interests to cooperate and to make compromises

when necessary.

A familiar application of exchange theory would be a dating relationship. Each partner in a dating

relationship gives up a bit of autonomy in return for love and other benefits of being close to someone. Yet

every relationship has its good and bad moments, and both partners make frequent compromises to

Saylor URL: http://www.saylor.org/books 	Saylor.org
34

ensure the relationship will endure. As long as the couple feels the good moments outweigh the bad

moments, the relationship will continue. But once one or both partners decide the reverse is true, the

relationship will end.

Comparing Macro and Micro Perspectives

This brief presentation of the four major theoretical perspectives in sociology is necessarily incomplete

but should at least outline their basic points. Each perspective has its proponents, and each has its

detractors. All four offer a lot of truth, and all four oversimplify and make other mistakes. We will return

to them in many of the chapters ahead, but a brief critique is in order here.

A major problem with functionalist theory is that it tends to support the status quo and thus seems to

favor existing inequalities based on race, social class, and gender. By emphasizing the contributions of

social institutions such as the family and education to social stability, functionalist theory minimizes the

ways in which these institutions contribute to social inequality.

Conflict theory's problems are the opposite of functionalist theory's. By emphasizing inequality and

dissensus in society, conflict theory overlooks the large degree of consensus on many important issues.

And by emphasizing the ways in which social institutions contribute to social inequality, conflict theory

minimizes the ways in which these institutions are necessary for society's stability.

Neither of these two macro perspectives has very much to say about social interaction, one of the most

important building blocks of society. In this regard, the two micro perspectives, symbolic interactionism

and utilitarianism, offer significant advantages over their macro cousins. Yet their very micro focus leads

them to pay relatively little attention to the reasons for, and possible solutions to, such broad and

fundamentally important issues as poverty, racism, sexism, and social change, which are all addressed by

functionalism and conflict theory. In this regard, the two macro perspectives offer significant advantages

over their micro cousins. In addition, one of the micro perspectives, rational choice theory, has also been

criticized for ignoring the importance of emotions, altruism, and other values for guiding human

interaction (Lowenstein, 1996). [13]

Saylor URL: http://www.saylor.org/books 	Saylor.org
35

These criticisms aside, all four perspectives taken together offer a more comprehensive understanding of

social phenomena than any one perspective can offer alone. To illustrate this, let's return to our armed

robbery example. A functionalist approach might suggest that armed robbery and other crimes actually

serve positive functions for society. As one function, fear of crime ironically strengthens social bonds by

uniting the law-abiding public against the criminal elements in society. As a second function, armed

robbery and other crimes create many jobs for police officers, judges, lawyers, prison guards, the

construction companies that build prisons, and the various businesses that provide products the public

buys to help protect against crime.

Conflict theory would take a very different but no less helpful approach to understanding armed robbery.

It might note that most street criminals are poor and thus emphasize that armed robbery and other

crimes are the result of the despair and frustration of living in poverty and facing a lack of jobs and other

opportunities for economic and social success. The roots of street crime, from the perspective of conflict

theory, thus lie in society at least as much as they lie in the individuals committing such crime.

In explaining armed robbery, symbolic interactionism would focus on how armed robbers make such

decisions as when and where to rob someone and on how their interactions with other criminals reinforce

their own criminal tendencies. Exchange or rational choice theory would emphasize that armed robbers

and other criminals are rational actors who carefully plan their crimes and who would be deterred by a

strong threat of swift and severe punishment.

Now that you have some understanding of the major theoretical perspectives in sociology, we'll next see

how sociologists go about testing these perspectives.

KEY TAKEAWAYS

•	Sociological theories may be broadly divided into macro approaches and micro approaches.

•	Functionalism emphasizes the importance of social institutions for social stability and implies that far-

reaching social change will be socially harmful.

•	Conflict theory emphasizes social inequality and suggests that far-reaching social change is needed to

achieve a just society.

Saylor URL: http://www.saylor.org/books 	Saylor.org
36

•

•

1.

2.

Symbolic interactionism emphasizes the social meanings and understandings that individuals derive from

their social interaction.

Utilitarianism emphasizes that people act in their self-interest by calculating whether potential behaviors

will be more advantageous than disadvantageous.

FOR YOUR REVIEW

In thinking about how you view society and individuals, do you consider yourself more of a macro thinker

or a micro thinker?

At this point in your study of sociology, which one of the four sociological traditions sounds most

appealing to you? Why?

[1] Collins, R. (1994). Four sociological traditions. New York, NY: Oxford University Press.

[2] Collins, R. (1994). Four sociological traditions. New York, NY: Oxford University Press.

[3] Golding, W. (1954). Lord of the flies. London, England: Coward-McCann.

[4] Durkheim, E. (1952). Suicide. New York, NY: Free Press. (Original work published 1897)

[5] Collins, R. (1994). Four sociological traditions. New York, NY: Oxford University Press.

[6] Collins, R. (1994). Four sociological traditions. New York, NY: Oxford University Press.

[7] Durkheim, E. (1952). Suicide. New York, NY: Free Press. (Original work published 1897)

[8] Marx, K. 1906. Capital. New York, NY: Random House. (Original work published 1867); Marx, K., & Engels, F.

(1962). The Communist Manifesto. In Marx and Engels: Selected works(pp. 21-65). Moscow, Russia: Foreign

Language Publishing House. (Original work published 1848)

[9] Tong, R. (2009). Feminist thought: A more comprehensive introduction. Boulder, CO: Westview Press.

[10] Blumer, H. (1969). Symbolic interactionism: Perspective and method. Englewood Cliffs, NJ: Prentice Hall.

[11] Smith, A. (1910). The wealth of nations. London, England: J. M. Dent & Sons; New York, NY: E. P. Dutton.

(Original work published 1776)

[12] Coleman, J. S. (1990). Foundations of social theory. Cambridge, MA: Harvard University Press; Homans, G.

(1961). Social behavior: Its elementary forms. Orlando, FL: Harcourt Brace Jovanovich.

[13] Lowenstein, G. (1996). Out of control: Visceral influences on behavior. Organizational Behavior and Human

Decision Processes, 65, 272-292.

Saylor URL: http://www.saylor.org/books 	Saylor.org
37

1.4 Doing Sociological Research

LEARNING OBJECTIVES

1. 	Describe the different types of units of analysis in sociology.

2. 	Explain the difference between an independent variable and a dependent variable.

3. 	List the major advantages and disadvantages of surveys, observational studies, and experiments.

4. 	Discuss an example of a sociological study that raised ethical issues.

Research is an essential component of the social, natural, and physical sciences. This section briefly

describes the elements and types of sociological research.

Variables, Units of Analysis, and the Scientific Method

Earlier discussion in this chapter focused on examples involving voting preferences and suicide rates.

Each of these involves a characteristic that varies from one person to another or from one region to

another. For example, some people are taller or happier than others, some regions have higher suicide

rates than other regions, and so forth. We call any characteristic that varies avariable. Sociological

research aims to test relationships between variables or, more precisely, to test whether one variable

affects another variable.

Suppose we are interested in knowing whether women were more likely than men to have voted for

Obama in 2008. In this example, we have two variables. The first is gender, whether someone is a woman

or a man. The second variable is whether someone voted for Obama or McCain. In this example, gender is

the independent variable and voting preference is the dependent variable. Anindependent variable is a

variable we think can affect another variable. This other variable is the dependent variable, or the variable

we think is affected by the independent variable. When sociological research tests relationships between

variables, it is testing whether an independent variable affects a dependent variable.

Sociology Making a Difference

Survey Research to Help the Poor

Saylor URL: http://www.saylor.org/books 	Saylor.org
38

The Community Service Society (CSS) of New York City is a nonprofit organization that, according to its

Web site (http://www.cssny.org), "engages in advocacy, research and direct service" to help low-income

residents of the city. It was established about 160 years ago and has made many notable accomplishments

over the years, including aiding the victims of the Titanic disaster in 1912, helping initiate the free school

lunch program that is now found around the United States, and establishing the largest senior volunteer

program in the nation.

A key component of CSS's efforts today involves gathering much information about the lives of poor New

Yorkers through an annual survey of random samples of these residents. Because the needs of the poor

are so often neglected and their voices so often unheard, CSS calls this effort the Unheard Third survey, as

the poor represent about one-third of the New York City population. The individual in charge of the

survey at the time of this writing was Jeremy Reiss, who has a BA in sociology from Wesleyan University

in Connecticut and a master's degree in Social Policy and Planning from the London School of Economics.

His interest in social research for social reform stems from his childhood. "Growing up, my parents

worked as hard as they possibly could but we were never able to get ahead," Reiss wrote on the CSS Web

site. "I realized from an early age that hard work does not translate into economic security. I strive to help

find solutions to make sure that the United States—and New York City in particular—provides a strong

social safety net for those who cannot work, and ensures that work provides economic security."

The Unheard Third survey that Reiss heads asks respondents their opinions about many issues affecting

their lives and also asks them many questions about such matters as their health and health care needs,

employment status and job satisfaction, debt, and housing. CSS then uses all this information in reports

about the needs of the poor and near-poor in New York that it prepares for city and state officials, the

news media, and key individuals in the private sector. In these ways, CSS uses survey research in the

service of society. As its Web site (http://www.cssny.org/research) states, "research is a critical tool we

use to increase our understanding of conditions that drive poverty as we advocate for public policy and

programs that will improve the economic standing of low-income New Yorkers."

Sociological research is conducted at different levels, depending on theunit of analysis chosen. The most

common unit of analysis in sociology is theperson; this is probably the type of research with which you are

most familiar. If we conduct a national poll to see how gender influences voting decisions or how race

Saylor URL: http://www.saylor.org/books 	Saylor.org
39

influences views on the state of the economy, we are studying characteristics, or variables, involving

people, and the person is the unit of analysis. Another common unit of analysis in sociology is

the organization. Suppose we conduct a study of hospitals to see whether the patient-to-nurse ratio (the

number of patients divided by the number of nurses) is related to the average number of days that

patients stay in the hospital. In this example, the patient-to-nurse ratio and the average number of days

patients stay are both characteristics of the hospital, and the hospital is the unit of analysis. A third unit of

analysis in sociology is the geographical region, whether it is cities, states, regions of a country, or whole

societies. In the United States, for example, more large cities generally have higher violent crime rates

than small cities. In this example, the city is the unit of analysis.

Figure 1.13 Essentials of the Scientific Method

No matter what unit of analysis sociologists use, they follow thescientific method in doing their research.

To yield the most reliable conclusions possible, and especially ones that are free of bias or various kinds of

methodological errors, the scientific method must be followed. As you probably learned in high school in

your biology, chemistry, or physics class, the scientific method involves formulating a hypothesis, or a

statement of the relationship between two variables; gathering the data to test the hypothesis; carrying

out such a test; analyzing and writing up your results; and drawing appropriate conclusions. In following

the scientific method, sociologists are no different from their colleagues in the natural and physical

sciences or the other social sciences, even though their research is very different in other respects.

We now turn to the major methods that sociologists use to gather the information they analyze in their

research. Table 1.2 "Major Sociological Research Methods" summarizes the advantages and disadvantages

of each method.

Table 1.2 Major Sociological Research Methods

Method 	Advantages 	Disadvantages
Survey 	Many people can be included. If given Large surveys are expensive and time consuming.

Saylor URL: http://www.saylor.org/books 	Saylor.org
40

Method 	Advantages 	Disadvantages
to a random sample of the population, Although much information is gathered, this
a survey's results can be generalized 	information is relatively superficial. to the population.
Because experiments do not involve random samples
If random assignment is used, 	of the population and most often involve college
experiments provide fairly convincing students, their results cannot readily be generalized
Experiments 	data on cause and effect. 	to the population.
Observational studies may provide 	Because observation studies do not involve random
Observation 	rich, detailed information about the 	samples of the population, their results cannot
(field research) people who are observed. 	readily be generalized to the population.
Because existing data have already 	The data set that is being analyzed may not contain
been gathered, the researcher does not 	data on all the variables in which a sociologist is
have to spend the time and money to 	interested or may contain data on variables that are
Existing data 	gather data. 	not measured in ways the sociologist prefers.
Types of Sociological Research

Surveys

The survey is the most common method by which sociologists gather their data. The Gallup Poll is

perhaps the most well-known example of a survey and, like all surveys, gathers its data with the help of a

questionnaire that is given to a group of respondents. The Gallup Poll is an example of a survey conducted

by a private organization, but sociologists do their own surveys, as does the government and many

organizations in addition to Gallup. Many surveys are administered to respondents who are randomly

chosen and thus constitute arandom sample. In a random sample, everyone in the population (whether it

be the whole U.S. population or just the population of a state or city, all the college students in a state or

city or all the students at just one college, and so forth) has the same chance of being included in the

survey. The ways in which random samples are chosen are too complex to fully discuss here, but suffice it

to say the methods used to determine who is in the sample are equivalent to flipping a coin or rolling

some dice. The beauty of a random sample is that it allows us to generalize the results of the sample to the

population from which the sample comes. This means that we can be fairly sure of the attitudes of the

whole U.S. population by knowing the attitudes of just 400 people randomly chosen from that population.

The General Social Survey, described earlier, is an example of a face-to-face survey, in which interviewers

meet with respondents to ask them questions. This type of survey can yield a lot of information, because

Saylor URL: http://www.saylor.org/books 	Saylor.org
41

interviewers typically will spend at least an hour asking their questions, and a highresponse rate (the

percentage of all people in the sample who agree to be interviewed), which is important to be able to

generalize the survey's results to the entire population. On the downside, this type of survey can be very

expensive and time consuming to conduct.

Because of these drawbacks, sociologists and other researchers have turned to telephone surveys. Most

Gallup Polls are conducted over the telephone. Computers do random-digit dialing, which results in a

random sample of all telephone numbers being selected. Although the response rate and the number of

questions asked are both lower than in face-to-face surveys (people can just hang up the phone at the

outset or let their answering machine take the call), the ease and low expense of telephone surveys are

making them increasingly popular.

Mailed surveys, done by mailing questionnaires to respondents, are still used, but not as often as before.

Compared with face-to-face surveys, mailed questionnaires are less expensive and time consuming but

have lower response rates, because many people simply throw out the questionnaire along with other junk

mail. Whereas mailed surveys are becoming less popular, surveys done over the Internet are becoming

more popular, as they can obviously reach many people at very low expense. A major problem with Web

surveys is that their results cannot necessarily be generalized to the entire population, because not

everyone has access to the Internet.

Learning From Other Societies

Social Research and Social Policy in Canada

In several nations beyond the United States, nonprofit organizations often use social science research,

including sociological research, to develop and evaluate various social reform strategies and social

policies. Canada is one of these nations. Information on Canadian social research organizations can be

found at http://www.canadiansocialresearch.net/index.htm.

The Canadian Research Institute for Social Policy (CRISP) at the University of New Brunswick is one of

these organizations. According to its Web site (http://www.unb.ca/crisp/index.php), CRISP is "dedicated

to conducting policy research aimed at improving the education and care of Canadian children and

Saylor URL: http://www.saylor.org/books 	Saylor.org
42

youthand supporting low-income countries in their efforts to build research capacity in child

development." To do this, CRISP analyzes data from large data sets, such as the Canadian National

Longitudinal Survey of Children and Youth, and it also evaluates policy efforts at the local, national, and

international levels.

A major concern of CRISP has been developmental problems in low-income children and teens. These

problems are the focus of a CRISP project called Raising and Levelling the Bar: A Collaborative Research

Initiative on Children's Learning, Behavioural, and Health Outcomes. This project at the time of this

writing involved a team of five senior researchers and almost two dozen younger scholars. CRISP notes

that Canada may have the most complete data on child development in the world but that much more

research with these data needs to be performed to help inform public policy in the area of child

development. CRISP's project aims to use these data to help achieve the following goals, as listed on its

Web site: (a) safeguard the healthy development of infants, (b) strengthen early childhood education, (c)

improve schools and local communities, (d) reduce socioeconomic segregation and the effects of poverty,

and (e) create a family-enabling society (http://www.unb.ca/crisp/rlb.html). This project has written

many policy briefs, journal articles, and popular press articles to educate varied audiences about what the

data on children's development suggest for child policy in Canada.

Experiments

Experiments are the primary form of research in the natural and physical sciences, but in the social

sciences they are for the most part found only in psychology. Some sociologists still use experiments,

however, and they remain a powerful tool of social research.

The major advantage of experiments, whether they are done in the natural and physical sciences or in the

social sciences, is that the researcher can be fairly sure of a cause-and-effect relationship because of the

way the experiment is set up. Although many different experimental designs exist, the typical experiment

consists of an experimental group and a control group, with subjectsrandomly assigned to either group.

The researcher "does something" to the experimental group that is not done to the control group. If the

two groups differ later in some variable, then it is safe to say that the condition to which the experimental

group was subjected was responsible for the difference that resulted.

Saylor URL: http://www.saylor.org/books 	Saylor.org
43

Most experiments take place in the laboratory, which for psychologists may be a room with a one-way

mirror, but some experiments occur in "the field," or in a natural setting. In Minneapolis, Minnesota, in

the early 1980s, sociologists were involved in a much-discussed field experiment sponsored by the federal

government. The researchers wanted to see whether arresting men for domestic violence made it less

likely that they would commit such violence again. To test this hypothesis, the researchers had police do

one of the following after arriving at the scene of a domestic dispute: they either arrested the suspect,

separated him from his wife or partner for several hours, or warned him to stop but did not arrest or

separate him. The researchers then determined the percentage of men in each group who committed

repeated domestic violence during the next 6 months and found that those who were arrested had the

lowest rate of recidivism, or repeat offending (Sherman & Berk, 1984). [1] This finding led many

jurisdictions across the United States to adopt a policy of mandatory arrest for domestic violence suspects.

However, replications of the Minneapolis experiment in other cities found that arrest sometimes reduced

recidivism for domestic violence but also sometimes increased it, depending on which city was being

studied and on certain characteristics of the suspects, including whether they were employed at the time

of their arrest (Sherman, 1992). [2]

As the Minneapolis study suggests, perhaps the most important problem with experiments is that their

results are not generalizable beyond the specific subjects studied. The subjects in most psychology

experiments, for example, are college students, who obviously are not typical of average Americans: they

are younger, more educated, and more likely to be middle class. Despite this problem, experiments in

psychology and other social sciences have given us very valuable insights into the sources of attitudes and

behavior.

Observational Studies

Observational research, also called field research, is a staple of sociology. Sociologists have long gone into

the field to observe people and social settings, and the result has been many rich descriptions and

analyses of behavior in juvenile gangs, bars, urban street corners, and even whole communities.

Observational studies consist of both participant observation andnonparticipant observation. Their names

describe how they differ. In participant observation, the researcher is part of the group that she or he is

Saylor URL: http://www.saylor.org/books 	Saylor.org
44

studying. The researcher thus spends time with the group and might even live with them. Several classical

sociological studies of this type exist, many of them involving people in urban neighborhoods (Liebow,

1967, 1993; Whyte, 1943).[3] Participant researchers must try not to let their presence influence the

attitudes or behavior of the people they are observing. In nonparticipant observation, the researcher

observes a group of people but does not otherwise interact with them. If you went to your local shopping

mall to observe, say, whether people walking with children looked happier than people without children,

you would be engaging in nonparticipant observation.

A classic example of field research is Kai T. Erikson's Everything in Its Path(1976), [4] a study of the loss of

community bonds in the aftermath of a flood in a West Virginia mining community, Buffalo Creek. The

flood occurred when an artificial dam composed of mine waste gave way after days of torrential rain. The

local mining company had allowed the dam to build up in violation of federal law. When it broke, 132

million gallons of water broke through and destroyed several thousand homes in seconds while killing 125

people. Some 2,500 other people were rendered instantly homeless. Erikson was called in by the lawyers

representing the survivors to document the sociological effects of their loss of community, and the book

he wrote remains a moving account of how the destruction of the Buffalo Creek way of life profoundly

affected the daily lives of its residents.

Similar to experiments, observational studies cannot automatically be generalized to other settings or

members of the population. But in many ways they provide a richer account of people's lives than surveys

do, and they remain an important method of sociological research.

Existing Data

Sometimes sociologists do not gather their own data but instead analyze existing data that someone else

has gathered. The U.S. Census Bureau, for example, gathers data on all kinds of areas relevant to the lives

of Americans, and many sociologists analyze census data on such topics as poverty, employment, and

illness. Sociologists interested in crime and the legal system may analyze data from court records, while

medical sociologists often analyze data from patient records at hospitals. Analysis of existing data such as

these is called secondary data analysis. Its advantage to sociologists is that someone else has already spent

the time and money to gather the data. A disadvantage is that the data set being analyzed may not contain

Saylor URL: http://www.saylor.org/books 	Saylor.org
45

data on all the variables in which a sociologist may be interested or may contain data on variables that are

not measured in ways the sociologist might prefer.

Ethical Issues in Sociological Research

Research involving human subjects must follow certain ethical standards to make sure the subjects are

not harmed. Such harm can be quite severe in medical research unless certain precautions are taken. For

example, in 1932 the U.S. Public Health Service began studying several hundred poor, illiterate African

American men in Tuskegee, Alabama. The men had syphilis, for which no cure then existed, and were

studied to determine its effects. After scientists found a decade later that penicillin could cure this disease,

the government scientists decided not to give penicillin to the Tuskegee men because doing so would end

their research. As a result, several of the men died from their disease, and some of their wives and

children came down with it. The study did not end until the early 1970s, when the press finally disclosed

the experiment. Several observers likened it to experiments conducted by Nazi scientists. If the subjects

had been white and middle class, they said, the government would have ended the study once it learned

that penicillin could cure syphilis (Jones, 1981). [5]

Fortunately, sociological research does not have this potential for harm, but it still must follow ethical

standards. The federal government has an extensive set of standards for research on human subjects, and

the major sociology professional society, the American Sociological Association, has a code of ethics for

sociological research.

One of the most important ethical guidelines in sociological and other human subject research concerns

privacy and confidentiality. When they do research, sociologists should protect the privacy and

confidentiality of their subjects. When a survey is used, the data must be coded (prepared for computer

analysis) anonymously, and in no way should it be possible for any answers to be connected with the

respondent who gave them. In field research, anonymity must also be maintained, and aliases (fake

names) should normally be used when the researcher reports what she or he has been observing.

Some sociologists consider the privacy and confidentiality of subjects so important that they have risked

imprisonment when they have refused to violate confidentiality. In one example, a graduate student

named Mario Brajuha had been doing participant observation as a restaurant waiter when the restaurant

Saylor URL: http://www.saylor.org/books 	Saylor.org
46

burned down. When the police suspected arson, they asked Brajuha to turn over his field notes. When

Brajuha refused, he was threatened with imprisonment. Meanwhile, two suspects in the case also

demanded his field notes for their legal defense, but again Brajuha refused. The controversy ended 2 years

later when the suspects died and the prosecutor's office abandoned its effort to obtain the notes (Brajuha

& Hallowell, 1986). [6]

In another case, a graduate student named Rik Scarce refused to turn over his field notes on radical

environmentalists after one of the groups he was studying vandalized a university laboratory. Scarce was

jailed for contempt of court when he refused to tell a grand jury what he had learned about the group and

spent several months behind bars (Monaghan, 1993). [7]

A third example aroused much discussion among sociologists when it came to light. Laud Humphreys

studied male homosexual sex that took place in public bathrooms. He did so by acting as the lookout in

several encounters where two men had sex; the men did not know Humphreys was a researcher. He also

wrote down their license plates and obtained their addresses and a year later disguised himself and

interviewed the men at their homes. Many sociologists and other observers later criticized Humphreys for

acting so secretly and for violating his subjects' privacy. Humphreys responded that he protected the

men's names and that their behavior was not private, as it was conducted in a public setting (Humphreys,

1975). [8] As this example demonstrates, it is not always easy to decide whether a particular research

project is ethically justifiable. Partly for this reason, colleges and universities have committees that review

proposed human subject research to ensure that federal guidelines are followed.

Sociological Research in the Service of Society

Should the primary aim of sociological research be to help improve society, or should its primary aim be

to discover social knowledge for its own sake? There is no right or wrong answer to this question.

However, following in the spirit of the early American sociologists, this book hopes to show the relevance

of sociological knowledge and insights, as derived from sound, objective research, for addressing many of

the social issues facing American society and various nations around the world.

Although sociological research findings may be relevant for many social issues, this certainly does not

guarantee that these findings will actually be marshaled to address these issues. For this to happen,

Saylor URL: http://www.saylor.org/books 	Saylor.org
47

elected officials and other policymakers must be open to the implications of research findings, and an

informed public must make its desire for addressing these issues known. For many readers, the

introduction to sociology course they are now taking might be the only sociology course they ever take;

other readers will take more sociology courses and may even become a sociology major. Regardless of how

many sociology courses you do take, and regardless of whether you become an elected official or

policymaker or you remain a member of the informed public, this book hopes to help you think like a

sociologist as social issues continue and emerge in the many years ahead.

KEY TAKEAWAYS

•

•

•

•

1.

2.

3.

As a social science, sociology tests hypotheses involving independent and dependent variables reflecting

various units of analysis.

The major types of sociological research include surveys, experiments, observational studies, and the use

of existing data.

Potential ethical issues in sociological research are normally not as serious as those in medical research,

but sociologists must still take care to proceed in an ethical manner in their research.

Although sociologists differ on whether the primary aim of their research should be to improve social

conditions, this aim harkens back to the roots of American sociology in efforts to achieve social reform.

FOR YOUR REVIEW

Have you ever been a respondent or subject in any type of sociological or psychological research project?

If so, how did it feel to be studied?

Which type of sociological research method sounds most interesting to you? Why?

This book emphasizes the use of sociological research to achieve social reform. Do you think this is an

appropriate emphasis, or do you think sociological research should primarily be done for its own sake

(i.e., to achieve social knowledge without regard to whether it has implications for social reform)? Explain

your answer.

[1] Sherman, L. W., & Berk, R. A. (1984). The specific deterrent effects of arrest for domestic assault. American

Sociological Review, 49, 261-272.

[2] Sherman, L W. (1992). Policing domestic violence: Experiments and dilemmas. New York, NY: Free Press.

Saylor URL: http://www.saylor.org/books 	Saylor.org
48

[3] Liebow, E. (1967). Tally's corner. Boston: Little, Brown; Liebow, E. (1993). Tell them who I am: The lives of

homeless women. New York: Free Press; Whyte, W. F. (1943). Street corner society: The social structure of an

Italian slum. Chicago, IL: University of Chicago Press.

[4] Erikson, K. T. (1976). Everything in its path: Destruction of community in the Buffalo Creek flood. New York:

Simon and Schuster.

[5] Jones, J. H. (1981). Bad blood: The Tuskegee syphilis experiment. New York: Free Press.

[6] Brajuha, M., & Hallowell, L. (1986). Legal intrusion and the politics of fieldwork: The impact of the Brajuha

case. Urban Life, 14, 454-478.

[7] Monaghan, P. (1993). Sociologist is jailed for refusing to testify about research subject. Chronicle of Higher

Education, 39, 10.

[8] Humphreys, L. (1975). Teamroom trade: Impersonal sex in public places. Chicago, IL: Aldine.

Saylor URL: http://www.saylor.org/books 	Saylor.org
49

1.5 End-of-Chapter Material

Summary

1. 	Although Americans enjoy much freedom of thought and action, society constrains their views and

behaviors.

2. The sociological perspective emphasizes that our social backgrounds influence our attitudes,

behaviors, and life chances. The chances of committing even an individual act such as suicide depend

to some degree on the group backgrounds from which we come.

3. Because sociology deals in generalizations and not laws, people don't always behave and think in the

patterns sociologists predict. For every sociological generalization, there are many exceptions.

4. Personal experience, common sense, and the media are all valuable sources of knowledge about

various aspects of society, but they often present a limited or distorted view of these aspects.

5. 	A theme of sociology is the debunking motif. This means that sociological knowledge aims to look

beyond on-the-surface understandings of social reality.

6. According to C. Wright Mills, the sociological imagination involves the ability to realize that personal

troubles are rooted in problems in the larger social structure. The sociological imagination thus

supports a blaming-the-system view over a blaming-the-victim view.

7.

Theoretical perspectives in sociology generally divide into macro and micro views. Functionalism

emphasizes the functions that social institutions serve to ensure the ongoing stability of society.

Conflict theory focuses on the conflict among different racial, ethnic, social class, and other groups

and emphasizes how social institutions help ensure inequality. Two micro perspectives, symbolic

interactionism and utilitarianism, focus on interaction among individuals. Symbolic interactionism

focuses on how individuals interpret the meanings of the situations in which they find themselves,

while utilitarianism emphasizes that people are guided in their actions by a desire to maximize their

benefits and to minimize their disadvantages.

8. Sociological research follows the scientific method. A major goal is to test hypotheses suggesting how

an independent variable influences a dependent variable. Hypotheses can concern several units of

analysis: the person, the organization, and the geographical region.

Saylor URL: http://www.saylor.org/books 	Saylor.org
50

9. The major sources of information for sociological research are surveys, experiments, field research,

and existing data. Surveys are the most common research method in sociology, but field research

provides richer and more detailed information.

10. To be sure that an independent variable affects a dependent variable, we must be certain that the two

variables are statistically related, that the independent variable precedes the dependent variable in

time, and that the relationship between the two variables is not spurious.

11. Several ethical standards guide sociological research. Among the most important of these are the

rights to privacy and confidentiality and to freedom from harm. Some sociologists have risked

imprisonment to protect these rights.

USING SOCIOLOGY

Imagine that you are the mayor of a city of about 100,000 residents. Similar to many other cities, yours has a

mixture of rich and poor neighborhoods. Because you and one of your key advisers were sociology majors in

college, you both remember that the type of neighborhoods in which children grow up can influence many

aspects of their development. Your adviser suggests that you seek a large federal grant to conduct a small

field experiment to test the effects of neighborhoods in your city. In this experiment, 60 families from poor

neighborhoods would be recruited to volunteer. Half of these families would be randomly selected to move to

middle-class neighborhoods with their housing partially subsidized (the experimental group), and the other 30

families would remain where they are (the control group). A variety of data would then be gathered about the

children in both groups of families over the next decade to determine whether living in middle-class

neighborhoods improved the children's cognitive and social development.

You recognize the potential value of this experiment, but you also wonder whether it is entirely ethical, as it

would be virtually impossible to maintain the anonymity of the families in the experimental group and

perhaps even in the control group. You also worry about the political problems that might result if the people

already in the middle-class neighborhoods object to the new families moving into their midst. Do you decide

to apply for the federal grant? Why or why not?

Saylor URL: http://www.saylor.org/books 	Saylor.org
51

Chapter 2
Culture and Society

Social Issues in the News

"Cows with Gas," the headline said. In India, cows are considered sacred by that nation's major

religion, Hinduism. They are also an important source of milk and fertilizer. It is no surprise that

India has almost 300 million cows, the highest number in the world, and that they roam freely in

Indian cities and towns. But one problem of this abundance of cows is the methane gas they

excrete as they burp and belch. They emit so much methane that scientists think Indian cows,

along with some 180 million sheep and goats, are a significant source of global warming. One

reason Indian livestock emit so much methane, aside from their sheer numbers, is that they are

underfed and undernourished; better diets would reduce their methane emission. However, India

is such a poor country that the prospect of a better diet for livestock remains years away, and the

problem of cows with gas will continue for some time to come. (Singh, 2009) [1]

The idea of cows with too much gas, or any gas at all, roaming city streets is probably not very appealing,

but cow worship is certainly a part of India's culture. This news story provides just one of many examples

of the importance of cultural differences for beliefs and behaviors.

Here is a more pleasing example. When you are in love, what can be more natural and enjoyable than

kissing? This simple act is the highlight of countless movies and television shows where two people meet

each other, often not liking each other at first, but then slowly but surely fall madly in love and have their

first magical kiss. What we see on the screen reflects our own interest in kissing. When we reach puberty,

many of us yearn for our first kiss. That kiss is as much a part of growing up as almost anything else we

can think of, and many of us can remember when, where, and with whom our first kiss occurred.

Kissing certainly seems a natural, enjoyable act to most of us, but anthropological evidence indicates it

might not be so natural after all. In societies such as the Balinese and Tinguian of Oceania, the Chewa and

Thonga of Africa, and the Siriono of South America, kissing is unknown, as the people there think it is

Saylor URL: http://www.saylor.org/books 	Saylor.org
52

unhealthy and disgusting. When the Thonga first saw Europeans kissing, they retorted, "Look at them—

they eat each other's saliva and dirt" (Ford & Beach, 1972, p. 49). [2] Even in modern societies, kissing is

not always considered desirable. Until fairly recently, the Japanese abhorred kissing and did not even

have a word for it until they created kissu from the English kiss, and even today older Japanese frown on

kissing in public. Reflecting the traditional Japanese view, when Rodin's famous statue The Kiss arrived in

Japan in the 1920s as part of a European art show, the Japanese hid it behind a curtain. In other societies,

people do kiss, but their type of kissing differs greatly from what we are used to. In one of these, people

kiss the mouth and the nose simultaneously, while people in a few other societies kiss only by sucking the

lips of their partners (Tanikawa, 1995; Tiefer, 1995). [3]

[1] Singh, M. (2009, April 11). Cows with gas: India's global-warming problem. Time. Retrieved

from http://www.time.com/time/world/article/0,8599,1890646,00.html

[2] Ford, C. S., & Beach, F. A. (1972). Patterns of sexual behavior. New York, NY: Harper and Row.

[3] Tanikawa, M. (1995, May 28). Japan's young couples discover the kiss. New York Times, p. 39; Tiefer, L.

(1995). Sex is not a natural act and other essays. Boulder, CO: Westview Press.

Saylor URL: http://www.saylor.org/books 	Saylor.org
53

2.1 Culture and the Sociological Perspective

LEARNING OBJECTIVES

1. 	Describe examples of how culture influences behavior.

2. 	Explain why sociologists might favor cultural explanations of behavior over biological explanations.

As this evidence on kissing suggests, what seems to us a very natural, even instinctual act turns out

not to be so natural and biological after all. Instead, kissing seems best understood as something we

learn to enjoy from ourculture, or the symbols, language, beliefs, values, and artifacts (material

objects) that are part of a society. Because society, as defined in Chapter 1 "Sociology and the

Sociological Perspective", refers to a group of people who live in a defined territory and who share a

culture, it is obvious that culture is a critical component of any society.

If the culture we learn influences our beliefs and behaviors, then culture is a key concept to the

sociological perspective. Someone who grows up in the United States differs in many ways, some of

them obvious and some of them not so obvious, from someone growing up in China, Sweden, South

Korea, Peru, or Nigeria. Culture influences not only language but the gestures we use when we

interact, how far apart we stand from each other when we talk, and the values we consider most

important for our children to learn, to name just a few. Without culture, we could not have a society.

The profound impact of culture becomes most evident when we examine behaviors or conditions

that, like kissing, are normally considered biological in nature. Consider morning sickness and labor

pains, both very familiar to pregnant women before and during childbirth, respectively. These two

types of discomfort have known biological causes, and we are not surprised that so many pregnant

women experience them. But we would be surprised if the husbands of pregnant women woke up

sick in the morning during their wives' pregnancies or experienced severe abdominal pains while

their wives gave birth. These men are neither carrying nor delivering a baby, and there is no logical—

that is, biological—reason for them to suffer either type of discomfort.

And yet anthropologists have discovered several societies in which men about to become fathers

experience precisely these symptoms. They are nauseous during their wives' pregnancies, and they

experience labor pains while their wives give birth. The term couvade refers to these symptoms,

Saylor URL: http://www.saylor.org/books 	Saylor.org
54

which do not have any known biological origin. Yet the men feel them nonetheless, because they have

learned from their culture that they should feel these types of discomfort (Doja, 2005). [1] And

because they should feel these symptoms, they actually do so. Perhaps their minds are playing tricks

on them, but that is often the point of culture. As sociologists William I. and Dorothy Swaine Thomas

(1928) [2] once pointed out, if things are perceived as real, then they are real in their consequences.

These men learn how they should feel as budding fathers, and thus they feel this way. Unfortunately

for them, the perceptions they learn from their culture are real in their consequences.

The example of drunkenness further illustrates how cultural expectations influence a behavior that is

commonly thought to have biological causes. In the United States, when people drink too much

alcohol, they become intoxicated and their behavior changes. Most typically, their inhibitions lower

and they become loud, boisterous, and even rowdy. We attribute these changes to alcohol's biological

effect as a drug on our central nervous system, and scientists have documented how alcohol breaks

down in our body to achieve this effect.

This explanation of alcohol's effect is OK as far as it goes, but it turns out that how alcohol affects our

behavior depends on our culture. In some societies anthropologists have studied, people drink

alcohol until they pass out, but they never get loud or boisterous; they might not even appear to be

enjoying themselves. In other societies, they drink lots of alcohol and get loud but not rowdy. In

some societies, including our own, people lose sexual inhibitions as they drink, but in other societies

they do not become more aroused. The anthropological evidence is very clear: alcohol as a drug does

affect human behavior, but culture influences the types of effects that occur. We learn from our

culture how to behave when drunk just as we learn how to behave when sober (McCaghy, Capron,

Jamieson, & Carey, 2008). [3]

Culture Versus Biology

These examples suggest that human behavior is more the result of culture than it is of biology. This is not

to say that biology is entirely unimportant. As just one example, humans have a biological need to eat, and

so they do. But humans are much less under the control of biology than any other animal species,

including other primates such as monkeys and chimpanzees. These and other animals are governed

Saylor URL: http://www.saylor.org/books 	Saylor.org
55

largely by biological instincts that control them totally. A dog chases any squirrel it sees because of

instinct, and a cat chases a mouse for the same reason. Different breeds of dogs do have different

personalities, but even these stem from the biological differences among breeds passed down from one

generation to another. Instinct prompts many dogs to turn around before they lie down, and it prompts

most dogs to defend their territory. When the doorbell rings and a dog begins barking, it is responding to

ancient biological instinct.

Because humans have such a large, complex central nervous system, we are less controlled by biology. The

critical question then becomes, how much does biology influence our behavior? Predictably, scholars in

different disciplines answer this question in different ways. Most sociologists and anthropologists would

probably say that culture affects behavior much more than biology does. In contrast, many biologists and

psychologists would give much more weight to biology. Advocating a view called sociobiology, some

scholars say that several important human behaviors and emotions, such as competition, aggression, and

altruism, stem from our biological makeup. Sociobiology has been roundly criticized and just as staunchly

defended, and respected scholars continue to debate its premises (Freese, 2008). [4]

Why do sociologists generally favor culture over biology? Two reasons stand out. First, and as kissing and

the other examples illustrate, many behaviors differ dramatically among societies in ways that show the

strong impact of culture. Second, biology cannot easily account for why groups and locations differ in

their rates of committing certain behaviors. For example, what biological reason could explain why

suicide rates west of the Mississippi River are higher than those east of it, to take a difference discussed in

the previous chapter, or why the U.S. homicide rate is so much higher than Canada's? Various aspects of

culture and social structure seem much better able than biology to explain these differences.

Many sociologists also warn of certain implications of biological explanations. First, they say, these

explanations implicitly support the status quo. Because it is difficult to change biology, any problem with

biological causes cannot be easily fixed. Consider evidence that women do worse than men on the math

SAT exam and are less likely to be mathematically gifted. Some researchers attribute this difference to

women's lower testosterone levels or to their brain structures (Halpern et al., 2007/2008). [5] Suppose

either explanation is true. What, then, can we do to improve women's math SAT scores? Operate on their

brains? Give them more testosterone? Obviously either option is morally unethical and practically

Saylor URL: http://www.saylor.org/books 	Saylor.org
56

impossible. If these are the only options, then there is little hope for improving women's math ability, and

gender inequality in math (and in high-paying jobs requiring good math ability) will continue.

Suppose instead, as many educators think, that the gender math difference stems from social and cultural

factors, including the way girls and boys are brought up, the amount of attention teachers pay to them,

and gender stereotyping in children's books (Penner, 2008). [6] None of these factors will be easy to

change, but at least it is more possible to change them than to change biological conditions. Sociology's

perspective on gender and math performance thus promises at least some hope in reducing gender

inequality in math performance.

A second possible implication of biological explanations that concerns some sociologists harkens back to

an earlier time. This was a time when perceived biological differences among races and religions were

used to justify forced sterilization and mass violence, including genocide, against certain groups. As just

one example, in the early 1900s, some 70,000 people, most of them poor and many of them immigrants

or African Americans, were involuntarily sterilized in the United States as part of the eugenics movement,

which said that certain kinds of people were biologically inferior and must not be allowed to reproduce

(Lombardo, 2008). [7] The Nazi Holocaust a few decades later used a similar eugenics argument to justify

its genocide against Jews, Catholics, gypsies, and gays (Kuhl, 1994). [8] With this history in mind, some

scholars fear that biological explanations of human behavior might still be used to support views of

biological inferiority (York & Clark, 2007). [9]

KEY TAKEAWAYS

•

•

•

1.

Culture refers to the symbols, language, beliefs, values, and artifacts that are part of any society.

Because culture influences people's beliefs and behaviors, culture is a key concept to the sociological

perspective.

Many sociologists are wary of biological explanations of behavior, in part because these explanations

implicitly support the status quo and may be used to justify claims of biological inferiority.

FOR YOUR REVIEW

Have you ever traveled outside the United States? If so, describe one cultural difference you remember in

the nation you visited.

Saylor URL: http://www.saylor.org/books 	Saylor.org
57

2. 	Have you ever traveled within the United States to a very different region (e.g., urban versus rural, or

another part of the country) from the one in which you grew up? If so, describe one cultural difference

you remember in the region you visited.

3. 	Do you share the concern of many sociologists over biological explanations of behavior? Why or why not?

[1] Doja, A. (2005). Rethinking the couvade. Anthropological Quarterly, 78, 917-950.

[2] Thomas, W. I., & Thomas, D. S. (1928). The child in America: Behavior problems and programs. New York, NY:

Knopf.

[3] McCaghy, C. H., Capron, T. A., Jamieson, J. D., & Carey, S. H. (2008). Deviant behavior: Crime, conflict, and

interest groups. Boston, MA: Allyn & Bacon.

[4] Freese, J. (2008). Genetics and the social science explanation of individual outcomes [Supplement]. American

Journal of Sociology, 114, S1-S35.

[5] Halpern, D. F., Benbow, C. P., Geary, D. C., Gur, R. C., Hyde, J. S., & Gernsbacher, M. A. (2007/2008). Sex, math

and scientific achievement. Scientific American Mind, 18, 44-51.

[6] Penner, A. M. (2008). Gender differences in extreme mathematical achievement: An international perspective

on biological and social factors [Supplement]. American Journal of Sociology, 114, S138-S170.

[7] Lombardo, P. A. (2008). Three generations, no imbeciles: Eugenics, the Supreme Court, and Buck v. Bell.

Baltimore, MD: Johns Hopkins University Press.

[8] Kuhl, S. (1994). The Nazi connection: Eugenics, American racism, and German national socialism. New York, NY:

Oxford University Press.

[9] York, R., & Clark, B. (2007). Gender and mathematical ability: The toll of biological determinism. Monthly

Review, 59, 7-15.

Saylor URL: http://www.saylor.org/books 	Saylor.org
58

2.2 The Elements of Culture

LEARNING OBJECTIVES

1. 	Distinguish material culture and nonmaterial culture.

2. 	List and define the several elements of culture.

3. 	Describe certain values that distinguish the United States from other nations.

Culture was defined earlier as the symbols, language, beliefs, values, and artifacts that are part of any

society. As this definition suggests, there are two basic components of culture: ideas and symbols on the

one hand and artifacts (material objects) on the other. The first type, called nonmaterial culture, includes

the values, beliefs, symbols, and language that define a society. The second type, called material culture,

includes all the society's physical objects, such as its tools and technology, clothing, eating utensils, and

means of transportation. These elements of culture are discussed next.

Symbols

Every culture is filled with symbols, or things that stand for something else and that often evoke various

reactions and emotions. Some symbols are actually types of nonverbal communication, while other

symbols are in fact material objects. As the symbolic interactionist perspective discussed inChapter 1

"Sociology and the Sociological Perspective" emphasizes, shared symbols make social interaction possible.

Let's look at nonverbal symbols first. A common one is shaking hands, which is done in some societies but

not in others. It commonly conveys friendship and is used as a sign of both greeting and departure.

Probably all societies have nonverbal symbols we call gestures, movements of the hand, arm, or other

parts of the body that are meant to convey certain ideas or emotions. However, the same gesture can

mean one thing in one society and something quite different in another society (Axtell, 1998). [1] In the

United States, for example, if we nod our head up and down, we mean yes, and if we shake it back and

forth, we mean no. In Bulgaria, however, nodding means no, while shaking our head back and forth

means yes! In the United States, if we make an "O" by putting our thumb and forefinger together, we

mean "OK," but the same gesture in certain parts of Europe signifies an obscenity. "Thumbs up" in the

United States means "great" or "wonderful," but in Australia it means the same thing as extending the

Saylor URL: http://www.saylor.org/books 	Saylor.org
59

middle finger in the United States. Certain parts of the Middle East and Asia would be offended if they

saw you using your left hand to eat, because they use their left hand for bathroom hygiene.

Some of our most important symbols are objects. Here the U.S. flag is a prime example. For most

Americans, the flag is not just a piece of cloth with red and white stripes and white stars against a field of

blue. Instead, it is a symbol of freedom, democracy, and other American values and, accordingly, inspires

pride and patriotism. During the Vietnam War, however, the flag became to many Americans a symbol of

war and imperialism. Some burned the flag in protest, prompting angry attacks by bystanders and

negative coverage by the news media.

Other objects have symbolic value for religious reasons. Three of the most familiar religious symbols in

many nations are the cross, the Star of David, and the crescent moon, which stand for Christianity,

Judaism, and Islam, respectively. Whereas many cultures attach no religious significance to these shapes,

for many people across the world they evoke very strong feelings of religious faith. Recognizing this, hate

groups have often desecrated these symbols.

As these examples indicate, shared symbols, both nonverbal communication and tangible objects, are an

important part of any culture but also can lead to misunderstandings and even hostility. These problems

underscore the significance of symbols for social interaction and meaning.

Language

Perhaps our most important set of symbols is language. In English, the wordchair means something we

sit on. In French, the word chaise means the same thing. As long as we agree how to interpret these

words, a shared language and thus society are possible. By the same token, differences in languages can

make it quite difficult to communicate. For example, imagine you are in a foreign country where you do

not know their language and they do not know yours. Worse yet, you forgot to bring your dictionary that

translates their language into yours, and vice versa, and your iPhone battery has died. You become lost.

How will you get help? What will you do? Is there any way to communicate your plight?

As this scenario suggests, language is crucial to communication and thus to any society's culture. Children

learn language from their culture just as they learn about shaking hands, about gestures, and about the

Saylor URL: http://www.saylor.org/books 	Saylor.org
60

significance of the flag and other symbols. Humans have a capacity for language that no other animal

species possesses. Our capacity for language in turn helps make our complex culture possible.

In the United States, some people consider a common language so important that they advocate making

English the official language of certain cities or states or even the whole country and banning bilingual

education in the public schools (Ray, 2007). [2] Critics acknowledge the importance of English but allege

that this movement smacks of anti-immigrant prejudice and would help destroy ethnic subcultures. In

2009, voters in Nashville, Tennessee, rejected a proposal that would have made English the city's official

language and required all city workers to speak in English rather than their native language (Brown,

2009). [3]

Language, of course, can be spoken or written. One of the most important developments in the evolution

of society was the creation of written language. Some of the preindustrial societies that anthropologists

have studied have written language, while others do not, and in the remaining societies the "written"

language consists mainly of pictures, not words. Figure 2.5 "The Presence of Written Language

(Percentage of Societies)"illustrates this variation with data from 186 preindustrial societies called the

Standard Cross-Cultural Sample (SCCS), a famous data set compiled several decades ago by

anthropologist George Murdock and colleagues from information that had been gathered on hundreds of

preindustrial societies around the world (Murdock & White, 1969). [4] In Figure 2.5 "The Presence of

Written Language (Percentage of Societies)", we see that only about one-fourth of the SCCS societies have

a written language, while about equal proportions have no language at all or only pictures.

Saylor URL: http://www.saylor.org/books 	Saylor.org
61

Figure 2.5 The Presence of Written Language (Percentage of Societies)

Source: Data from Standard Cross-Cultural Sample.

To what extent does language influence how we think and how we perceive the social and physical worlds?

The famous but controversial Sapir-Whorf hypothesis, named after two linguistic anthropologists,

Edward Sapir and Benjamin Lee Whorf, argues that people cannot easily understand concepts and objects

unless their language contains words for these items (Whorf, 1956).[5] Language thus influences how we

understand the world around us. For example, people in a country such as the United States that has

many terms for different types of kisses (e.g. buss, peck, smack, smooch, and soul) are better able to

appreciate these different types than people in a country such as Japan, which, as we saw earlier, only

fairly recently developed the word kissu for kiss.

Another illustration of the Sapir-Whorf hypothesis is seen in sexist language, in which the use of male

nouns and pronouns shapes how we think about the world (Miles, 2008). [6] In older children's books,

words like fireman and mailman are common, along with pictures of men in these jobs, and critics say

Saylor URL: http://www.saylor.org/books 	Saylor.org
62

they send a message to children that these are male jobs, not female jobs. If a teacher tells a second-grade

class, "Every student should put his books under his desk," the teacher obviously means students of both

sexes but may be sending a subtle message that boys matter more than girls. For these reasons, several

guidebooks promote the use of nonsexist language (Maggio, 1998). [7] Table 2.1 "Examples of Sexist Terms

and Nonsexist Alternatives" provides examples of sexist language and nonsexist alternatives.

Table 2.1 Examples of Sexist Terms and Nonsexist Alternatives

Businessman
Fireman
Chairman Policeman
Mailman Mankind
Man-made
Waitress

Term

Alternative
Businessperson, executive
Fire fighter
Chair, chairperson
Police officer
Letter carrier, postal worker
Humankind, people Artificial, synthetic
Server

He (as generic pronoun) 	He or she; he/she; s/he
"A professor should be devoted to his students" "Professors should be devoted to their students"

The use of racist language also illustrates the Sapir-Whorf hypothesis. An old saying goes, "Sticks and

stones may break my bones, but names will never hurt me." That may be true in theory but not in reality.

Names can hurt, especially names that are racial slurs, which African Americans growing up before the

era of the civil rights movement routinely heard. According to the Sapir-Whorf hypothesis, the use of

these words would have affected how whites perceived African Americans. More generally, the use of

racist terms may reinforce racial prejudice and racial stereotypes.

Sociology Making a Difference

Overcoming Cultural and Ethnic Differences

People from many different racial and ethnic backgrounds live in a large country like the United States.

Because of cultural differences and various prejudices, it can be difficult for individuals from one

Saylor URL: http://www.saylor.org/books 	Saylor.org
63

background to interact with individuals from another background. Fortunately, a line of research,

grounded in contact theory and conducted by sociologists and social psychologists, suggests that

interaction among individuals from different backgrounds can indeed help overcome tensions arising

from their different cultures and any prejudices they may hold. This happens because such contact helps

to disconfirm stereotypes that people may hold of those from different backgrounds (Dixon, 2006;

Pettigrew & Tropp, 2005). [8]

Recent studies of college students provide additional evidence that social contact can help overcome

cultural differences and prejudices. Because many students are randomly assigned to their roommates

when they enter college, interracial roommates provide a "natural" experiment for studying the effects of

social interaction on racial prejudice. Studies of such roommates find that whites with black roommates

report lowered racial prejudice and greater numbers of interracial friendships with other students (Laar,

Levin, Sinclair, & Sidanius, 2005; Shook & Fazio, 2008a). [9]

It is not easy to overcome cultural differences and prejudices, and studies also find that interracial college

roommates often have to face many difficulties in overcoming the cultural differences and prejudices that

existed before they started living together (Shook & Fazio, 2008b). [10] Yet the body of work supporting

contact theory suggests that efforts that increase social interaction among people from different cultural

and ethnic backgrounds in the long run will reduce racial and ethnic tensions.

Norms

Cultures differ widely in their norms, or standards and expectations for behaving. We already saw that

how people behave when drunk stems from society's expectations of how they should behave when drunk.

Norms of drunken behavior influence how we behave when we drink too much.

Norms are often divided into two types, formal norms andinformal norms. Formal norms, also

called mores (MOOR-ays) and laws, refer to the standards of behavior considered the most important in

any society. Examples in the United States include traffic laws, criminal codes, and, in a college context,

student behavior codes addressing such things as cheating and hate speech. Informal norms, also

called folkways and customs, refer to standards of behavior that are considered less important but still

Saylor URL: http://www.saylor.org/books 	Saylor.org
64

influence how we behave. Table manners are a common example of informal norms, as are such everyday

behaviors as how we interact with a cashier and how we ride in an elevator.

Many norms differ dramatically from one culture to the next. Some of the best evidence for cultural

variation in norms comes from the study of sexual behavior (Edgerton, 1976). [11] Among the Pokot of East

Africa, for example, women are expected to enjoy sex, while among the Gusii a few hundred miles away,

women who enjoy sex are considered deviant. In Inis Beag, a small island off the coast of Ireland, sex is

considered embarrassing and even disgusting; men feel that intercourse drains their strength, while

women consider it a burden. Even nudity is considered terrible, and people on Inis Beag keep their

clothes on while they bathe. The situation is quite different in Mangaia, a small island in the South Pacific.

Here sex is considered very enjoyable, and it is the major subject of songs and stories.

While many societies frown on homosexuality, others accept it. Among the Azande of East Africa, for

example, young warriors live with each other and are not allowed to marry. During this time, they often

have sex with younger boys, and this homosexuality is approved by their culture. Among the Sambia of

New Guinea, young males live separately from females and engage in homosexual behavior for at least a

decade. It is felt that the boys would be less masculine if they continued to live with their mothers and that

the semen of older males helps young boys become strong and fierce (Edgerton, 1976). [12]

Other evidence for cultural variation in norms comes from the study of how men and women are expected

to behave in various societies. For example, many preindustrial societies are simple hunting and gathering

societies. In most of these, men tend to hunt and women tend to gather. Many observers attribute this

gender difference to at least two biological differences between the sexes. First, men tend to be bigger and

stronger than women and are thus better suited for hunting. Second, women become pregnant and bear

children and are less able to hunt. Yet a different pattern emerges in some hunting and gathering

societies. Among a group of Australian aborigines called the Tiwi and a tribal society in the Philippines

called the Agta, both sexes hunt. After becoming pregnant, Agta women continue to hunt for most of their

pregnancy and resume hunting after their child is born (Brettell & Sargent, 2009). [13]

Some of the most interesting norms that differ by culture govern how people stand apart when they talk

with each other (Hall & Hall, 2007). [14] In the United States, people who are not intimates usually stand

Saylor URL: http://www.saylor.org/books 	Saylor.org
65

about three to four feet apart when they talk. If someone stands more closely to us, especially if we are of

northern European heritage, we feel uncomfortable. Yet people in other countries—especially Italy,

France, Spain, and many of the nations of Latin America and the Middle East—would feel uncomfortable

if they were standing three to four feet apart. To them, this distance is too great and indicates that the

people talking dislike each other. If a U.S. native of British or Scandinavian heritage were talking with a

member of one of these societies, they might well have trouble interacting, because at least one of them

will be uncomfortable with the physical distance separating them.

Rituals

Different cultures also have different rituals, or established procedures and ceremonies that often mark

transitions in the life course. As such, rituals both reflect and transmit a culture's norms and other

elements from one generation to the next. Initiation and commencement ceremonies in colleges and

universities are familiar examples of time-honored rituals. In many societies, rituals help signify one's

gender identity. For example, girls around the world undergo various types of initiation ceremonies to

mark their transition to adulthood. Among the Bemba of Zambia, girls undergo a month-long initiation

ceremony called the chisungu, in which girls learn songs, dances, and secret terms that only women know

(Maybury-Lewis, 1998). [15] In some cultures, special ceremonies also mark a girl's first menstrual period.

Such ceremonies are largely absent in the United States, where a girl's first period is a private matter. But

in other cultures the first period is a cause for celebration involving gifts, music, and food (Hathaway,

1997). [16]

Boys have their own initiation ceremonies, some of them involving circumcision. That said, the ways in

which circumcisions are done and the ceremonies accompanying them differ widely. In the United States,

boys who are circumcised usually undergo a quick procedure in the hospital. If their parents are observant

Jews, circumcision will be part of a religious ceremony, and a religious figure called a moyel will perform

the circumcision. In contrast, circumcision among the Maasai of East Africa is used as a test of manhood.

If a boy being circumcised shows signs of fear, he might well be ridiculed (Maybury-Lewis, 1998). [17]

Are rituals more common in preindustrial societies than in modern ones such as the United States?

Consider the Nacirema, studied by anthropologist Horace Miner more than 50 years ago (Miner,

Saylor URL: http://www.saylor.org/books 	Saylor.org
66

1956). [18] In this society, many rituals have been developed to deal with the culture's fundamental belief

that the human body is ugly and in danger of suffering many diseases. Reflecting this belief, every

household has at least one shrine in which various rituals are performed to cleanse the body. Often these

shrines contain magic potions acquired from medicine men. The Nacirema are especially concerned about

diseases of the mouth. Miner writes, "Were it not for the rituals of the mouth, they believe that their teeth

would fall out, their gums bleed, their jaws shrink, their friends desert them, and their lovers reject them"

(p. 505). [19] Many Nacirema engage in "mouth-rites" and see a "holy-mouth-man" once or twice yearly.

Spell Nacirema backward and you will see that Miner was describing American culture. As his satire

suggests, rituals are not limited to preindustrial societies. Instead, they function in many kinds of societies

to mark transitions in the life course and to transmit the norms of the culture from one generation to the

next.

Changing Norms and Beliefs

Our examples show that different cultures have different norms, even if they share other types of practices

and beliefs. It is also true that norms change over time within a given culture. Two obvious examples here

are hairstyles and clothing styles. When the Beatles first became popular in the early 1960s, their hair

barely covered their ears, but parents of teenagers back then were aghast at how they looked. If anything,

clothing styles change even more often than hairstyles. Hemlines go up, hemlines go down. Lapels

become wider, lapels become narrower. This color is in, that color is out. Hold on to your out-of-style

clothes long enough, and eventually they may well end up back in style.

Figure 2.7

Saylor URL: http://www.saylor.org/books 	Saylor.org
67

Some norms may change over time within a given culture. In the early 1960s, the hair of the four members of the

Beatles barely covered their ears, but many parents of U.S. teenagers were very critical of the length of their hair.

Source: Photo courtesy of U.S. Library of Congress, http://www.loc.gov/pictures/resource/cph.3c11094.

A more important topic on which norms have changed is abortion and birth control (Bullough &

Bullough, 1977). [20] Despite the controversy surrounding abortion today, it was very common in the

ancient world. Much later, medieval theologians generally felt that abortion was not murder if it occurred

within the first several weeks after conception. This distinction was eliminated in 1869, when Pope Pius

IX declared abortion at any time to be murder. In the United States, abortion was not illegal until 1828,

when New York state banned it to protect women from unskilled abortionists, and most other states

followed suit by the end of the century. However, the sheer number of unsafe, illegal abortions over the

next several decades helped fuel a demand for repeal of abortion laws that in turn helped lead to the Roe

v. Wade Supreme Court decision in 1973 that generally legalized abortion during the first two trimesters.

Saylor URL: http://www.saylor.org/books 	Saylor.org
68

Contraception was also practiced in ancient times, only to be opposed by early Christianity. Over the

centuries, scientific discoveries of the nature of the reproductive process led to more effective means of

contraception and to greater calls for its use, despite legal bans on the distribution of information about

contraception. In the early 1900s, Margaret Sanger, an American nurse, spearheaded the growing birth-

control movement and helped open a birth-control clinic in Brooklyn in 1916. She and two other women

were arrested within 10 days, and Sanger and one other defendant were sentenced to 30 days in jail.

Efforts by Sanger and other activists helped to change views on contraception over time, and finally, in

1965, the U.S. Supreme Court ruled inGriswold v. Connecticut that contraception information could not

be banned. As this brief summary illustrates, norms about contraception changed dramatically during the

last century.

Other types of cultural beliefs also change over time (Figure 2.8 "Percentage Saying They Would Vote for

a Qualified African American for President" andFigure 2.9 "Percentage That Agrees Women Should Take

Care of Running Their Homes"). Since the 1960s, the U.S. public has changed its views about some

important racial and gender issues. Figure 2.8 "Percentage Saying They Would Vote for a Qualified

African American for President", taken from several years of the General Social Survey (GSS), shows that

the percentage of Americans who would vote for a qualified black person as president rose almost 20

points from the early 1970s to the middle of 1996, when the GSS stopped asking the question. If beliefs

about voting for an African American had not changed, Barack Obama would almost certainly not have

been elected in 2008. Figure 2.9 "Percentage That Agrees Women Should Take Care of Running Their

Homes", also taken from several years of the GSS, shows that the percentage saying that women should

take care of running their homes and leave running the country to men declined from almost 36% in the

early 1970s to only about 15% in 1998, again, when the GSS stopped asking the question. These two

figures depict declining racial and gender prejudice in the United States during the past quarter-century.

Figure 2.8 Percentage Saying They Would Vote for a Qualified African American for President

Saylor URL: http://www.saylor.org/books 	Saylor.org
69

Source: Data from General Social Surveys, 1972-1996.

Figure 2.9 Percentage That Agrees Women Should Take Care of Running Their Homes

Source: Data from General Social Surveys, 1974-1998.

Values

Values are another important element of culture and involve judgments of what is good or bad and

desirable or undesirable. A culture's values shape its norms. In Japan, for example, a central value is

group harmony. The Japanese place great emphasis on harmonious social relationships and dislike

interpersonal conflict. Individuals are fairly unassertive by American standards, lest they be perceived as

trying to force their will upon others (Schneider & Silverman, 2010). [21] When interpersonal disputes do

Saylor URL: http://www.saylor.org/books 	Saylor.org
70

arise, Japanese do their best to minimize conflict by trying to resolve the disputes amicably. Lawsuits are

thus uncommon; in one case involving disease and death from a mercury-polluted river, some Japanese

who dared to sue the company responsible for the mercury poisoning were considered bad citizens

(Upham, 1976). [22]

Individualism in the United States

In the United States, of course, the situation is quite different. The American culture extols the rights of

the individual and promotes competition in the business and sports worlds and in other areas of life.

Lawsuits over the most frivolous of issues are quite common and even expected. Phrases like "Look out

for number one!" abound. If the Japanese value harmony and group feeling, Americans value competition

and individualism. Because the Japanese value harmony, their norms frown on self-assertion in

interpersonal relationships and on lawsuits to correct perceived wrongs. Because Americans value and

even thrive on competition, our norms promote assertion in relationships and certainly promote the use

of the law to address all kinds of problems.

Figure 2.11 "Percentage That Thinks Competition Is Very Beneficial" illustrates this difference between

the two nations' cultures with data from the 2002 World Values Survey (WVS), which was administered

to random samples of the adult populations of more than 80 nations around the world. One question

asked in these nations was, "On a scale of one ('competition is good; it stimulates people to work hard and

develop new ideas') to ten ('competition is harmful; it brings out the worst in people'), please indicate

your views on competition." Figure 2.11 "Percentage That Thinks Competition Is Very Beneficial" shows

the percentages of Americans and Japanese who responded with a "one" or "two" to this question,

indicating they think competition is very beneficial. Americans are about three times as likely as Japanese

to favor competition.

Figure 2.11 Percentage That Thinks Competition Is Very Beneficial

Saylor URL: http://www.saylor.org/books 	Saylor.org
71

Source: Data from World Values Survey, 2002.

The Japanese value system is a bit of an anomaly, because Japan is a modern nation with very traditional

influences. Its emphasis on group harmony and community is more usually thought of as a value found in

preindustrial societies, while the U.S. emphasis on individuality is more usually thought of as a value

found in modern cultures. Anthropologist David Maybury-Lewis (1998, p. 8) [23] describes this difference

as follows: "The heart of the difference between the modern world and the traditional one is that in

traditional societies people are a valuable resource and the interrelations between them are carefully

tended; in modern society things are the valuables and people are all too often treated as disposable." In

modern societies, continues Maybury-Lewis, individualism and the rights of the individual are celebrated

and any one person's obligations to the larger community are weakened. Individual achievement becomes

more important than values such as kindness, compassion, and generosity.

Other scholars take a less bleak view of modern society, where they say the spirit of community still lives

even as individualism is extolled (Bellah, Madsen, Sullivan, Swidler, & Tipton, 1985). [24] In American

society, these two simultaneous values sometimes create tension. In Appalachia, for example, people view

themselves as rugged individuals who want to control their own fate. At the same time, they have strong

ties to families, relatives, and their neighbors. Thus their sense of independence conflicts with their need

for dependence on others (Erikson, 1976). [25]

The Work Ethic

Saylor URL: http://www.saylor.org/books 	Saylor.org
72

Another important value in the American culture is the work ethic. By the 19th century, Americans had

come to view hard work not just as something that had to be done but as something that was morally good

to do (Gini, 2000). [26] The commitment to the work ethic remains strong today: in the 2008 General

Social Survey, 72% of respondents said they would continue to work even if they got enough money to live

as comfortably as they would like for the rest of their lives.

Cross-cultural evidence supports the importance of the work ethic in the United States. Using earlier

World Values Survey data, Figure 2.12 "Percentage of People Who Take a Great Deal of Pride in Their

Work" presents the percentage of people in United States and three other nations from different parts of

the world—Mexico, Poland, and Japan—who take "a great deal of pride" in their work. More than 85% of

Americans feel this way, compared to much lower proportions of people in the other three nations.

Figure 2.12 Percentage of People Who Take a Great Deal of Pride in Their Work

Source: Data from World Values Survey, 1993.

Closely related to the work ethic is the belief that if people work hard enough, they will be successful. Here

again the American culture is especially thought to promote the idea that people can pull themselves up

by their "bootstraps" if they work hard enough. The WVS asked whether success results from hard work or

from luck and connections. Figure 2.13 "Percentage of People Who Think Hard Work Brings

Success" presents the proportions of people in the four nations just examined who most strongly thought

Saylor URL: http://www.saylor.org/books 	Saylor.org
73

that hard work brings success. Once again we see evidence of an important aspect of the American

culture, as U.S. residents were especially likely to think that hard work brings success.

Figure 2.13 Percentage of People Who Think Hard Work Brings Success

Source: Data from World Values Survey, 1997.

If Americans value the work ethic and also believe hard work brings success, then they should be more

likely than people in most other nations to believe that poverty stems from not working hard enough. True

or false, this belief is an example of the blaming-the-victim ideology introduced in Chapter 1 "Sociology

and the Sociological Perspective". Figure 2.14 "Percentage of People Who Attribute Poverty to Laziness

and Lack of Willpower" presents WVS percentages of respondents who said the most important reason

people are poor is due to "laziness and lack of willpower." As expected, Americans are much more likely to

attribute poverty to not working hard enough.

Figure 2.14 Percentage of People Who Attribute Poverty to Laziness and Lack of Willpower

Saylor URL: http://www.saylor.org/books 	Saylor.org
74

Source: Data from World Values Survey, 1997.

We could discuss many other values, but an important one concerns how much a society values

employment of women outside the home. The WVS asked respondents whether they agree or disagree

that "when jobs are scarce men should have more right to a job than women." Figure 2.15 "Percentage of

People Who Disagree That Men Have More Right to a Job Than Women When Jobs are Scarce" shows

that U.S. residents are more likely than those in nations with more traditional views of women to disagree

with this statement.

Figure 2.15 Percentage of People Who Disagree That Men Have More Right to a Job Than Women

When Jobs are Scarce

Source: Data from World Values Survey, 2002.

Saylor URL: http://www.saylor.org/books 	Saylor.org
75

Artifacts

The last element of culture is the artifacts, or material objects, that constitute a society's material culture.

In the most simple societies, artifacts are largely limited to a few tools, the huts people live in, and the

clothing they wear. One of the most important inventions in the evolution of society was the wheel. Figure

2.16 "Primary Means of Moving Heavy Loads" shows that very few of the societies in the SCCS use wheels

to move heavy loads over land, while the majority use human power and about one-third use pack

animals.

Figure 2.16 Primary Means of Moving Heavy Loads

Source: Data from Standard Cross-Cultural Sample.

Although the wheel was a great invention, artifacts are obviously much more numerous and complex in

modern industrial societies. Because of technological advances during the past two decades, many such

societies may be said to have a wireless culture, as smartphones, netbooks and laptops, and GPS devices

now dominate so much of modern life. The artifacts associated with this culture were unknown a

Saylor URL: http://www.saylor.org/books 	Saylor.org
76

generation ago. Technological development created these artifacts and also new language to describe

them and the functions they perform. Today's wireless artifacts in turn help reinforce our own

commitment to wireless technology as a way of life, if only because children are now growing up with

them, often even before they can read and write.

Sometimes people in one society may find it difficult to understand the artifacts that are an important

part of another society's culture. If a member of a tribal society who had never seen a cell phone, or who

had never even used batteries or electricity, were somehow to visit the United States, she or he would

obviously have no idea of what a cell phone was or of its importance in almost everything we do these

days. Conversely, if we were to visit that person's society, we might not appreciate the importance of some

of its artifacts.

In this regard, consider once again India's cows, discussed in the news article that began this chapter. As

the article mentioned, people from India consider cows holy, and they let cows roam the streets of many

cities. In a nation where hunger is so rampant, such cow worship is difficult to understand, at least to

Americans, because a ready source of meat is being ignored.

Anthropologist Marvin Harris (1974) [27] advanced a practical explanation for India's cow worship.

Millions of Indians are peasants who rely on their farms for their food and thus their existence. Oxen and

water buffalo, not tractors, are the way they plow their fields. If their ox falls sick or dies, farmers may lose

their farms. Because, as Harris observes, oxen are made by cows, it thus becomes essential to preserve

cows at all costs. In India, cows also act as an essential source of fertilizer, to the tune of 700 million tons

of manure annually, about half of which is used for fertilizer and the other half of which is used as fuel for

cooking. Cow manure is also mixed with water and used as flooring material over dirt floors in Indian

households. For all of these reasons, cow worship is not so puzzling after all, because it helps preserve

animals that are very important for India's economy and other aspects of its way of life.

If Indians exalt cows, many Jews and Muslims feel the opposite about pigs: they refuse to eat any product

made from pigs and so obey an injunction from the Old Testament of the Bible and from the Koran.

Harris thinks this injunction existed because pig farming in ancient times would have threatened the

ecology of the Middle East. Sheep and cattle eat primarily grass, while pigs eat foods that people eat, such

Saylor URL: http://www.saylor.org/books 	Saylor.org
77

as nuts, fruits, and especially grains. In another problem, pigs do not provide milk and are much more

difficult to herd than sheep or cattle. Next, pigs do not thrive well in the hot, dry climate in which the

people of the Old Testament and Koran lived. Finally, sheep and cattle were a source of food back then

because beyond their own meat they provided milk, cheese, and manure, and cattle were also used for

plowing. In contrast, pigs would have provided only their own meat. Because sheep and cattle were more

"versatile" in all of these ways, and because of the other problems pigs would have posed, it made sense

for the eating of pork to be prohibited.

In contrast to Jews and Muslims, at least one society, the Maring of the mountains of New Guinea, is

characterized by "pig love." Here pigs are held in the highest regard. The Maring sleep next to pigs, give

them names and talk to them, feed them table scraps, and once or twice every generation have a mass pig

sacrifice that is intended to ensure the future health and welfare of Maring society. Harris explains their

love of pigs by noting that their climate is ideally suited to raising pigs, which are an important source of

meat for the Maring. Because too many pigs would overrun the Maring, their periodic pig sacrifices help

keep the pig population to manageable levels. Pig love thus makes as much sense for the Maring as pig

hatred did for people in the time of the Old Testament and the Koran.

KEY TAKEAWAYS

•

•

•

1.

2.

The major elements of culture are symbols, language, norms, values, and artifacts.

Language makes effective social interaction possible and influences how people conceive of concepts and

objects.

Major values that distinguish the United States include individualism, competition, and a commitment to

the work ethic.

FOR YOUR REVIEW

How and why does the development of language illustrate the importance of culture and provide

evidence for the sociological perspective?

Some people say the United States is too individualistic and competitive, while other people say these

values are part of what makes America great. What do you think? Why?

Saylor URL: http://www.saylor.org/books 	Saylor.org
78

[1] Axtell, R. E. (1998). Gestures: The do's and taboos of body language around the world. New York, NY: Wiley.

[2] Ray, S. (2007). Politics over official language in the United States. International Studies, 44, 235-252.

[3] Brown, R. (2009, January 24). Nashville voters reject a proposal for English-only. The New York Times, p. A12.

[4] Murdock, G. P., & White, D. R. (1969). Standard cross-cultural sample. Ethnology, 8,329-369.

[5] Whorf, B. (1956). Language, thought and reality. Cambridge, MA: MIT Press.

[6] Miles, S. (2008). Language and sexism. New York, NY: Cambridge University Press.

[7] Maggio, R. (1998). The dictionary of bias-free usage: A guide to nondiscriminatory language. Phoenix, AZ: Oryx

Press.

[8] Dixon, J. C. (2006). The ties that bind and those that don't: Toward reconciling group threat and contact

theories of prejudice. Social Forces, 84, 2179-2204; Pettigrew, T. F., & Tropp, L. R. (2005). Allport's intergroup

contact hypothesis: Its history and influence. In J. F. Dovidio, P. S. Glick, & L. A. Rudman (Eds.), On the nature of

prejudice: Fifty years after Allport (pp. 262-277). Malden, MA: Blackwell.

[9] Laar, C. V., Levin, S., Sinclair, S., & Sidanius, J. (2005). The effect of university roommate contact on ethnic

attitudes and behavior. Journal of Experimental Social Psychology, 41,329-345; Shook, N. J., & Fazio, R. H. (2008a).

Interracial roommate relationships: An experimental test of the contact hypothesis. Psychological Science,

19, 717-723.

[10] Shook, N. J., & Fazio, R. H. (2008b). Roommate relationships: A comparison of interracial and same-race living

situations. Group Processes & Intergroup Relations, 11,425-437.

[11] Edgerton, R. (1976). Deviance: A cross-cultural perspective. Menlo Park, CA: Cummings.

[12] Edgerton, R. (1976). Deviance: A cross-cultural perspective. Menlo Park, CA: Cummings.

[13] Brettell, C. B., & Sargent, C. F. (Eds.). (2009). Gender in cross-cultural perspective. Upper Saddle River, NJ:

Prentice Hall.

[14] Hall, E. T., & Hall, M. R. (2007). The sounds of silence. In J. M. Henslin (Ed.), Down to earth sociology:

Introductory readings (pp. 109-117). New York, NY: Free Press.

[15] Maybury-Lewis, D. (1998). Tribal wisdom. In K. Finsterbusch (Ed.), Sociology 98/99(pp. 8-12). Guilford, CT:

Dushkin/McGraw-Hill.

[16] Hathaway, N. (1997). Menstruation and menopause: Blood rites. In L. M. Salinger (Ed.), Deviant behavior

97/98 (pp. 12-15). Guilford, CT: Dushkin.

Saylor URL: http://www.saylor.org/books 	Saylor.org
79

[17] Maybury-Lewis, D. (1998). Tribal wisdom. In K. Finsterbusch (Ed.), Sociology 98/99(pp. 8-12). Guilford, CT:

Dushkin/McGraw-Hill.

[18] Miner, H. (1956). Body ritual among the Nacirema. American Anthropologist, 58, 503-507.

[19] Miner, H. (1956). Body ritual among the Nacirema. American Anthropologist, 58, 503-507.

[20] Bullough, V. L., & Bullough, B. (1977). Sin, sickness, and sanity: A history of sexual attitudes. New York, NY:

New American Library.

[21] Schneider, L., & Silverman, A. (2010). Global sociology: Introducing five contemporary societies. New York, NY:

McGraw-Hill.

[22] Upham, F. K. (1976). Litigation and moral consciousness in Japan: An interpretive analysis of four Japanese

pollution suits. Law and Society Review, 10, 579-619.

[23] Maybury-Lewis, D. (1998). Tribal wisdom. In K. Finsterbusch (Ed.), Sociology 98/99(pp. 8-12). Guilford, CT:

Dushkin/McGraw-Hill.

[24] Bellah, R. N., Madsen, R., Sullivan, W. M., Swidler, A., & Tipton, S. M. (1985). Habits of the heart: Individualism

and commitment in American life. Berkeley: University of California Press.

[25] Erikson, K. T. (1976). Everything in its path: Destruction of community in the Buffalo Creek flood. New York, NY:

Simon and Schuster.

[26] Gini, A. (2000). My job, my self: Work and the creation of the modern individual. New York, NY: Routledge.

[27] Harris, M. (1974). Cows, pigs, wars, and witches: The riddles of culture. New York, NY: Vintage Books.

Saylor URL: http://www.saylor.org/books 	Saylor.org
80

2.3 Cultural Diversity

LEARNING OBJECTIVES

1. 	Define subculture and counterculture and give one example of each.

2. 	Distinguish cultural relativism and ethnocentrism.

These cow and pig examples remind us that material and nonmaterial cultures often make sense only

in the context of a given society. If that is true, then it is important for outsiders to become familiar

with other societies and to appreciate their cultural differences. These differences are often referred

to ascultural diversity. Cultural diversity also occurs within a single society, where subcultures and

countercultures can both exist.

Learning From Other Societies

Saving Dogs and Cats in South Korea

Sometimes citizens can make a difference. Dog ownership has recently been increasing in South Korea, a

nation in which dogs have traditionally been preferred more as a source of food than as pets. Two

individuals who can claim credit for the more humane treatment of dogs there are Kyenan Kum and

Haesun Park, two women who founded the Korea Animal Protection and Education Society

(KAPES; http://www.koreananimals.org/index.htm) in 2007.

The mission of KAPES is to educate South Koreans about the humane treatment of dogs and cats and to

promote compassionate treatment of these pets. Kyenan Kum had previously founded the International

Aid for Korean Animals (IAKA) organization in 1997, to achieve the same goals. During the next 10 years,

IAKA advocated for the more humane treatment of pets and publicized their plight to other nations to

help bring international pressure to bear upon South Korea. In 2007 IAKA's efforts proved successful

when the Korean government strengthened its Animal Protection Law. With stronger legal protections for

pets in place, Kum and Park decided it was now time to focus on convincing the public that pets should be

treated humanely, and they founded KAPES to achieve this goal. In December 2008, Park received an

award from the Ministry of Agriculture for her efforts, which have included the holding of animal

protection festivals and advocating for government funding for animal shelters.

Saylor URL: http://www.saylor.org/books 	Saylor.org
81

It is not easy to confront a deeply embedded cultural practice as Kyenan Kum and Haesun Park have

done. Their example offers inspiration to Americans and other citizens who also dedicate their lives to

various kinds of social reforms.

A subculture refers to a group that shares the central values and beliefs of the larger culture but still

retains certain values, beliefs, and norms that make it distinct from the larger culture. A good

example of a U.S. subculture is the Amish, who live primarily in central Pennsylvania and parts of

Ohio and shun electricity and other modern conveniences, including cars, tractors, and telephones.

Their way of life is increasingly threatened by the expansion of non-Amish businesses and residences

into Amish territory (Rifkin, 2009). [1] Since the 1970s, development has cost Lancaster County,

Pennsylvania—where many Amish live—thousands of acres of farming land. Some Amish families

have moved to other states or left farming to start small businesses, where some do use cell phones

and computers. Despite these concessions to modern development, for the most part the Amish live

the way they always have. Most still do not drive cars or even ride bikes. The case of the Amish

dramatically illustrates the persistence of an old-fashioned subculture and its uneasy fit with the

larger, dominant culture.

A counterculture is a group whose values and beliefs directly oppose those of the larger culture and

even reject it. Perhaps the most discussed example of a counterculture is the so-called youth

counterculture of the 1960s, often referred to as the hippies but also comprising many other young

people who did not fit the "tuned-out" image of the hippies and instead were politically engaged

against U.S. government policy in Vietnam and elsewhere (Roszak, 1969). [2] A contemporary

example of a U.S. counterculture is the survivalists, whose extreme antigovernment views and

hoarding of weapons fit them into the counterculture category (Mitchell, 2002). [3]

Cultural Relativism and Ethnocentrism

The fact of cultural diversity raises some important but difficult questions of cultural relativism and

ethnocentrism. Cultural relativism refers to the belief that we should not judge any culture as superior or

inferior to another culture. In this view, all cultures have their benefits and disadvantages, and we should

not automatically assume that our own culture is better and "their" culture is worse. Ethnocentrism, the

Saylor URL: http://www.saylor.org/books 	Saylor.org
82

opposite view, refers to the tendency to judge another culture by the standards of our own and to the

belief that our own culture is indeed superior to another culture. When we think of cow worship in India,

it is easy to be amused by it and even to make fun of it. That is why anthropologist Marvin Harris's

analysis was so important, because it suggests that cow worship is in fact very important for the Indian

way of life.

Some scholars think cultural relativism is an absolute, that we should never judge another culture's beliefs

and practices as inferior to our own. Other scholars think cultural relativism makes sense up to a point,

but that there are some practices that should be condemned, even if they are an important part of another

culture, because they violate the most basic standards of humanity. For example, a common practice in

areas of India and Pakistan isdowry deaths, where a husband and his relatives murder the husband's wife

because her family has not provided the dowry they promised when the couple got married (Kethineni &

Srinivasan, 2009).[4] Often they burn the wife in her kitchen with cooking oil or gasoline and make it look

like an accident. The number of such dowry deaths is estimated to be at least several hundred every year

and perhaps as many as several thousand. Should we practice cultural relativism and not disapprove of

dowry deaths? Or is it fair to condemn this practice, even if it is one that many people in those nations

accept?

Because dowry death is so horrible, you might be sure we should not practice cultural relativism for this

example. However, other cultural practices such as cow worship might sound odd to you but are not

harmful, and you would probably agree we should accept these practices on their own terms. Other

practices lie between these two extremes. Consider the eating of dog meat, which was mentioned in the

"Learning From Other Societies" box. In China, South Korea, and other parts of Asia, dog meat is

considered a delicacy, and people sometimes kill dogs to eat them (Dunlop, 2008). [5] As one observer

provocatively asked about eating dog meat, "For a Westerner, eating it can feel a little strange, but is it

morally different from eating, say, pork? The dogs brought to table in China are not people's pets, but are

raised as food, like pigs. And pigs, of course, are also intelligent and friendly" (Dunlop, 2008). [6] Should

we accept the practice of eating dog meat on its own terms? Is it any worse than eating pork or

slaughtering cattle in order to eat beef? If an Asian immigrant killed and ate a dog in the United States,

Saylor URL: http://www.saylor.org/books 	Saylor.org
83

should that person be arrested for engaging in a practice the person grew up with? Cultural relativism and

ethnocentrism certainly raise difficult issues in today's increasingly globalized world.
KEY TAKEAWAYS

•

•

1.

Subcultures and countercultures are two types of alternative cultures that may exist amid the dominant

culture.

Cultural relativism and ethnocentrism are often in tension, and it is sometimes difficult to determine

whether it is appropriate to condemn behaviors that one's own culture finds repugnant but that another

culture considers appropriate.

FOR YOUR REVIEW

This section discussed the eating of dog meat in some other cultures. Many Americans and Europeans

condemn this practice. Do you think it is appropriate to condemn eating dog meat, or do you think such

criticism violates cultural relativism and is thus inappropriate? Explain your answer.

[1] Rifkin, G. (2009, January 8). The Amish flock from farms to small businesses. The New York Times, p. B3.

[2] Roszak, T. (1969). The making of a counterculture. Garden City, NY: Doubleday.

[3] Mitchell, R. G., Jr. (2002). Dancing at Armageddon: Survivalism and chaos in modern times. Chicago, IL:

University of Chicago Press.

[4] Kethineni, S., & Srinivasan, M. (2009). Police handling of domestic violence cases in Tamil Nadu, India. Journal

of Contemporary Criminal Justice, 25, 202-213.

[5] Dunlop, F. (2008, August 4). It's too hot for dog on the menu. The New York Times, p. A19.

[6] Dunlop, F. (2008, August 4). It's too hot for dog on the menu. The New York Times, p. A19.

Saylor URL: http://www.saylor.org/books 	Saylor.org
84

2.4 The Development of Modern Society

LEARNING OBJECTIVES

1. 	Define Gemeinschaft and Gesellschaft.

2. 	List the major types of societies that have been distinguished according to their economy and

technology.

3. 	Explain why social development produced greater gender and wealth inequality.

Since the origins of sociology during the 19th century, sociologists have tried to understand how and

why modern society developed. Part of this understanding involves determining the differences

between modern societies and nonmodern (or simple) ones. This chapter has already alluded to

some of these differences. In this section, we look at the development of modern society more

closely.

One of the key differences between simple and modern societies is the emphasis placed on the

community versus the emphasis placed on the individual. As we saw earlier, although community

and group commitment remain in modern society, and especially in subcultures like the Amish, in

simple societies they are usually the cornerstone of social life. In contrast, modern society is more

individualistic and impersonal. Whereas the people in simple societies have close daily ties, in

modern societies we have many relationships where we barely know the person. Commitment to the

group and community become less important in modern societies, and individualism becomes more

important.

Sociologist Ferdinand Tönnies (1887/1963) [1] long ago characterized these key characteristics of

simple and modern societies with the German

wordsGemeinschaft and Gesellschaft. Gemeinschaft means human community, and Tönnies said that

a sense of community characterizes simple societies, where family, kin, and community ties are quite

strong. As societies grew and industrialized and as people moved to cities, Tönnies said, social ties

weakened and became more impersonal. Tönnies called this situation a Gesellschaft and found it

dismaying.

Saylor URL: http://www.saylor.org/books 	Saylor.org
85

Other sociologists have distinguished societies according to their type of economy and technology.

One of the most useful schemes distinguishes the following types of societies: hunting and

gathering, horticultural, pastoral,agricultural, and industrial (Nolan & Lenski, 2009). [2] Some

scholars add a final type, postindustrial, to the end of this list. We now outline the major features of

each type in turn. Table 2.2 "Summary of Societal Development"summarizes these features.

Table 2.2 Summary of Societal Development

Type of society

Hunting and
gathering

Horticultural and pastoral

Agricultural

Industrial

Postindustrial

Key characteristics
These are small, simple societies in which people hunt and gather food. Because all people
in these societies have few possessions, the societies are fairly egalitarian, and the degree of inequality is very low.
Horticultural and pastoral societies are larger than hunting and gathering societies.
Horticultural societies grow crops with simple tools, while pastoral societies raise livestock. Both types of societies are wealthier than hunting and gathering societies, and they also have more inequality and greater conflict than hunting and gathering societies.
These societies grow great numbers of crops, thanks to the use of plows, oxen, and other
devices. Compared to horticultural and pastoral societies, they are wealthier and have a higher degree of conflict and of inequality.
Industrial societies feature factories and machines. They are wealthier than agricultural
societies and have a greater sense of individualism and a lower degree of inequality.
These societies feature information technology and service jobs. Higher education is
especially important in these societies for economic success.

Hunting and Gathering Societies

Beginning about 250,000 years ago, hunting and gathering societies are the oldest ones we know of; few

of them remain today, partly because modern societies have encroached on their existence. As the name

"hunting and gathering" implies, people in these societies both hunt for food and gather plants and other

vegetation. They have few possessions other than some simple hunting and gathering equipment. To

ensure their mutual survival, everyone is expected to help find food and also to share the food they find.

To seek their food, hunting and gathering peoples often move from place to place. Because they are

nomadic, their societies tend to be quite small, often consisting of only a few dozen people.

Beyond this simple summary of the type of life these societies lead, anthropologists have also charted the

nature of social relationships in them. One of their most important findings is that hunting and gathering

Saylor URL: http://www.saylor.org/books 	Saylor.org
86

societies are fairly egalitarian. Although men do most of the hunting and women most of the gathering,

perhaps reflecting the biological differences between the sexes discussed earlier, women and men in these

societies are roughly equal. Because hunting and gathering societies have few possessions, their members

are also fairly equal in terms of wealth and power, as virtually no wealth exists.

Horticultural and Pastoral Societies

Horticultural and pastoral societies both developed about 10,000-12,000 years ago.

In horticultural societies, people use a hoe and other simple hand tools to raise crops.

In pastoral societies, people raise and herd sheep, goats, camels and other domesticated animals and use

them as their major source of food and also, depending on the animal, as a means of transportation. Some

societies are either primarily horticultural or pastoral, while other societies combine both forms. Pastoral

societies tend to be at least somewhat nomadic, as they often have to move to find better grazing land for

their animals. Horticultural societies, on the other hand, tend to be less nomadic, as they are able to keep

growing their crops in the same location for some time. Both types of societies often manage to produce a

surplus of food from vegetable or animal sources, respectively, and this surplus allows them to trade their

extra food with other societies. It also allows them to have a larger population size (often reaching several

hundred members) than hunting and gathering societies.

Accompanying the greater complexity and wealth of horticultural and pastoral societies is greater

inequality in terms of gender and wealth than is found in hunting and gathering societies. In pastoral

societies, wealth stems from the number of animals a family owns, and families with more animals are

wealthier and more powerful than families with fewer animals. In horticultural societies, wealth stems

from the amount of land a family owns, and families with more land are more wealthy and powerful.

One other side effect of the greater wealth of horticultural and pastoral societies is greater conflict. As just

mentioned, sharing of food is a key norm in hunting and gathering societies. In horticultural and pastoral

societies, however, their wealth, and more specifically their differences in wealth, leads to disputes and

even fighting over land and animals. Whereas hunting and gathering peoples tend to be very peaceful,

horticultural and pastoral peoples tend to be more aggressive.

Agricultural Societies

Saylor URL: http://www.saylor.org/books 	Saylor.org
87

Agricultural societies developed some 5,000 years ago in the Middle East, thanks to the invention of the

plow. When pulled by oxen and other large animals, the plow allowed for much more cultivation of crops

than the simple tools of horticultural societies permitted. The wheel was also invented about the same

time, and written language and numbers began to be used. The development of agricultural societies thus

marked a watershed in the development of human society. Ancient Egypt, China, Greece, and Rome were

all agricultural societies, and India and many other large nations today remain primarily agricultural.

We have already seen that the greater food production of horticultural and pastoral societies led them to

become larger than hunting and gathering societies and to have more trade and greater inequality and

conflict. Agricultural societies continue all of these trends. First, because they produce so much more food

than horticultural and pastoral societies, they often become quite large, with their numbers sometimes

reaching into the millions. Second, their huge food surpluses lead to extensive trade, both within the

society itself and with other societies. Third, the surpluses and trade both lead to degrees of wealth

unknown in the earlier types of societies and thus to unprecedented inequality, exemplified in the

appearance for the first time of peasants, people who work on the land of rich landowners. Finally,

agricultural societies' greater size and inequality also produce more conflict. Some of this conflict is

internal, as rich landowners struggle with each other for even greater wealth and power, and peasants

sometimes engage in revolts. Other conflict is external, as the governments of these societies seek other

markets for trade and greater wealth.

If gender inequality became somewhat greater in horticultural and pastoral societies than in hunting and

gathering ones, it became very pronounced in agricultural societies. An important reason for this is the

hard, physically taxing work in the fields, much of it using large plow animals, that characterizes these

societies. Then, too, women are often pregnant in these societies, because large families provide more

bodies to work in the fields and thus more income. Because men do more of the physical labor in

agricultural societies—labor on which these societies depend—they have acquired greater power over

women (Brettell & Sargent, 2009). [3] In the Standard Cross-Cultural Sample, agricultural societies are

much more likely than hunting and gathering ones to believe men should dominate women (see Figure

2.22 "Type of Society and Presence of Cultural Belief That Men Should Dominate Women").

Figure 2.22 Type of Society and Presence of Cultural Belief That Men Should Dominate Women

Saylor URL: http://www.saylor.org/books 	Saylor.org
88

Source: Data from Standard Cross-Cultural Sample.

Industrial Societies

Industrial societies emerged in the 1700s as the development of machines and then factories replaced the

plow and other agricultural equipment as the primary mode of production. The first machines were

steam- and water-powered, but eventually, of course, electricity became the main source of power. The

growth of industrial societies marked such a great transformation in many of the world's societies that we

now call the period from about 1750 to the late 1800s the Industrial Revolution. This revolution has had

enormous consequences in almost every aspect of society, some for the better and some for the worse.

On the positive side, industrialization brought about technological advances that improved people's

health and expanded their life spans. As noted earlier, there is also a greater emphasis in industrial

societies on individualism, and people in these societies typically enjoy greater political freedom than

those in older societies. Compared to agricultural societies, industrial societies also have lower economic

and gender inequality. In industrial societies, people do have a greater chance to pull themselves up by

their bootstraps than was true in earlier societies, and "rags to riches" stories continue to illustrate the

opportunity available under industrialization. That said, we will see in later chapters that economic and

gender inequality remains substantial in many industrial societies.

On the negative side, industrialization meant the rise and growth of large cities and concentrated poverty

and degrading conditions in these cities, as the novels of Charles Dickens poignantly remind us. This

Saylor URL: http://www.saylor.org/books 	Saylor.org
89

urbanization changed the character of social life by creating a more impersonal and less

traditionalGesellschaft society. It also led to riots and other urban violence that, among other things,

helped fuel the rise of the modern police force and forced factory owners to improve workplace

conditions. Today industrial societies consume most of the world's resources, pollute the environment to

an unprecedented degree, and have compiled nuclear arsenals that could undo thousands of years of

human society in an instant.

Postindustrial Societies

We are increasingly living in what has been called the information technology age (or just information

age), as wireless technology vies with machines and factories as the basis for our economy. Compared to

industrial economies, we now have many more service jobs, ranging from housecleaning to secretarial

work to repairing computers. Societies in which this is happening are moving from an industrial to a

postindustrial phase of development. Inpostindustrial societies, then, information technology and service

jobs have replaced machines and manufacturing jobs as the primary dimension of the economy (Bell,

1999). [4] If the car was the sign of the economic and social times back in the 1920s, then the smartphone

or netbook/laptop is the sign of the economic and social future in the early years of the 21st century. If the

factory was the dominant workplace at the beginning of the 20th century, with workers standing at their

positions by conveyor belts, then cell phone, computer, and software companies are dominant industries

at the beginning of the 21st century, with workers, almost all of them much better educated than their

earlier factory counterparts, huddled over their wireless technology at home, at work, or on the road. In

short, the Industrial Revolution has been replaced by the Information Revolution, and we now have what

has been called an information society (Hassan, 2008). [5]

As part of postindustrialization in the United States, many manufacturing companies have moved their

operations from U.S. cities to overseas sites. Since the 1980s, this process has raised unemployment in

cities, many of whose residents lack the college education and other training needed in the information

sector. Partly for this reason, some scholars fear that the information age will aggravate the disparities we

already have between the "haves" and "have-nots" of society, as people lacking a college education will

have even more trouble finding gainful employment than they do now (Wilson, 2009). [6] In the

Saylor URL: http://www.saylor.org/books 	Saylor.org
90

international arena, postindustrial societies may also have a leg up over industrial or, especially,

agricultural societies as we move ever more into the information age.
KEY TAKEAWAYS

•

•

•

1.

2.

3.

The major types of societies historically have been hunting and gathering, horticultural, pastoral,

agricultural, industrial, and postindustrial.

As societies developed and grew larger, they became more unequal in terms of gender and wealth and

also more competitive and even warlike with other societies.

Postindustrial society emphasizes information technology but also increasingly makes it difficult for

individuals without college educations to find gainful employment.

FOR YOUR REVIEW

Explain why societies became more unequal in terms of gender and wealth as they developed and

became larger.

Explain why societies became more individualistic as they developed and became larger.

Describe the benefits and disadvantages of industrial societies as compared to earlier societies.

[1] Tönnies, F. (1963). Community and society. New York, NY: Harper and Row (Original work published 1887)

[2] Nolan, P., & Lenski, G. (2009). Human societies: An introduction to macrosociology. Boulder, CO: Paradigm.

[3] Brettell, C. B., & Sargent, C. F. (Eds.). (2009). Gender in cross-cultural perspective. Upper Saddle River, NJ:

Prentice Hall.

[4] Bell, D. (Ed.). (1999). The coming of post-industrial society: A venture in social forecasting. New York, NY: Basic

Books.

[5] Hassan, R. (2008). The information society: Cyber dreams and digital nightmares. Malden, MA: Polity.

[6] Wilson, W. J. (2009). The economic plight of inner-city black males. In E. Anderson (Ed.), Against the wall: Poor,

young, black, and male (pp. 55-70). Philadelphia: University of Pennsylvania Press.

Saylor URL: http://www.saylor.org/books 	Saylor.org
91

2.5 End-of-Chapter Material

Summary

1. 	Culture involves the symbols, language, norms, values, and artifacts that characterize any society and

that shape the thoughts, behaviors, and attitudes of the members of the society.

2. Scholars continue to debate the relative importance of biology and culture for human behavior.

Sociologists favor culture over biology for several reasons, including the cultural variations existing

around the world, the inability of biological explanations to account for many differences in groups'

rates of behavior, and the support of biological explanations of behavior for the status quo.

3. Symbols are an important part of culture and help members of a society interact. They include both

objects and nonverbal means of communication. Failure to understand the meanings of symbols can

make it difficult to interact.

4. Language is another important element of culture and fundamental to communication. If the Sapir-

Whorf hypothesis is correct, language shapes the thoughts and perceptions of society's members.

5. 	A culture's norms and values influence how people behave. When we look around the world, we see

several dramatic illustrations of cross-cultural variation in norms and values. In Japan, for example,

harmony is a central value, while in the United States individualism and competition prevail.

6. Artifacts are the final element of culture and may prove puzzling to people outside a given culture.

However, artifacts often make much sense from the perspective of the people living amid a given

culture.

7. 	Cultural relativism and ethnocentrism are two sides of the same coin in the issue of cultural diversity.

Many societies have cultural practices that may surprise and even dismay us, and it's often difficult to

decide whether we should accept or instead condemn these practices.

8. As societies moved beyond the hunting and gathering stage, they became larger and more impersonal

and individualistic and were characterized by increasing inequality and conflict.

9. Hunting and gathering societies developed about 250,000 years ago. In these societies, people share

the food they have, and an ethos of cooperation prevails. Women and men are fairly equal, and little

economic inequality exists because these societies have so little to begin with.

Saylor URL: http://www.saylor.org/books 	Saylor.org
92

10. Horticultural and pastoral societies developed about 10,000-12,000 years ago. Horticultural societies

depend on the hoe and other simple tools to cultivate fields, while pastoral societies raise grazing

animals. The surplus of food in these societies prompts some trade with other societies and increases

inequality within their own societies.

11. Agricultural societies developed about 5,000 years ago after the invention of the plow and other

devices that allowed them to raise crops in unprecedented amounts. Their huge food surpluses lead to

very large societies, increased trade with other societies, and extreme degrees of inequality.

12. Industrial societies developed about 250 years ago after several inventions allowed work to become

more mechanized. The Industrial Revolution has had important consequences, some good and some

bad, in virtually every area of society.

13. Postindustrial societies have begun in the last few decades with the advent of the computer and an

increasing number of service jobs. While it's too soon to know the consequences of the advent of

postindustrialization, there are signs it will have important implications for the nature of work and

employment in modern society.

USING SOCIOLOGY

Suppose you meet a young woman from Pakistan in one of your classes, and you gradually become friends

with her. One day she tells you that after she receives her degree in sociology, she is supposed to go back to

her native country to marry a man in a marriage arranged by her parents and the man's parents. She has only

met this man once and is not in love with him, she tells you, but arranged marriages are part of her country's

culture. Having lived in the United States for more than a year, she is beginning to dread the prospect of

marrying a man she does not know and does not love. You sympathize with her plight but also remember

from your introduction to sociology course that Americans should not be ethnocentric by condemning out of

hand cultural practices in other nations. What, if anything, do you say to your new friend? Explain your

answer.

Saylor URL: http://www.saylor.org/books 	Saylor.org
93

Chapter 3
Socialization and Social Interaction

Social Issues in the News

"Lessons from Charlie Howard's Death," the headline of the op-ed column said. On July 7, 2009,

Bangor, Maine, marked the 25th anniversary of the death of Charlie Howard, an openly gay, 23-

year-old man who was beaten and thrown off a bridge into a river by three teenagers on July 7,

1984. Howard could not swim and drowned. His three assailants eventually pleaded guilty to

manslaughter and were sentenced to a juvenile correction center. One of the lessons of his death,

wrote the columnist, a theology professor, is the need to challenge the hateful mindset that

underlies homophobia. "The three youth who killed Charlie Howard were not social rebels acting

out against societal norms and values," he wrote, but instead "were social conformists who

thought they would be rewarded for acting in conformity to this community's norms. In fact,

when the three boys returned to Bangor High School, they were cheered as heroes by their peers

and some adults." (Ellison, 2009) [1]

Why did three teenagers in a small town beat a gay man and hurl him to his death a quarter-century ago?

We may never know, but it seems obvious that they had learned to hate gays from community norms back

then and perhaps also from some of the many people with whom they interacted every day. This was not

the first hate crime against a gay man or other individual, nor was it the last, but it nonetheless illustrates

one of the ugly aspects of the many things we learn from our culture and from the people around us. We

learn many good things, all necessary to have a society, but we can also learn some very harmful ideas.

The stories of Sarah Patton Boyle and Lillian Smith illustrate this all too well. Sarah Patton Boyle was

born in 1906 to one of the leading families of Virginia. A great-grandfather had been a prominent attorney

and acting governor of the state; both her grandfathers led illustrious military careers; her father was a

respected Episcopalian minister. She was raised on the plantation on which her ancestors had once owned

slaves, and her family employed several African American servants.

Saylor URL: http://www.saylor.org/books 	Saylor.org
94

It was in this setting that little Sarah learned to be racially prejudiced. She was forbidden to visit the

servants' rooms, which, she was told, were filthy and ridden with disease. The servants themselves were

not allowed to use the family's bathroom or china, lest they spread disease from the germs they were

assumed to harbor. Sarah's mother loved her servants the same way she loved the family's pets, "without

the slightest feeling that they were much like herself," and taught Sarah that African Americans "belonged

to a lower order of man than we" (Boyle, 1962, p. 14). [2] When Sarah turned 12, she was told to stop

playing with the servants' children because she was now too old to be "familiar" with black youngsters,

and she then endured a "dreadful training period" in which she was scolded if she forgot her new,

standoffish role. She learned during the next few years to treat whites better than blacks. When Sarah's

adolescence ended, she was "as close to a typical Southern lady as anyone ever is to a typical anything"

(Boyle, 1962, pp. 14, 29). [3] Her racial views stayed with her for many years.

Figure 3.1

Whites like Sarah Patton Boyle and Lillian Smith, who

grew up in the South before the 1960s civil rights

movement, learned to be racially prejudiced toward

African Americans.

Source: Photo courtesy of U.S. Library of

Congress,http://loc.gov/pictures/resource/fsa.8c10944.

Lillian Smith learned similar beliefs after her birth, a few years before Sarah's, to a wealthy family in

Florida. She learned about taboos and manners in race relations just as she learned her games, prayers,

Saylor URL: http://www.saylor.org/books 	Saylor.org
95

and other childhood practices. A central lesson was that "I was better than a Negro, that all black folks

have their place and must be kept in it,that a terrifying disaster would befall the South if ever I treated a

Negro as my social equal" (Smith, 1949, p. 17). [4] Her parents played a prime role in this learning process:

"The mother who taught me what I know of tenderness and love and compassion taught me also the bleak

rituals of keeping Negroes in their place. The father whoreminding me that 'all men are brothers,'

trained me in the steel-rigid decorums I must demand of every colored male. Theytaught me also to split

my conscience from my acts and Christianity from Southern tradition" (Smith, 1949, pp. 17-18). [5] These

racial views also stuck with her for many years.

Thanks to the civil rights movement, the South is much different, of course, from when Sarah Patton

Boyle and Lillian Smith were growing up, but their poignant descriptions and Charlie Howard's death

remind us that children and adolescents learn all sorts of things, good or bad, without formal instruction.

They learn these things from their parents, their friends, and other parts of their social environment. The

things they learn constitute their culture: norms, values, and symbols.Socialization is the term sociologists

use to describe the process by which people learn their culture. Socialization occurs in societies big and

small, simple and complex, preindustrial and industrial. It happens in the United States, in Brazil, in

Saudi Arabia, and in Indonesia. Without socialization we would not learn our culture, and, as the previous

chapter indicated, without culture we could not have a society. Socialization, then, is an essential process

for any society to be possible.

This chapter examines several aspects of socialization and social interaction. In so doing it continues

developing the sociological perspective addressed by the previous two chapters, as we will again see the

ways in which our social environment shapes our thoughts, actions, and life chances.

[1] Ellison, M. M. (2009, July 7). Lessons from Charlie Howard's death. Bangor Daily News.Retrieved

from http://www.bangordailynews.com/detail/110121.html

[2] Boyle, S. P. (1962). The desegregated heart: A Virginian's stand in time of transition. New York, NY: William

Morrow.

Saylor URL: http://www.saylor.org/books 	Saylor.org
96

[3] Boyle, S. P. (1962). The desegregated heart: A Virginian's stand in time of transition. New York, NY: William

Morrow.

[4] Smith, L. (1949). Killers of the dream. New York, NY: W. W. Norton.

[5] Smith, L. (1949). Killers of the dream. New York, NY: W. W. Norton.

Saylor URL: http://www.saylor.org/books 	Saylor.org
97

3.1 The Importance of Socialization

LEARNING OBJECTIVE

1. 	Describe why socialization is important for being fully human.

We have just noted that socialization is how culture is learned, but socialization is also important for

another important reason. To illustrate this importance, let's pretend we find a 6-year-old child who

has had almost no human contact since birth. After the child was born, her mother changed her

diapers and fed her a minimal diet but otherwise did not interact with her. The child was left alone

all day and night for years and never went outside. We now find her at age 6. How will her behavior

and actions differ from those of the average 6-year-old? Take a moment and write down all the

differences you would find.

In no particular order, here is the list you probably wrote. First, the child would not be able to speak;

at most, she could utter a few grunts and other sounds. Second, the child would be afraid of us and

probably cower in a corner. Third, the child would not know how to play games and interact with us.

If we gave her some food and utensils, she would eat with her hands and not know how to use the

utensils. Fourth, the child would be unable to express a full range of emotions. For example, she

might be able to cry but would not know how to laugh. Fifth, the child would be unfamiliar with, and

probably afraid of, our culture's material objects, including cell phones and televisions. In these and

many other respects, this child would differ dramatically from the average 6-year-old youngster in

the United States. She would look human, but she would not act human. In fact, in many ways she

would act more like a frightened animal than like a young human being, and she would be less able

than a typical dog to follow orders and obey commands.

As this example indicates, socialization makes it possible for us to fully function as human beings.

Without socialization, we could not have our society and culture. And without social interaction, we

could not have socialization. Our example of a socially isolated child was hypothetical, but real-life

examples of such children, often called feral children, have unfortunately occurred and provide

poignant proof of the importance of social interaction for socialization and of socialization for our

ability to function as humans.

Saylor URL: http://www.saylor.org/books 	Saylor.org
98

One of the most famous feral children was Victor of Aveyron, who was found wandering in the woods

in southern France in 1797. He then escaped custody but emerged from the woods in 1800. Victor

was thought to be about age 12 and to have been abandoned some years earlier by his parents; he

was unable to speak and acted much more like a wild animal than a human child. Victor first lived in

an institution and then in a private home. He never learned to speak, and his cognitive and social

development eventually was no better than a toddler's when he finally died at about age 40 (Lane,

1976). [1]

Figure 3.2

In rare cases, children have grown up in extreme isolation and end

up lacking several qualities that make them fully human. This is a

photo of Victor of Aveyron, who emerged from the woods in

southern France in 1800 after apparently being abandoned by his

parents some years earlier. He could not speak, and his cognitive

and social skills never advanced beyond those of a small child

before he died at the age of 40.

Source:

http://commons.wikimedia.org/wiki/File:Victor_of_Aveyron.jpg.

Another such child, found more than about a half-century ago, was called Anna, who "had been

deprived of normal contact and had received a minimum of human care for almost the whole of her

first six years of life" (Davis, 1940, p. 554). [2] After being shuttled from one residence to another for

her first 5 months, Anna ended up living with her mother in her grandfather's house and was kept in

a small, airless room on the second floor because the grandfather was so dismayed by her birth out of

wedlock that he hated seeing her. Because her mother worked all day and would go out at night,

Saylor URL: http://www.saylor.org/books 	Saylor.org
99

Anna was alone almost all the time and lived in filth, often barely alive. Her only food in all those

years was milk.

When Anna was found at age 6, she could not talk or walk or "do anything that showed intelligence"

(Davis, 1940, p. 554). [3] She was also extremely undernourished and emaciated. Two years later, she

had learned to walk, understand simple commands, feed herself, and remember faces, but she could

not talk and in these respects resembled a 1-year-old infant more than the 7-year-old child she really

was. By the time she died of jaundice at about age 9, she had acquired the speech of a 2-year-old.

Shortly after Anna was discovered, another girl, called Isabelle, was found in similar circumstances

at age 6. She was also born out of wedlock and lived alone with her mother in a dark room isolated

from the rest of the mother's family. Because her mother was mute, Isabelle did not learn to speak,

although she did communicate with her mother via some simple gestures. When she was finally

found, she acted like a wild animal around strangers, and in other respects she behaved more like a

child of 6 months than one of more than 6 years. When first shown a ball, she stared at it, held it in

her hand, and then rubbed an adult's face with it. Intense training afterward helped Isabelle recover,

and 2 years later she had reached a normal speaking level for a child her age (Davis, 1940). [4]

The cases of Anna and Isabelle show that extreme isolation—or, to put it another way, lack of

socialization—deprives children of the obvious and not-so-obvious qualities that make them human

and in other respects retards their social, cognitive, and emotional development. A series of famous

experiments by psychologists Harry and Margaret Harlow (1962) [5] reinforced the latter point by

showing it to be true of monkeys as well. The Harlows studied rhesus monkeys that had been

removed from their mothers at birth; some were raised in complete isolation, while others were

given fake mothers made of cloth and wire with which to cuddle. Neither group developed normally,

although the monkeys cuddling with the fake mothers fared somewhat better than those who were

totally isolated. In general, the monkeys were not able to interact later with other monkeys, and

female infants abused their young when they became mothers. The longer their isolation, the more

the monkeys' development suffered. By showing the dire effects of social isolation, the Harlows'

experiment reinforced the significance of social interaction for normal development. Combined with

Saylor URL: http://www.saylor.org/books 	Saylor.org
100

the tragic examples of feral children, their experiments remind us of the critical importance of

socialization and social interaction for human society.
KEY TAKEAWAYS

•

•

1.

2.

Socialization is the process through which individuals learn their culture and become fully human.

Unfortunate examples of extreme human isolation illustrate the importance of socialization for children's

social and cognitive development.

FOR YOUR REVIEW

Do you agree that effective socialization is necessary for an individual to be fully human? Could this

assumption imply that children with severe developmental disabilities, who cannot undergo effective

socialization, are not fully human?

Do you know anyone with negative views in regard to race and ethnicity, sexual orientation, or religious

preference? If so, how do you think this person acquired these views?

[1] Lane, H. L. (1976). The wild boy of Aveyron. Cambridge, MA: Harvard University Press.

[2] Davis, K. (1940). Extreme social isolation of a child. American Journal of Sociology, 45,554-565.

[3] Davis, K. (1940). Extreme social isolation of a child. American Journal of Sociology, 45,554-565.

[4] Davis, K. (1940). Extreme social isolation of a child. American Journal of Sociology, 45,554-565.

[5] Harlow, H. F., & Harlow, M. K. (1962). Social deprivation in monkeys. Scientific American, 207, 137-146.

Saylor URL: http://www.saylor.org/books 	Saylor.org
101

3.2 Explaining Socialization

LEARNING OBJECTIVE

1. 	Describe the theories of Cooley, Mead, Freud, Piaget, Kohlberg, Gilligan, and Erikson.

Because socialization is so important, scholars in various fields have tried to understand how and

why it occurs, with different scholars looking at different aspects of the process. Their efforts mostly

focus on infancy, childhood, and adolescence, which are the critical years for socialization, but some

have also looked at how socialization continues through the life course. Let's examine some of the

major theories of socialization, which are summarized in Table 3.1 "Theory Snapshot".

Table 3.1 Theory Snapshot

Major

Theory

Looking-glass
self

Taking the role

figure(s)

Charles Horton Cooley

George

Major assumptions
Children gain an impression of how people perceive them as the children
interact with them. In effect, children "see" themselves when they interact
with other people, as if they are looking in a mirror. Individuals use the perceptions that others have of them to develop judgments and feelings about themselves.
Children pretend to be other people in their play and in so doing learn what
these other people expect of them. Younger children take the role of
significant others, or the people, most typically parents and siblings, who
have the most contact with them; older children when they play sports and
other games take on the roles of other people and internalize the

of the other 	Herbert Mead expectations of the generalized other, or society itself.
The personality consists of the id, ego, and superego. If a child does not

Psychoanalytic

Cognitive
development

Moral

Sigmund
Freud

Jean Piaget

Lawrence Kohlberg,

develop normally and the superego does not become strong enough to overcome the id, antisocial behavior may result.
Cognitive development occurs through four stages. The final stage is the
formal operational stage, which begins at age 12 as children begin to use general principles to resolve various problems.
Children develop their ability to think and act morally through several
stages. If they fail to reach the conventional stage, in which adolescents realize that their parents and society have rules that should be followed
because they are morally right to follow, they might well engage in harmful
behavior. Whereas boys tend to use formal rules to decide what is right or

development 	Carol Gilligan wrong, girls tend to take personal relationships into account.
Identity development encompasses eight stages across the life course. The
Identity 	fifth stage occurs in adolescence and is especially critical because teenagers
development 	Erik Erikson 	often experience an identity crisis as they move from childhood to

Saylor URL: http://www.saylor.org/books 	Saylor.org
102

Major
Theory 	figure(s) 	Major assumptions
adulthood.

Sociological Explanations: The Development of the Self

One set of explanations, and the most sociological of those we discuss, looks at how the self, or one's

identity, self-concept, and self-image, develops. These explanations stress that we learn how to interact by

first interacting with others and that we do so by using this interaction to gain an idea of who we are and

what they expect of us.

Charles Horton Cooley

Among the first to advance this view was Charles Horton Cooley (1864-1929), who said that by

interacting with other people we gain an impression of how they perceive us. In effect, we "see" ourselves

when we interact with other people, as if we are looking in a mirror when we are with them. Cooley

(1902) [1]developed his famous concept of the looking-glass self to summarize this process. Cooley said we

first imagine how we appear to others and then imagine how they think of us and, more specifically,

whether they are evaluating us positively or negatively. We then use these perceptions to develop

judgments and feelings about ourselves, such as pride or embarrassment.

Sometimes errors occur in this complex process, as we may misperceive how others regard us and develop

misguided judgments of our behavior and feelings. For example, you may have been in a situation where

someone laughed at what you said, and you thought they were mocking you, when in fact they just

thought you were being funny. Although you should have interpreted their laughter positively, you

interpreted it negatively and probably felt stupid or embarrassed.

Whether errors occur or not, the process Cooley described is especially critical during childhood and

adolescence, when our self is still in a state of flux. Imagine how much better children on a sports team

feel after being cheered for making a great play or how children in the school band feel after a standing

ovation at the end of the band's performance. If they feel better about themselves, they may do that much

better next time. For better or worse, the reverse is also true. If children do poorly on the sports field or in

Saylor URL: http://www.saylor.org/books 	Saylor.org
103

a school performance and the applause they hoped for does not occur, they may feel dejected and worse

about themselves and from frustration or anxiety perform worse the next time around.

Yet it is also true that the looking-glass-self process affects us throughout our lives. By the time we get out

of late adolescence and into our early adult years, we have very much developed our conception of our

self, yet this development is never complete. As young, middle-aged, or older adults, we continue to react

to our perceptions of how others are viewing us, and these perceptions influence our conception of our

self, even if this influence is often less than was true in our younger years. Whether our social interaction

is with friends, relatives, coworkers, supervisors, or even strangers, our self continues to change.

George Herbert Mead

Another scholar who discussed the development of the self was George Herbert Mead (1863-1931), a

founder of the field of symbolic interactionism discussed in Chapter 1 "Sociology and the Sociological

Perspective". Mead's (1934) [2]main emphasis was on children's playing, which he saw as central to their

understanding of how people should interact. When they play, Mead said,

children take the role of the other. This means they pretend to be other people in their play and in so

doing learn what these other people expect of them. For example, when children play house and pretend

to be their parents, they treat their dolls the way they think their parents treat them. In so doing, they get

a better idea of how they are expected to behave. Another way of saying this is that they internalize the

expectations other people have of them.

Younger children, said Mead, take the role of significant others, or the people, most typically parents and

siblings, who have the most contact with them. Older children take on the roles of other people and learn

society's expectations as a whole. In so doing they internalize the expectations of what Mead called

the generalized other, or society itself.

This whole process, Mead wrote, involves several stages. In the imitation stage, infants can only imitate

behavior without really understanding its purposes. If their parents rub their own bellies and laugh, 1-

year-olds may do likewise. After they reach the age of 3, they are in the play stage. Here most of their play

is by themselves or with only one or two other children, and much of it involves pretending to be other

people: their parents, teachers, superheroes, television characters, and so forth. In this stage they begin

Saylor URL: http://www.saylor.org/books 	Saylor.org
104

taking the role of the other. Once they reach age 6 or 7, or roughly the time school begins, the games stage

begins, and children start playing in team sports and games. The many players in these games perform

many kinds of roles, and they must all learn to anticipate the actions of other members of their team. In so

doing, they learn what is expected of the roles all team members are supposed to play and by extension

begin to understand the roles society wants us to play, or to use Mead's term, the expectations of the

generalized other.

Mead felt that the self has two parts, the "I" and the "me." The "I" is the creative, spontaneous part of the

self, while the "me" is the more passive part of the self stemming from the internalized expectations of the

larger society. These two parts are not at odds, he thought, but instead complement each other and thus

enhance the individual's contributions to society. Society needs creativity, but it also needs at least some

minimum of conformity. The development of both these parts of the self is important not only for the

individual but also for the society to which the individual belongs.

Social-Psychological Explanations: Personality and Cognitive and Moral
Development

A second set of explanations is more psychological, as it focuses on the development of personality,

cognitive ability, and morality.

Sigmund Freud and the Unconscious Personality

Whereas Cooley and Mead focused on interaction with others in explaining the development of the self,

the great psychoanalyst Sigmund Freud (1856-1939) focused on unconscious, biological forces that he felt

shape individual personality. Freud (1933) [3] thought that the personality consists of three parts: the id,

the ego, and the superego. The id is the selfish part of the personality and consists of biological instincts

that all babies have, including the need for food and, more generally, the demand for immediate

gratification. As babies get older, they learn that not all their needs can be immediately satisfied and thus

develop the ego, or the rational part of the personality. As children get older still, they internalize society's

norms and values and thus begin to develop their superego, which represents society's conscience. If a

child does not develop normally and the superego does not become strong enough, the individual is more

at risk for being driven by the id to commit antisocial behavior.

Saylor URL: http://www.saylor.org/books 	Saylor.org
105

Figure 3.4

Sigmund Freud believed that the personality consists of three parts:

the id, ego, and superego. The development of these biological

forces helps shape an individual's personality.

Source: Photo courtesy of LIFE Photo Archive,

http://images.google.com/hosted/life/l?imgurl=e45a47b1b422cca3

Freud's basic view that an individual's personality and behavior develop from within conflicts with

sociology's emphasis on the social environment. That is not to say his view is wrong, but it is to say that it

neglects the many very important influences highlighted by sociologists. In another problem, Freud's

views on women reflected the sexism of the Victorian era in which he lived. He thought that having and

raising babies was women's natural, desired role in life and that women who desired careers were

mentally ill because they had not adjusted to this role. Freud's views on women were heavily criticized by

the contemporary women's movement at its outset in the 1960s (Friedan, 1963; Millett, 1970). [4]

Piaget and Cognitive Development

Children acquire a self and personality, but they also learn how to think and reason. The way they acquire

such cognitive development was the focus of research by Swiss psychologist Jean Piaget (1896-1980).

Piaget (1954) [5] thought that cognitive development occurs through four stages and that proper

maturation of the brain and socialization were necessary for adequate development.

The first stage is the sensorimotor stage, in which infants cannot really think or reason and instead use

their hearing, vision, and other senses to discover the world around them. The second stage is

the preoperational stage, lasting from about age 2 to age 7, in which children begin to use symbols,

especially words, to understand objects and simple ideas. The third stage is the concrete

operational stage, lasting from about age 7 to age 11 or 12, in which children begin to think in terms of

Saylor URL: http://www.saylor.org/books 	Saylor.org
106

cause and effect but still do not understand underlying principles of fairness, justice, and related concepts.

The fourth and final stage is the formal operational stage, which begins about the age of 12. Here children

begin to think abstractly and use general principles to resolve various problems.

Recent research supports Piaget's emphasis on the importance of the early years for children's cognitive

development. Scientists have found that brain activity develops rapidly in the earliest years of life, and

that stimulation from a child's social environment enhances this development. Conversely, a lack of

stimulation impairs it, and children whose parents or other caregivers routinely play with them and talk,

sing, and read to them have much better neurological and cognitive development than other children

(Riley, San Juan, Klinkner, & Ramminger, 2009). [6] By providing a biological basis for the importance of

human stimulation for children, this research underscores both the significance of interaction and the

dangers of social isolation. For both biological and social reasons, socialization is not fully possible

without extensive social interaction.

Kohlberg, Gilligan, and Moral Development

An important part of children's reasoning is their ability to distinguish right from wrong and to decide on

what is morally correct to do. Psychologist Lawrence Kohlberg (1927-1987) said that children develop

their ability to think and act morally through several stages. In the preconventional stage, young children

equate what is morally right simply to what keeps them from getting punished. In the conventional stage,

adolescents realize that their parents and society have rules that should be followed because they are

morally right to follow, not just because disobeying them leads to punishment. At

the postconventional stage, which occurs in late adolescence and early adulthood, individuals realize that

higher moral standards may supersede those of their own society and even decide to disobey the law in

the name of these higher standards. If people fail to reach at least the conventional stage, Kohlberg

(1969) [7] said, they do not develop a conscience and instead might well engage in harmful behavior if they

think they will not be punished. Incomplete moral development, Kohlberg concluded, was a prime cause

of antisocial behavior.

One problem with Kohlberg's research was that he studied only boys. That raises the question of whether

girls go through similar stages of moral development. Carol Gilligan (1982) [8] concluded that they do not.

Saylor URL: http://www.saylor.org/books 	Saylor.org
107

Whereas boys tend to use formal rules to decide what is right or wrong, she wrote, girls tend to take

personal relationships into account. If people break a rule because of some important personal need or

because they are trying to help someone, then their behavior may not be wrong. To use other terminology,

males tend to use impersonal, universalistic criteria for moral decision making, whereas females tend to

use more individual, particularistic criteria.

An example from children's play may illustrate the difference between these two forms of moral

reasoning. If boys are playing a sport, say basketball, and a player says he was fouled, they may disagree—

sometimes heatedly—over how much contact occurred and whether it indeed was enough to be a foul. In

contrast, girls in a similar situation may decide in the interest of having everyone get along to call the play

a "do-over."

Erikson and Identity Development

We noted earlier that the development of the self is not limited to childhood but instead continues

throughout the life span. More generally, although socialization is most important during childhood and

adolescence, it, too, continues throughout the life span. Psychologist Erik Erikson (1902-1990) explicitly

recognized this central fact in his theory of identity development(Erikson, 1980). [9] This sort of

development, he said, encompasses eight stages of life across the life course. In the first four stages,

occurring in succession from birth to age 12, children ideally learn trust, self-control, and independence

and also learn how to do tasks whose complexity increases with their age. If all this development goes

well, they develop a positive identity, or self-image.

The fifth stage occurs in adolescence and is especially critical, said Erikson, because teenagers often

experience an identity crisis. This crisis occurs because adolescence is a transition between childhood and

adulthood: adolescents are leaving childhood but have not yet achieved adulthood. As they try to work

through all the complexities of adolescence, teenagers may become rebellious at times, but most

eventually enter young adulthood with their identities mostly settled. Stages 6, 7, and 8 involve young

adulthood, middle adulthood, and late adulthood, respectively. In each of these stages, people's identity

development is directly related to their family and work roles. In late adulthood, people reflect on their

Saylor URL: http://www.saylor.org/books 	Saylor.org
108

lives while trying to remain contributing members of society. Stage 8 can be a particularly troubling stage

for many people, as they realize their lives are almost over.
KEY TAKEAWAYS

•

•

•

•

•

1.

2.

Cooley and Mead explained how one's self-concept and self-image develop.

Freud focused on the need to develop a proper balance among the id, ego, and superego.

Piaget wrote that cognitive development among children and adolescents occurs from four stages of

social interaction.

Kohlberg wrote about stages of moral development and emphasized the importance of formal rules,

while Gilligan emphasized that girls' moral development takes into account personal relationships.

Erikson's theory of identity development encompasses eight stages, from infancy through old age.

FOR YOUR REVIEW

Select one of the theories of socialization in this section, and write about how it helps you to understand

your own socialization.

Gilligan emphasized that girls take social relationships into account in their moral development, while

boys tend to stress the importance of formal rules. Do you agree with her argument? Why or why not?

[1] Cooley, C. H. (1902). Social organization. New York, NY: Scribner's.

[2] Mead, G. H. (1934). Mind, self, and society. Chicago, IL: University of Chicago Press.

[3] Freud, S. (1933). New introductory lectures on psycho-analysis. New York, NY: Norton.

[4] Friedan, B. (1963). The feminine mystique. New York, NY: W. W. Norton; Millett, K. (1970). Sexual politics. New

York, NY: Doubleday.

[5] Piaget, J. (1954). The construction of reality in the child. New York, NY: Basic Books.

[6] Riley, D., San Juan, R. R., Klinkner, J., & Ramminger, A. (2009). Intellectual development: Connecting science and

practice in early childhood settings. St. Paul, MN: Redleaf Press.

[7] Kohlberg, L. (1969). States in the development of moral thought and action. New York, NY: Holt, Rinehart and

Winston.

[8] Gilligan, C. (1982). In a different voice: Psychological theory and women's development. Cambridge, MA:

Harvard University Press.

Saylor URL: http://www.saylor.org/books 	Saylor.org
109

[9] Erikson, E. H. (1980). Identity and the life cycle. New York, NY: Norton.

Saylor URL: http://www.saylor.org/books 	Saylor.org
110

3.3 Agents of Socialization

LEARNING OBJECTIVES

1. 	Identify five agents of socialization.

2. 	Describe good and bad aspects of the socialization these agents produce.

Several institutional and other sources of socialization exist and are calledagents of socialization. The

first of these, the family, is certainly the most important agent of socialization for infants and young

children.

The Family

Should parents get the credit when their children turn out to be good kids and even go on to accomplish

great things in life? Should they get the blame if their children turn out to be bad? No parent deserves all

the credit or blame for their children's successes and failures in life, but the evidence indicates that our

parents do affect us profoundly. In many ways, we even end up resembling our parents in more than just

appearance.

The reason we turn out much like our parents, for better or worse, is that our families are such an

important part of our socialization process. When we are born, our primary caregivers are almost always

one or both of our parents. For several years we have more contact with them than with any other adults.

Because this contact occurs in our most formative years, our parents' interaction with us and the

messages they teach us can have a profound impact throughout our lives, as indicated by the stories of

Sarah Patton Boyle and Lillian Smith presented earlier.

The ways in which our parents socialize us depend on many factors, two of the most important of which

are our parents' social class and our own biological sex. Melvin Kohn (1965; 1977) [1] found that working-

class and middle-class parents tend to socialize their children very differently. Kohn reasoned that

working-class parents tend to hold factory and other jobs in which they have little autonomy and instead

are told what to do and how to do it. In such jobs, obedience is an important value, lest the workers be

punished for not doing their jobs correctly. Working-class parents, Kohn thought, should thus emphasize

obedience and respect for authority as they raise their children, and they should favor spanking as a

Saylor URL: http://www.saylor.org/books 	Saylor.org
111

primary way of disciplining their kids when they disobey. In contrast, middle-class parents tend to hold

white-collar jobs where autonomy and independent judgment are valued and workers get ahead by being

creative. These parents should emphasize independence as they raise their children and should be less

likely than working-class parents to spank their kids when they disobey.

Sociology Making a Difference

Understanding Racial Socialization

In a society that is still racially prejudiced, African American parents continue to find it necessary to teach

their children about African American culture and to prepare them for the bias and discrimination they

can expect to encounter. Scholars in sociology and other disciplines have studied this process of racial

socialization. One of their most interesting findings is that African American parents differ in the degree

of racial socialization they practice: some parents emphasize African American identity and racial

prejudice to a considerable degree, while other parents mention these topics to their children only

minimally. The reasons for these differences have remained unclear.

Sociologist Jason E. Shelton (2008) [2] analyzed data from a national random sample of African Americans

to determine these reasons, in what he called "one of the most comprehensive analyses to date of racial

socialization strategies among African Americans" (p. 237). Among other questions, respondents were

asked whether "in raising your children, have you done or told them things to help them know what it

means to be Black." They were also asked whether "there are any other things you've done or told your

children to help them know how to get along with White people."

In his major results, Shelton found that respondents were more likely to practice racial socialization if

they were older, female, and living outside the South; if they perceived that racial discrimination was a

growing problem and were members of civil rights and other organizations aimed at helping African

Americans; and if they had higher incomes.

These results led Shelton to conclude that "African Americans are not a culturally monolithic group," as

they differ in "the parental lessons they impart to their children about race relations" (p. 253). Further,

Saylor URL: http://www.saylor.org/books 	Saylor.org
112

the parents who do practice racial socialization "do so in order to demystify and empower their offspring

to seize opportunities in the larger society" (p. 253).

Shelton's study helps us to understand the factors accounting for differences in racial socialization by

African American parents, and it also helps us understand that the parents who do attempt to make their

children aware of U.S. race relations are merely trying, as most parents do, to help their children get

ahead in life. By increasing our understanding of these matters, Shelton's research has helped make a

difference.

If parents' social class influences how they raise their children, it is also true that the sex of their children

affects how they are socialized by their parents. Many studies find that parents raise their daughters and

sons quite differently as they interact with them from birth. We will explore this further in Chapter 8

"Gender and Gender Inequality", but suffice it to say here that parents help their girls learn how to act and

think "like girls," and they help their boys learn how to act and think "like boys." That is, they help their

daughters and sons learn their gender (Wood, 2009). [3] For example, they are gentler with their daughters

and rougher with their sons. They give their girls dolls to play with, and their sons guns. Girls may be

made of "sugar and spice and everything nice" and boys something quite different, but their parents help

them greatly, for better or worse, to turn out that way. To the extent this is true, our gender stems much

more from socialization than from biological differences between the sexes, or so most sociologists

probably assume. To return to a question posed earlier, if Gilligan is right that boys and girls reach moral

judgments differently, socialization matters more than biology for how they reach these judgments.

As the "Learning From Other Societies" box illustrates, various cultures socialize their children

differently. We can also examine cross-cultural variation in socialization with data from the World Values

Survey, which was administered to almost six dozen nations. Figure 3.7 "Percentage Believing That

Obedience Is Especially Important for a Child to Learn" shows the percentage of people in several

countries who think it is "especially important for children to learn obedience at home." Here we see some

striking differences in the value placed on obedience, with the United States falling somewhat in between

the nations in the figure.

Figure 3.7 Percentage Believing That Obedience Is Especially Important for a Child to Learn

Saylor URL: http://www.saylor.org/books 	Saylor.org
113

Source: Data from World Values Survey, 2002.
Learning From Other Societies

Children and Socialization in Japan

This chapter ends with the observation that American children need to be socialized with certain values in

order for our society to be able to address many of the social issues, including hate crimes and violence

against women, facing it. As we consider the socialization of American children, the experience of Japan

offers a valuable lesson.

Recall from Chapter 2 "Culture and Society" that Japan's culture emphasizes harmony, cooperation, and

respect for authority in Japan's culture. Socialization in Japan is highly oriented toward the teaching of

the values just listed, with much of it stressing the importance of belonging to a group and dependence,

instead of individual autonomy and independence. This is especially true in Japanese schools, which, as

two sociologists write, "stress the similarity of all children, and the importance of the group" (Schneider &

Silverman, 2010, p. 24). [4] Let's see how this happens (Hendry, 1987; Schwalb & Schwalb, 1996). [5]

From the time they begin school, Japanese children learn to value their membership in their homeroom,

or kumi, and they spend several years in the same kumi. Each kumi treats its classroom as a "home away

from home," as the children arrange the classroom furniture, bring in plants and other things from their

own homes, and clean the classroom every day. At recess one kumi will play against another. In an

interesting difference from standard practice in the United States, a kumi in junior high school will stay in

Saylor URL: http://www.saylor.org/books 	Saylor.org
114

its classroom while the teachers for, say, math and social science move from one classroom to another. In

the United States, of course, the opposite is true: teachers stay in their classrooms, and students move

from one room to another.

Other practices in Japanese schools further the learning of Japanese values. Young schoolchildren wear

the same uniforms. Japanese teachers use constant drills to teach them how to bow, and they have the

children repeatedly stand up and sit down as a group. These practices help students learn respect for

authority and help to enhance the sense of group belonging that the kumi represents. Whereas teachers in

the United States routinely call on individual students to answer a question, Japanese teachers rarely do

this. Rather than competing with each other for a good grade, Japanese schoolchildren are evaluated

according to the performance of the kumi as a whole. Because decision making within thekumi is done by

consensus, the children learn the need to compromise and to respect each other's feelings.

Because the members of a kumi spend so much time together for so many years, they develop extremely

close friendships and think of themselves more as members of the kumi than as individuals. They become

very loyal to the kumi and put its interests above their own individual interests. In these and other ways,

socialization in Japanese schools helps the children and adolescents there learn the Japanese values of

harmony, group loyalty, and respect for authority. If American children learned these values to a greater

degree, it would be easier to address violence and other issues facing the United States.

Schools

Schools socialize children by teaching them their formal curriculum but also ahidden curriculum. The

formal curriculum is the "three Rs": reading, writing, and arithmetic. But there is also a hidden

curriculum that schools impart, and that is the cultural values of the society in which the schools are

found.

To help you understand the hidden curriculum, pretend you could wave a magic wand and start your own

society. Because you would probably want children to grow up loving their country and respecting your

authority, you realize their schooling needs to help them grow up this way. What would you do in the

schools to make sure this happens? Write a few ideas down on a separate sheet of paper.

Saylor URL: http://www.saylor.org/books 	Saylor.org
115

Here is a list you might have written. First, because you want children to grow up respecting your

authority, it is important for them to respect authority in general. You would thus have them sit in rows

and learn from kindergarten on that they should do whatever their teacher and principal tell them.

Second, you would make sure that their history lessons emphasize only positive things about the country's

past. Of course, because you just invented this country with a magic wand, it has no past, so you make it

up. Naturally, you want to pretend that the country had a great past—that it was a land that promised

freedom and opportunity to people moving to it from poor, oppressed countries overseas, for example,

and that many people indeed were able to find this opportunity and become quite successful.

Third, you would probably want schoolchildren to learn songs that extolled your country's virtues. At a

minimum, these songs would talk about the freedom in your country and about its natural beauty. Ideally,

children would sing these songs every day, or at least once or twice a week. After several years of coming

to school and learning to obey their teachers and principal, of learning about how great their country was

in the past, and of singing songs praising their country, you would have gone a long way toward

socializing the children in your society to love their country and to respect your authority.

Now this has been magic wand time, but weren't you raised (assuming you grew up in the United States)

in a society that sounds suspiciously like this one? Wasn't your schooling eerily similar to the type just

described? No one deliberately went out to brainwash you once you started kindergarten, of course, but

the processes and consequences of your early schooling were still quite similar to the more conspiratorial

type just described. There is not necessarily anything wrong with that, but it does illustrate, for better or

worse, that schools are an important agent of socialization. As the "Learning From Other Societies" box

illustrated, this is especially true in Japan, where schooling helps instill the traditional Japanese values of

harmony, group loyalty, and respect for authority.

Besides the values and beliefs just discussed, schools also teach us through their tests and grading to be

competitive. Implicitly, they teach us that failure—in this case poor grades—stems from not studying hard

enough and, more generally, from not trying hard enough (Booher-Jennings, 2008; Bowles & Gintis,

1976). [6] This process reinforces the blaming-the-victim ideology discussed in the previous chapters.

Again, no one conspires for this to happen, but it happens nonetheless. Schools are also a significant

source of gender socialization, as even in this modern day, teachers and curriculum send out various

Saylor URL: http://www.saylor.org/books 	Saylor.org
116

messages that reinforce the qualities traditionally ascribed to females and males, and students engage in

recess and other extracurricular activities that do the same thing (Booher-Jennings, 2008; Thorne,

1993). [7]

Peers

When you were a 16-year-old, how many times did you complain to your parent(s), "All of my friends are

[doing so and so]. Why can't I? It isn't fair!" As this all-too-common example indicates, our friends play a

very important role in our lives. This is especially true during adolescence, when peers influence our tastes

in music, clothes, and so many other aspects of our lives, as the now common image of the teenager

always on a cell phone reminds us. But friends are important during other parts of the life course as well.

We rely on them for fun, for emotional comfort and support, and for companionship.

That is the upside of friendships. The downside is called peer pressure, with which you are undoubtedly

familiar. Suppose it is Friday night and you are studying for a big exam on Monday. Your friends come by

and ask you to go with them to get a pizza and the beverage of your choice. You would probably agree to

go with them, partly because you really dislike studying on a Friday night, but also because there is at least

some subtle pressure on you to do so. As this example indicates, our friends can influence us in many

ways. During adolescence, their interests can affect our own interests in film, music, and other aspects of

popular culture. More ominously, adolescent peer influences have been implicated in underage drinking,

drug use, delinquency, and hate crimes, such as the killing of Charlie Howard, recounted at the beginning

of this chapter (Agnew, 2007) [8] (seeChapter 5 "Deviance, Crime, and Social Control").

After we reach our 20s and 30s, our peers become less important in our lives, especially if we get married.

Yet even then our peers do not lose all their importance, as married couples with young children still

manage to get out with friends now and then. Scholars have also begun to emphasize the importance of

friendships with coworkers for emotional and practical support and for our continuing socialization

(Elsesser & Peplau, 2006; Marks, 1994). [9]

The Mass Media

Saylor URL: http://www.saylor.org/books 	Saylor.org
117

The mass media are another agent of socialization. Television shows, movies, popular music, magazines,

Web sites, and other aspects of the mass media influence our political views; our tastes in popular culture;

our views of women, people of color, and gays; and many other beliefs and practices.

In an ongoing controversy, the mass media are often blamed for youth violence and many other of our

society's ills. The average child sees thousands of acts of violence on television and in the movies before

reaching young adulthood. Rap lyrics often seemingly extol very ugly violence, including violence against

women. Commercials can greatly influence our choice of soda, shoes, and countless other products. The

mass media also reinforce racial and gender stereotypes, including the belief that women are sex objects

and suitable targets of male violence. In the General Social Survey (GSS), about 28% of respondents said

that they watch four or more hours of television every day, while another 46% watch 2-3 hours daily

(see Figure 3.9 "Average Number of Hours of Television Watched Daily"). The mass media certainly are

an important source of socialization unimaginable a half-century ago.

Figure 3.9 Average Number of Hours of Television Watched Daily

Saylor URL: http://www.saylor.org/books 	Saylor.org
118

Source: Data from General Social Survey, 2008.

As the mass media socialize children, adolescents, and even adults, a key question is the extent to which

media violence causes violence in our society (Surette, 2011). [10] Studies consistently uncover a strong

correlation between watching violent television shows and movies and committing violence. However,

this does not necessarily mean that watching the violence actually causes violent behavior: perhaps people

watch violence because they are already interested in it and perhaps even committing it. Scholars

continue to debate the effect of media violence on youth violence. In a free society, this question is

especially important, as the belief in this effect has prompted calls for monitoring the media and the

banning of certain acts of violence. Civil libertarians argue that such calls smack of censorship that

violates the First Amendment to the Constitution, whole others argue that they fall within the First

Amendment and would make for a safer society. Certainly the concern and debate over mass media

violence will continue for years to come.

Religion

One final agent of socialization is religion, discussed further in Chapter 12 "Education and Religion".

Although religion is arguably less important in people's lives now than it was a few generations ago, it still

continues to exert considerable influence on our beliefs, values, and behaviors.

Here we should distinguish between religious preference (e.g., Protestant, Catholic, or Jewish)

and religiosity (e.g., how often people pray or attend religious services). Both these aspects of religion can

affect your values and beliefs on religious and nonreligious issues alike, but their particular effects vary

from issue to issue. To illustrate this, consider the emotionally charged issue of abortion. People hold very

strong views on abortion, and many of their views stem from their religious beliefs. Yet which aspect of

religion matters the most, religious preference or religiosity? General Social Survey data help us answer

this question (Figure 3.10 "Religious Preference, Religiosity, and Belief That Abortion Should Be Legal for

Any Reason"). It turns out that religious preference, if we limit it for the sake of this discussion to

Catholics versus Protestants, does not matter at all: Catholics and Protestants in the GSS exhibit roughly

equal beliefs on the abortion issue, as about one-third of each group thinks abortion should be allowed for

any reason. (The slight difference shown in the table is not statistically significant.) However, religiosity

Saylor URL: http://www.saylor.org/books 	Saylor.org
119

matters a lot: GSS respondents who pray daily are only about half as likely as those who rarely or never

pray to think abortion should be allowed.

Figure 3.10 Religious Preference, Religiosity, and Belief That Abortion Should Be Legal for Any

Reason

Source: Data from General Social Survey, 2008.
KEY TAKEAWAYS

•	The ways in which parents socialize children depend in part on the parents' social class and on their

child's biological sex.

Saylor URL: http://www.saylor.org/books 	Saylor.org
120

•

•

•

•

1.

2.

3.

Schools socialize children by teaching them both the formal curriculum and a hidden curriculum.

Peers are an important source of emotional support and companionship, but peer pressure can induce

individuals to behave in ways they might ordinarily regard as wrong.

The mass media are another important agent of socialization, and scholars debate the effect the media

have on violence in society.

In considering the effects of religion on socialization, we need to distinguish between religious preference

and religiosity.

FOR YOUR REVIEW

Describe one important value or attitude you have that is the result of socialization by your parent(s).

Do you agree that there is a hidden curriculum in secondary schools? Explain your answer.

Briefly describe one example of how peers influenced you or someone you know in a way that you now

regard as negative.

[1] Kohn, M. (1965). Social class and parent-child relationships: An interpretation.American Journal of Sociology,

68, 471-480; Kohn, M. (1977). Class and conformity. Homewood, IL: Dorsey.

[2] Shelton, J. E. (2008). The investment in blackness hypothesis: Toward greater understanding of who teaches

what during racial socialization. Du Bois Review: Social Science Research on Race, 5(2), 235-257.

[3] Wood, J. T. (2009). Gendered lives: Communication, gender, and culture. Belmont, CA: Wadsworth.

[4] Schneider, L., & Silverman, A. (2010). Global sociology: Introducing five contemporary societies. New York, NY:

McGraw-Hill.

[5] Hendry, J. (1987). Understanding Japanese society. London, England: Croom Helm; Schwalb, D. W., & Schwalb,

B. J. (Eds.). (1996). Japanese childrearing: Two generations of scholarship. New York, NY: Guilford Press.

[6] Booher-Jennings, J. (2008). Learning to label: Socialisation, gender, and the hidden curriculum of high-stakes

testing. British Journal of Sociology of Education, 29, 149-160; Bowles, S., & Gintis, H. (1976). Schooling in capitalist

America: Educational reforms and the contradictions of economic life. New York, NY: Basic Books.

[7] Booher-Jennings, J. (2008). Learning to label: Socialisation, gender, and the hidden curriculum of high-stakes

testing. British Journal of Sociology of Education, 29, 149-160; Thorne, B. (1993). Gender play: Girls and boys in

school. New Brunswick, NJ: Rutgers University Press.

Saylor URL: http://www.saylor.org/books 	Saylor.org
121

[8] Agnew, R. (2007). Pressured into crime: An overview of general strain theory. New York, NY: Oxford University

Press.

[9] Elsesser, K., & Peplau, L. A. (2006). The glass partition: Obstacles to cross-sex friendships at work. Human

Relations, 59, 1077-1100; Marks, S. R. (1994). Intimacy in the public realm: The case of co-workers. Social Forces,

72, 843-858.

[10] Surette, R. (2011). Media, crime, and criminal justice: Images, realities, and policies (4th ed.). Belmont, CA:

Wadsworth.

Saylor URL: http://www.saylor.org/books 	Saylor.org
122

3.4 Resocialization and Total Institutions

LEARNING OBJECTIVES

1. 	Discuss what is meant by resocialization.

2. 	List any two characteristics of a total institution.

Some people live in settings where their lives are so controlled that their values and beliefs change

drastically. This change is so drastic, in fact, that these people are in effect resocialized.

Such resocialization occurs in what Erving Goffman (1961) [1] called total institutions. As their name

implies, these institutions have total control over the lives of the people who live in them.

Figure 3.11

A boot camp is an example of a total institution.

Source: Photo courtesy of U.S. Navy,http://www.navy.mil/view_single.asp?id=47674.

Saylor URL: http://www.saylor.org/books 	Saylor.org
123

Several types of total institutions exist: mental asylums, Nazi concentration camps, military boot

camps, convents, and monasteries. Some scholars would also say that criminal prisons are total

institutions, as they exhibit some of the same processes found in the other types. As this list implies,

total institutions can be used for good or bad purposes. Resocialization is not necessarily good or bad

in and of itself; what is more important is the ends to which it is put.

Whether we are talking about total institutions that are good or bad, they all share certain processes

and procedures that make them total institutions. The most important characteristic is that they

have total control over the lives of their inmates, patients, or whatever name is given to the people

who live in them. These residents, to use a generic term, have no freedom or autonomy. They are told

what to do and when to do it, and punishment for rule infraction can be quite severe. In Nazi

concentration camps, punishment was torture or death; in religious cloisters, it may be banishment;

in boot camp, it may be a court-martial; in mental asylums, it may be solitary confinement in a

straitjacket.

Second, total institutions take away the identity of their residents in an effort to weaken their self-

identity and ensure conformity to the institutions' rules. Their residents typically wear uniforms and

often have their heads shaved and, depending on the institution, may be known by a number or a

new name. These procedures make everyone look more similar to each other than they otherwise

would and help to weaken the residents' self-identity. Whether these outcomes are good or bad

depends again on which total institution we have in mind.

Third, total institutions subject their residents to harsh treatment and, quite often, abuse, although

the nature of this abuse, and whether it occurs at all, obviously depends on which total institution we

have in mind. Nazis starved concentration camp inmates, tortured them, stripped them naked,

conducted hideous experiments on them, and, of course, exterminated millions (Gigliotti & Lang,

2005). [2] Literature on mental asylums is filled with examples of abuses of the patients living there

(Goffman, 1961). [3] Drill sergeants have also been known for harshly treating new recruits: some

observers defend this practice as necessary for military discipline and readiness, while others

consider it to be unjustified abuse.

Saylor URL: http://www.saylor.org/books 	Saylor.org
124

Resocialization is often accompanied via a degradation ceremony, an encounter in which a total

institution's resident is humiliated, often in front of the institution's other residents or officials

(Goffman, 1961). [4] A drill sergeant may call a physically unconditioned male recruit a "girl" or "lady"

and question his manhood in front of other recruits. In a mental asylum or prison, an inmate may be

stripped naked and checked in their private areas for lice and other vermin. Shaving the heads of

new military recruits or prison inmates is another example of a degradation ceremony.

Resocialization also occurs in groups that are not institutional settings. Alcoholics Anonymous is one

such group, as it tries to change the alcoholics' value system by having them internalize several

principles about how to live one's life. The goal here, of course, is to have the alcoholic stop drinking

and to continue to refrain from drinking (Davis & Jansen, 1998). [5] Some religious cults also

resocialize their members and continue to spark much controversy in today's society (Cowan &

Bromley, 2008). [6]

KEY TAKEAWAYS

•

•

1.

Resocialization involves far-reaching changes in an individual's values, beliefs, and behavior.

Total institutions exert total control over the lives of their residents. They typically try to eliminate the

individual identity of their residents and often subject them to harsh treatment.

FOR YOUR REVIEW

Do you know anyone who has spent time in a total institution of any kind? If so, describe how this

person's experience there changed the person to the best of your knowledge.

[1] Goffman, E. (1961). Asylums: Essays on the social situation of mental patients and other inmates. Garden City,

NY: Anchor Books.

[2] Gigliotti, S., & Lang, B. (Eds.). (2005). The Holocaust: A reader. Malden, MA: Blackwell.

[3] Goffman, E. (1961). Asylums: Essays on the social situation of mental patients and other inmates. Garden City,

NY: Anchor Books.

[4] Goffman, E. (1961). Asylums: Essays on the social situation of mental patients and other inmates. Garden City,

NY: Anchor Books.

Saylor URL: http://www.saylor.org/books 	Saylor.org
125

[5] Davis, D. R., & Jansen, G. G. (1998). Making meaning of Alcoholics Anonymous for social workers: Myths,

metaphors, and realities. Social Work, 43, 169-182.

[6] Cowan, D. E., & Bromley, D. G. (2008). Cults and new religions: A brief history. Malden, MA: Blackwell.

Saylor URL: http://www.saylor.org/books 	Saylor.org
126

3.5 Social Interaction

LEARNING OBJECTIVES

1. 	Describe what is meant by dramaturgy and by impression management.

2. 	Distinguish between role and status.

3. 	Provide one example of role conflict or role strain.

4. 	Explain why new patterns of socialization might help address certain social ills in American society.

If socialization results from our social interaction with others, it is also true that we learn how to

interact from our socialization. We have seen many examples of this process in this and previous

chapters. Among other things, we learn how far apart to stand when talking to someone else, we

learn to enjoy kissing, we learn how to stand and behave in an elevator, and we learn to shake hands

when greeting someone.

Dramaturgy and Impression Management

From a sociological standpoint, much of our social interaction can be understood by likening it to a

performance in a play. As with so many things, Shakespeare said it best when he wrote,

All the world's a stage,

And all the men and women merely players.

They have their exits and their entrances;

And one man in his time plays many parts. (As You Like It, act 2, scene 7)

From this perspective, each individual has many parts or roles to play in society, and many of these roles

specify how we should interact in any given situation. These roles exist before we are born, and they

continue long after we die. The culture of society is thus similar to the script of a play. Just as actors in a

play learn what lines to say, where to stand on the stage, how to position their bodies, and so many other

things, so do we learn as members of society the roles that specify how we should interact.

This fundamental metaphor was developed and popularized by sociologist Erving Goffman (1959) [1] in

what he called a dramaturgical approach. By this he meant that we can understand social interaction as if

Saylor URL: http://www.saylor.org/books 	Saylor.org
127

it were a theatrical performance. People who interact are actors on a stage, the things they say and do are

equivalent to the parts actors play, and the people who observe their interaction are equivalent to the

audience at a play.

Beyond these aspects of his theatrical analogy, Goffman also stressed that thepresentation of self guides

social interaction just as it guides behavior in a play. Actors in a play, he wrote, aim to act properly, which

at a minimum means they need to say their lines correctly and in other ways carry out their parts as they

were written. They try to convey the impression of their character the playwright had in mind when the

play was written and the director has in mind when the play is presented.

Such impression management, Goffman wrote, also guides social interaction in everyday life. When

people interact, they routinely try to convey a positive impression of themselves to the people with whom

they interact. Our behavior in a job interview differs dramatically (pun intended) from our behavior at a

party. The key dimension of social interaction, then, involves trying to manage the impressions we convey

to the people with whom we interact. We usually do our best, consciously or unconsciously, to manage the

impressions we convey to others and so to evoke from them reactions that will please us.

Goffman wrote about other aspects of social interaction that affect our efforts to manage these

impressions. Again using his dramaturgical metaphor, he said that some interaction occurs in the

"frontstage," or front region, while other interaction occurs in the "backstage," or back region. In a play, of

course, the frontstage is what the audience sees and is obviously the location in which the actors are

performing their lines. Backstage, they can do whatever they want, and the audience will have no idea of

what they are doing (as long as they are quiet). Much of our everyday interaction is on the frontstage,

where an audience can see everything we do and hear everything we say. But we also spend a lot of time

on the backstage, by ourselves, when we can do and say things in private (such as singing in the shower)

that we would not dare do or say in public.

How we dress is also a form of impression management. You are the same person regardless of what

clothes you wear, but if you dress for a job interview as you would dress for a party (to use our earlier

example), the person interviewing you would get an impression you might not want to be conveying. If

Saylor URL: http://www.saylor.org/books 	Saylor.org
128

you showed up for a medical visit and your physician were wearing a bathing suit, wouldn't you feel just a

bit uneasy?

People convey impressions not only through how they act and dress but also through how they arrange

the appearance of the settings in which they interact. Consider the medical visit just mentioned. A

physician tries to convey an impression of a serious, knowledgeable professional not only by how she or

he dresses but also by how the waiting room looks. Usually the room is well furnished with clean,

comfortable chairs and such magazines as People, Time, and Newsweek. What impression would be

conveyed if the physician's office looked shabby and even had a bad odor? What if it had Playboy in it?

How long would you stay in that office?

Life is filled with impression management. Compare the decor of your favorite fast-food restaurant with

that of a very expensive restaurant with which you might be familiar. Compare the appearance, dress, and

demeanor of the servers and other personnel in the two establishments. The expensive restaurant is trying

to convey an image that the food will be wonderful and that the time you spend there will be memorable

and well worth the money. The fast-food restaurant is trying to convey just the opposite impression. In

fact, if it looked too fancy, you would probably think it was too expensive.

Some people go to great efforts to manage the impressions they convey. You have probably done so in a

job interview or on a date. In New York City, the capital of book publishing, editors of large publishing

companies and "superagents" for authors are very conscious of the impressions they convey, because

much of the publishing industry depends on gossip, impressions, and the development of rapport. Editors

and agents often dine together in one of a few very expensive "power" restaurants, where their presence is

certain to be noted. Publishers or senior editors who dine at these restaurants will eat only with celebrity

authors, other senior editors or publishers, or important agents. Such agents rarely dine with junior

editors, who are only "allowed" to eat with junior agents. To eat with someone "beneath" your standing

would convey the wrong impression (Arnold, 1998). [2]

As these examples indicate, social reality is to a large extent socially constructed. It is what we make of it,

and the individuals who interact help construct the reality of the situation in which they interact.

Sociologists refer to this process as the social construction of reality (Berger & Luckmann,

Saylor URL: http://www.saylor.org/books 	Saylor.org
129

1963). [3] Although we usually come into a situation with shared understandings of what is about to

happen, as the interaction proceeds the actors continue to define the situation and thus to construct its

reality. This view lies at the heart of the symbolic interactionist perspective discussed inChapter 1

"Sociology and the Sociological Perspective".

Roles and Statuses

The related concepts of role and status help us further understand social interaction. Status has many

meanings in the dictionary and also within sociology, but for now we will define it as the position that

someone occupies in society. This position is often a job title, but many other types of positions exist:

parent, sibling, relative, friend, and so forth. Any one individual often occupies several different statuses

at the same time, and someone can simultaneously be a banker, Girl Scout troop leader, mother, school

board member, volunteer at a homeless shelter, and wife. This someone would be very busy! We call all

the positions an individual occupies that person's status set.

Sociologists often speak of three kinds of statuses. The first type is ascribed status, which is the status that

someone is born with and has no control over. There are relatively few ascribed statuses; the most

common ones are our biological sex, race, and parents' social class and religious affiliation. The second

kind of status is called achieved status, which, as the name implies, is a status you achieve, at some point

after birth, sometimes through your own efforts and sometimes because good or bad luck befalls you. All

the statuses in the example of the woman in the previous paragraph would be achieved statuses. The third

type of status is called amaster status. This is a status that is so important that it overrides other statuses

you may hold. A physical disability often becomes a master status, because if you are confined to a

wheelchair, to take one type of disability, this confinement becomes more important than the other

statuses you have. For similar reasons, gender, race, and sexual orientation may also be considered

master statuses, as these statuses often subject women, people of color, and gays and lesbians,

respectively, to discrimination and other problems, no matter what other statuses they may have.

Whatever its type, every status is accompanied by a role, which is the behavior expected of someone—and

in fact everyone—with a certain status. You and most other people reading this book are students. Despite

all the other differences among you, you have at least this one status in common. As such, there is a role

Saylor URL: http://www.saylor.org/books 	Saylor.org
130

expected of you as a student (at least by your professors): this role includes coming to class regularly,

doing all the reading assigned from this textbook, and studying the best you can for exams.

Because roles are the behavior expected of people in various statuses, they help us interact because we are

familiar with the roles in the first place. Suppose you are shopping in a department store. Your status is a

shopper, and the role expected of you as a shopper—and of all shoppers—involves looking quietly at

various items in the store, taking the ones you want to purchase to a checkout line, and paying for them.

The person who takes your money is occupying another status in the store that we call a cashier. The role

expected of that cashier—and of all cashiers not only in that store but in every other store—is to accept

your payment in a businesslike way and put your items in a bag.

This is all very automatic, and we often perform our roles without thinking about them. That is why social

interaction is possible: if we always had to think about our roles before we performed them, social

interaction would be slow, tedious, and fraught with error. (Analogously, if actors in a play always had to

read the script before performing their lines, as an understudy sometimes does, the play would be slow

and stilted.) It is when people violate their roles that the importance of roles is thrown into sharp relief.

Suppose you were shopping in that department store just mentioned, and while you were in the checkout

line the cashier asked you how your sex life has been! Now, you might expect such an intimate question

from a very close friend, because discussions of intimate matters are part of the roles close friends play,

but you would definitely notexpect it from a cashier you do not know.

As this example suggests, the social construction of reality rests on shared assumptions, including our

understanding of the roles expected of people in a given encounter, that are easily violated if one has the

nerve to do so. If they are violated, social order might well break down, as you would quickly find if you

dared to ask your cashier how her or his sex life has been, or if two people sitting in the front of a large

lecture hall started kissing each other passionately. Sociologist Harold Garfinkel (1967) [4] argued that

unexpected events like these underscore how fragile social order is and remind us that people are

constantly constructing the social reality of the situations in which they find themselves. To illustrate his

point, he had his students perform a series of experiments, including acting like a stranger in their

parents' home. Not surprisingly, their parents quickly became flustered and wondered what college was

doing to their daughters and sons!

Saylor URL: http://www.saylor.org/books 	Saylor.org
131

Roles and Personalities

As we have just seen, roles help us interact and help make social order possible. But they even can shape

our personalities. The idea here is that if we assume a new role, the expectations of that role can change

how we interact with others and the way we even think about ourselves. In short, roles can change our

personalities.

A telling example of this effect comes from the story of a criminal justice professor from Florida named

George Kirkham. In his classes, Kirkham would be critical of the harshness with which police treated

suspects and other citizens. One day, some police officers in one of his classes said Kirkham could not

begin to understand what it was like being a police officer, and they challenged him to become one. He

took up the challenge by gaining admission to a police academy and going through the regular training

program for all recruits. Kirkham (1984) [5]later recounted what happened on his first few days on the job.

In one episode, he and his veteran partner went into a bar where an intoxicated patron had been causing

trouble. Kirkham politely asked the patron to go with him outside. Evidently surprised by this new police

officer's politeness, the man instead swung at Kirkham and landed a blow. Kirkham could not believe this

happened and was forced to subdue his assailant. In another episode, Kirkham and his partner were

checking out the drivers of a double-parked car. An ugly crowd soon gathered and began making threats.

Alarmed, Kirkham opened up his car's trunk and pulled out a shotgun to keep the crowd away. In

recounting this episode, Kirkham wrote that as a professor he quickly would have condemned the police

officer he had now become. In a few short days, he had turned from a polite, kind professor into a gruff,

angry police officer. His role had changed and, along with it, his personality.

Role Problems

Roles can help our interactions run smoothly and automatically and, for better or worse, shape our

personalities, but they can also cause various kinds of problems. One such problem is role conflict, which

occurs when the roles of our many statuses conflict with each other. For example, say you are a student

and also a parent. Your 3-year-old child gets sick. You now have a conflict between your role as a parent

and your role as a student. To perform your role as a parent, you should stay home with your sick child.

Saylor URL: http://www.saylor.org/books 	Saylor.org
132

To perform your role as a student, you should go to your classes and take the big exam that had been

scheduled weeks ago. What do you do?

Obviously, you cannot perform both roles at the same time. To resolve role conflict, we ordinarily have to

choose between one role or the other, which is often a difficult choice to make. In this example, if you take

care of your child, you miss your classes and exam; if you go to your classes, you have to leave your child

at home alone, an unacceptable and illegal option. Another way to resolve role conflict is to find some

alternative that would meet the needs of your conflicting roles. In our sick child example, you might be

able to find someone to watch your child until you can get back from classes. It is certainly desirable to

find such alternatives, but, unfortunately, they are not always forthcoming. If role conflict becomes too

frequent and severe, a final option is to leave one of your statuses altogether. In our example, if you find it

too difficult to juggle your roles as parent and student, you could stop being a parent—hardly likely!—or,

more likely, take time off from school until your child is older. Most of us in these circumstances would try

our best to avoid having to do this.

Another role-related problem is called role strain. Here you have one status, and a role associated with it,

that is causing problems because of all the demands coming to you from people in other statuses with

which your own status is involved. Suppose you were a high school principal. In your one role as a

principal, you come into contact with people in several different statuses: teachers, students, custodial

and support staff, the superintendent, school board members, the community as a whole, and the news

media. These statuses may make competing demands on you in your one role as a principal. If your high

school has a dress code, for example, the students may want you to abolish it, the teachers and

superintendent may want you to keep it, and maybe the school board would agree with the students. As

you try to please all of these competing factions, you certainly might experience some role strain!

A third type of role problem occurs when we occupy a status whose role demands a certain type of

personality that differs from the one we actually have. Can you imagine a police officer who was afraid of

guns? An athlete who was not competitive? Although most people avoid this type of role problem by not

taking on a role to which their personality is ill suited, such problems occur nonetheless. For example,

some people who dislike children and do not have the patience to be good parents end up being parents

anyway. In another example, your author once knew a new professor who was woefully nervous lecturing

Saylor URL: http://www.saylor.org/books 	Saylor.org
133

in front of students. You might wonder why he became a professor in the first place, but he probably just

loved the subject matter so much that he thought he would overcome his nervousness. He did not.

Socialization Practices and Improving Society

This chapter began with a news story about the beating and killing of a gay man and proceeded with the

stories of two women who grew up in the South when it was racially segregated. These stories illustrate

the power of socialization, which can have both good and bad consequences. Socialization into one's

culture is necessary for any society to exist, and socialization is also necessary for any one individual to be

"human" in the social sense of the term, as our discussion of feral children indicated. Yet socialization can

also result in attitudes and behaviors that most of us would rightly condemn. Socialization created the

homophobic mentality that led three teenagers to beat Charlie Howard and throw him into a river, and it

also created the racist mentality that Sarah Patton Boyle and Lillian Smith described in their accounts of

growing up in the South. We learn to be good, cooperative members of society, but some of us also learn

to hate and to think that other kinds of people are inferior and perhaps even less than human.

For many of the social issues confronting the United States today—hate crimes, other crimes, violence

against women, sexism, racism, and so forth—it might not be an exaggeration to say that new patterns of

socialization are ultimately necessary if our society wants to be able to address these issues effectively.

Parents of young children and adolescents bear a major responsibility for making sure our children do not

learn to hate and commit harm to others, but so do our schools, mass media, and religious bodies. No

nation is perfect, but nations like Japan have long been more successful than the United States in raising

their children to be generous and cooperative. Their examples hold many good lessons for the United

States to follow.

KEY TAKEAWAYS

•	A dramaturgical approach likens social interaction to a dramatic production.

•	Individuals ordinarily try to manage the impression they make when interacting with others. Social

interaction can be understood as a series of attempts at impression management.

•	Roles exist before we are born and will endure after we die and mightily affect individual behavior.

•	Various kinds of role strains and problems often occur as individuals try to perform the roles expected of

them from the many statuses they occupy.

Saylor URL: http://www.saylor.org/books 	Saylor.org
134

•

1.

2.

3.

New socialization practices might be necessary to address many of the social ills facing the United States

and other societies.

FOR YOUR REVIEW

Describe a recent example of how you tried to manage the impression you were conveying in a social

interaction.

Describe a recent example of a role problem that you experienced and what you did, if anything, to

reduce this problem.

If you were in charge of our society, what socialization practice would you most try to change to help

improve our society? Explain your answer.

[1] Goffman, E. (1959). The presentation of self in everyday life. Garden City, NY: Doubleday.

[2] Arnold, M. (1998, June 11). Art of foreplay at the table. The New York Times, p. B3.

[3] Berger, P., & Luckmann, T. (1963). The social construction of reality. New York, NY: Doubleday.

[4] Garfinkel, H. (1967). Studies in ethnomethodology. Cambridge, England: Polity Press.

[5] Kirkham, G. L. (1984). A professor's "street lessons." In R. G. Culbertson (Ed.), "Order Under Law": Readings in

Criminal Justice (pp. 77-89). Prospect Heights, IL: Waveland Press.

Saylor URL: http://www.saylor.org/books 	Saylor.org
135

3.6 End-of-Chapter Material

Summary

1. 	Socialization is important for at least two reasons. First, it is the process by which people learn the

culture of their society. Second, it is the process by which they become fully human in terms of

behavior, emotions, and cognitive ability. The unfortunate examples of feral children reinforce the

importance of socialization in these respects.

2. Charles Horton Cooley and George Herbert Mead both theorized about how the self develops through

socialization. Cooley's concept of the looking-glass self recognized that we see ourselves when we

interact with other people and through this process develop our self-image. Mead's concept of "taking

the role of the other" stressed that children play at various roles and so learn what others expect of

them.

3. Sigmund Freud's psychoanalytic theory of personality development stressed the role of unconscious

forces. Every individual is born with a selfish id and will achieve a normal personality if the

individual's ego and superego develop properly. If the id, ego, and superego are in the wrong balance,

the individual may engage in antisocial or other mentally disordered behavior.

4. Jean Piaget theorized that people go through several stages of cognitive development, while Lawrence

Kohlberg said the same for moral development. Carol Gilligan argued that boys and girls engage in

different types of moral reasoning, with the boys' type resting on formal rules and the girls' resting

more on social relationships.

5. 	Erik Erikson discussed identity development throughout the life span while calling attention to

adolescence as a stage in which many individuals experience an identity crisis.

6. Several agents of socialization exist. The most important one is arguably the family, as parents

socialize their children in any number of ways; children end up resembling their parents not only

biologically but also sociologically. Schools, peers, the mass media, and, to some extent, religion all

also play important roles in socializing not only children but also older individuals.

7. 	Resocialization involves a dramatic change in an individual's values, beliefs, and behavior. It is often

the goal of total institutions, such as military boot camp, convents and monasteries, mental

institutions, and prisons, as it was with the Nazi death camps. Total institutions often exercise

Saylor URL: http://www.saylor.org/books 	Saylor.org
136

arbitrary power and in many ways try to achieve total control over the individual and remove their

sense of individual identity.

8. Erving Goffman used a theatrical metaphor called dramaturgy to understand social interaction, which

he likened to behavior on a stage in a play. More generally, many sociologists stress the concept of

roles in social interaction. Although we usually play our roles automatically, social order occasionally

breaks down when people don't play their roles. This breakdown illustrates the fragility of social

order.

9. Although roles help us interact, they can also lead to problems such as role conflict and role strain. In

another problem, some individuals may be expected to carry out a role that demands a personality

they do not have.

USING SOCIOLOGY

Imagine that you are sitting with two friends in a dining hall or cafeteria on your campus. An openly gay

student you know walks by on his way out the door and you wave to him. As he exits the room, you hear

someone at a table behind you utter an antigay remark. Angered by this slur, you feel that you need to say

something, but you also are not ordinarily the type of person to raise a ruckus. Do you decide to do or say

something, or do you remain silent? Explain your answer.

Saylor URL: http://www.saylor.org/books 	Saylor.org
137

Chapter 4
Groups and Organizations

Social Issues in the News

"Arrests Made in Vandalism Spree," the headline said. In March 2010, three high school students,

two juveniles and one 18-year-old, allegedly spray-painted obscenities on cars, homes, and an

elementary school in Muncie, Indiana. A police captain said, "I think they just started out to do a

friend's house. The thing kind of carried away after that and went nuts through the rest of the

neighborhood." The estimated damage was in the thousands of dollars and was so extensive that

the 18-year-old suspect was charged with a felony. The police captain said the boys felt sorry for

their vandalism. "They probably wish they could take it back, but it happened and it's a lot of

damage." (Werner, 2010) [1]

This news story depicts an unusual group activity, spray painting. It is likely that none of these teens

would have done the spray painting by himself. If so, this news story reminds us of the importance of the

many groups to which people typically belong. The English poet John Donne (1573-1631) once wrote, "No

man is an island, entire of itself; Every man is a piece of the continent, a part of the main" (Donne, 1839,

pp. 574-575). [2] Obviously meant to apply to both sexes, Donne's passage reminds us that we are all

members of society. At the more micro level, we are all members of social groups and categories. As we

have seen in previous chapters, sociologists look at us more as members of groups and less as individuals,

and they try to explain our attitudes and behavior in terms of the many groups and social backgrounds

from which we come. For these reasons, sociology is often considered the study of group life, group

behavior, and group processes. This chapter discusses the importance of many types of groups for

understanding our behavior and attitudes and for understanding society itself. We will see that groups are

necessary for many of our needs and for society's functioning but at the same time can often lead to

several negative consequences, as the story of vandalism in Muncie illustrates.

Saylor URL: http://www.saylor.org/books 	Saylor.org
138

[1] Werner, N. (2010, April 2). Arrests made in vandalism spree. The Star Press. Retrieved

from http://pqasb.pqarchiver.com/thestarpress/access/2000011861.html?FMT=ABS&date=Apr+02%2C+2010

[2] Donne, J. (1839). Meditation XVII. In H. Alford (Ed.), The works of John Donne (Vol. III, pp. 574-575). London,

England: John W. Parker.

Saylor URL: http://www.saylor.org/books 	Saylor.org
139

4.1 Social Groups

LEARNING OBJECTIVES

1. 	Describe how a social group differs from a social category or social aggregate.

2. 	Distinguish a primary group from a secondary group.

3. 	Define a reference group and provide one example of such a group.

4. 	Explain the importance of networks in a modern society.

A social group consists of two or more people who regularly interact on the basis of mutual

expectations and who share a common identity. It is easy to see from this definition that we all

belong to many types of social groups: our families, our different friendship groups, the sociology

class and other courses we attend, our workplaces, the clubs and organizations to which we belong,

and so forth. Except in rare cases, it is difficult to imagine any of us living totally alone. Even people

who live by themselves still interact with family members, coworkers, and friends and to this extent

still have several group memberships.

It is important here to distinguish social groups from two related concepts: social categories and

social aggregates. A social category is a collection of individuals who have at least one attribute in

common but otherwise do not necessarily interact. "Women" is an example of a social category. All

women have at least one thing in common, their biological sex, even though they do not interact.

"Asian Americans" is another example of a social category, as all Asian Americans have two things in

common, their ethnic background and their residence in the United States, even if they do not

interact or share any other similarities. As these examples suggest, gender and race and ethnicity are

the basis for several social categories. Other common social categories are based on our religious

preference, geographical residence, and social class.

Falling between a social category and a social group is the social aggregate, which is a collection of

people who are in the same place at the same time but who otherwise do not necessarily interact,

except in the most superficial of ways, or have anything else in common. The crowd at a sporting

event and the audience at a movie or play are common examples of social aggregates. These

collections of people are not a social category, because the people are together physically, and they

Saylor URL: http://www.saylor.org/books 	Saylor.org
140

are also not a group, because they do not really interact and do not have a common identity

unrelated to being in the crowd or audience at that moment.

With these distinctions laid out, let's return to our study of groups by looking at the different types of

groups sociologists have delineated.

Primary and Secondary Groups

A common distinction is made between primary groups and secondary groups. A primary group is usually

small, characterized by extensive interaction and strong emotional ties, and endures over time. Members

of such groups care a lot about each other and identify strongly with the group. Indeed, their membership

in a primary group gives them much of their social identity. Charles Horton Cooley, whose looking-glass-

self concept was discussed in the previous chapter, called these groups primary, because they are the first

groups we belong to and because they are so important for social life. The family is the primary group that

comes most readily to mind, but small peer friendship groups, whether they are your high school friends,

an urban street gang, or middle-aged adults who get together regularly, are also primary groups.

Although a primary group is usually small, somewhat larger groups can also act much like primary

groups. Here athletic teams, fraternities, and sororities come to mind. Although these groups are larger

than the typical family or small circle of friends, the emotional bonds their members form are often quite

intense. In some workplaces, coworkers can get to know each other very well and become a friendship

group in which the members discuss personal concerns and interact outside the workplace. To the extent

this happens, small groups of coworkers can become primary groups (Elsesser & Peplau, 2006; Marks,

1994).[1]

Our primary groups play significant roles in so much that we do. Survey evidence bears this out for the

family. Figure 4.2 "Percentage of Americans Who Say Their Family Is Very Important, Quite Important,

Not Too Important, or Not at All Important in Their Lives" shows that an overwhelming majority of

Americans say their family is "very important" in their lives. Would you say the same for your family?

Figure 4.2 Percentage of Americans Who Say Their Family Is Very Important, Quite Important,

Not Too Important, or Not at All Important in Their Lives

Saylor URL: http://www.saylor.org/books 	Saylor.org
141

Source: Data from World Values Survey, 2002.

Ideally, our primary groups give us emotional warmth and comfort in good times and bad and provide us

an identity and a strong sense of loyalty and belonging. Our primary group memberships are thus

important for such things as our happiness and mental health. Much research, for example, shows rates of

suicide and emotional problems are lower among people involved with social support networks such as

their families and friends than among people who are pretty much alone (Maimon & Kuhl,

2008). [2] However, our primary group relationships may also not be ideal, and, if they are negative ones,

they may cause us much mental and emotional distress, as women victimized by domestic violence will

attest. In fact, the family as a primary group is the source of much physical and sexual violence committed

against women and children (Gosselin, 2010) [3] (see Chapter 11 "The Family").

Although primary groups are the most important ones in our lives, we belong to many

moresecondary groups, which are groups that are larger and more impersonal and exist, often for a

relatively short time, to achieve a specific purpose. Secondary group members feel less emotionally

attached to each other than do primary group members and do not identify as much with their group nor

feel as loyal to it. This does not mean secondary groups are unimportant, as society could not exist

without them, but they still do not provide the potential emotional benefits for their members that

primary groups ideally do. The sociology class for which you are reading this book is an example of a

secondary group, as are the clubs and organizations on your campus to which you might belong. Other

Saylor URL: http://www.saylor.org/books 	Saylor.org
142

secondary groups include religious, business, governmental, and civic organizations. In some of these

groups, members get to know each other better than in other secondary groups, but their emotional ties

and intensity of interaction remain much weaker than in primary groups.

Reference Groups

Primary and secondary groups can act both as our reference groups or as groups that set a standard for

guiding our own behavior and attitudes. The family we belong to obviously affects our actions and views,

as, for example, there were probably times during your adolescence when you decided not to do certain

things with your friends to avoid disappointing or upsetting your parents. On the other hand, your friends

regularly acted during your adolescence as a reference group, and you probably dressed the way they did

or did things with them, even against your parents' wishes, precisely because they were your reference

group. Some of our reference groups are groups to which we do not belong but to which we

nonetheless want to belong. A small child, for example, may dream of becoming an astronaut and dress

like one and play like one. Some high school students may not belong to the "cool" clique in school but

may still dress like the members of this clique, either in hopes of being accepted as a member or simply

because they admire the dress and style of its members.

Samuel Stouffer and colleagues (Stouffer et al., 1949) [4] demonstrated the importance of reference groups

in a well-known study of American soldiers during World War II. This study sought to determine why

some soldiers were more likely than others to have low morale. Surprisingly, Stouffer found that the

actual, "objective" nature of their living conditions affected their morale less than whether they felt other

soldiers were better or worse off than they were. Even if their own living conditions were fairly good, they

were likely to have low morale if they thought other soldiers were doing better. Another factor affecting

their morale was whether they thought they had a good chance of being promoted. Soldiers in units with

high promotion rates were, paradoxically, more pessimistic about their own chances of promotion than

soldiers in units with low promotion rates. Evidently the former soldiers were dismayed by seeing so

many other men in their unit getting promoted and felt worse off as a result. In each case, Stouffer

concluded, the soldiers' views were shaped by their perceptions of what was happening in their reference

Saylor URL: http://www.saylor.org/books 	Saylor.org
143

group of other soldiers. They felt deprived relative to the experiences of the members of their reference

group and adjusted their views accordingly. The concept ofrelative deprivation captures this process.

In-Groups and Out-Groups

Members of primary and some secondary groups feel loyal to those groups and take pride in belonging to

them. We call such groups in-groups. Fraternities, sororities, sports teams, and juvenile gangs are

examples of in-groups. Members of an in-group often end up competing with members of another group

for various kinds of rewards. This other group is called an out-group. The competition between in-groups

and out-groups is often friendly, as among members of intramural teams during the academic year when

they vie in athletic events. Sometimes, however, in-group members look down their noses at out-group

members and even act very hostilely toward them. Rival fraternity members at several campuses have

been known to get into fights and trash each other's houses. More seriously, street gangs attack each

other, and hate groups such as skinheads and the Ku Klux Klan have committed violence against people of

color, Jews, and other individuals they consider members of out-groups. As these examples make clear,

in-group membership can promote very negative attitudes toward the out-groups with which the in-

groups feel they are competing. These attitudes are especially likely to develop in times of rising

unemployment and other types of economic distress, as in-group members are apt to blame out-group

members for their economic problems (Olzak, 1992). [5]

Networks

These days in the job world we often hear of "networking," or taking advantage of your connections with

people who have connections to other people who can help you land a job. You do not necessarily know

these "other people" who ultimately can help you, but you do know the people who know them. Your ties

to the other people are weak or nonexistent, but your involvement in this network may nonetheless help

you find a job.

Modern life is increasingly characterized by such networks, or the totality of relationships that link us to

other people and groups and through them to still other people and groups. Some of these relationships

involve strong bonds, while other relationships involve weak bonds (Granovetter, 1983). [6] Facebook and

Saylor URL: http://www.saylor.org/books 	Saylor.org
144

other Web sites have made possible networks of a size unimaginable just a decade ago. Networks are

important for many things, including getting advice, borrowing small amounts of money, and finding a

job. When you need advice or want to borrow $5 or $10, whom do you turn to? The answer is undoubtedly

certain members of your networks—your friends, family, and so forth.

The indirect links you have to people through your networks can help you find a job or even receive better

medical care. For example, if you come down with a serious condition such as cancer, you would probably

first talk with your primary care physician, who would refer you to one or more specialists whom you do

not know and who have no connections to you through other people you know. That is, they are not part

of your network. Because the specialists do not know you and do not know anyone else who knows you,

they are likely to treat you very professionally, which means, for better or worse, impersonally.

Now suppose you have some nearby friends or relatives who are physicians. Because of their connections

with other nearby physicians, they can recommend certain specialists to you and perhaps even get you an

earlier appointment than your primary physician could. Because these specialists realize you know

physicians they know, they may treat you more personally than otherwise. In the long run, you may well

get better medical care from your network through the physicians you know. People lucky enough to have

such connections may thus be better off medically than people who do not.

But let's look at this last sentence. What kinds of people have such connections? What kinds of people

have friends or relatives who are physicians? All other things being equal, if you had two people standing

before you, one employed as a vice president in a large corporation and the other working part-time at a

fast-food restaurant, which person do you think would be more likely to know a physician or two

personally? Your answer is probably the corporate vice president. The point is that factors such as our

social class and occupational status, our race and ethnicity, and our gender affect how likely we are to be

involved in networks that can help us get jobs, good medical care, and other advantages. As just one

example, a study of three working-class neighborhoods in New York City—one white, one African

American, and one Latino—found that white youths were more involved through their parents and peers

in job referral networks than youths in the other two neighborhoods and thus were better able to find

jobs, even if they had been arrested for delinquency (Sullivan, 1989). [7] This study suggests that even if we

Saylor URL: http://www.saylor.org/books 	Saylor.org
145

look at people of different races and ethnicities in roughly the same social class, whites have an advantage

over people of color in the employment world.

Gender also matters in the employment world. In many businesses, there still exists an "old boys'

network," in which male executives with job openings hear about male applicants from male colleagues

and friends. Male employees already on the job tend to spend more social time with their male bosses

than do their female counterparts. These related processes make it more difficult for females than for

males to be hired and promoted (Barreto, Ryan, & Schmitt, 2009). [8] To counter these effects and to help

support each other, some women form networks where they meet, talk about mutual problems, and

discuss ways of dealing with these problems. An example of such a network is The Links, Inc., a

community service group of 12,000 professional African American women whose name underscores the

importance of networking (http://www.linksinc.org/index.shtml). Its members participate in 270

chapters in 42 states, Washington, DC, and the Bahamas. Every 2 years, more than 2,000 Links members

convene for a national assembly at which they network, discuss the problems they face as professional

women of color, and consider fund-raising strategies for the causes they support.

KEY TAKEAWAYS

•

•

•

•

1.

2.

3.

Groups are a key building block of social life but can also have negative consequences.

Primary groups are generally small and include intimate relationships, while secondary groups are larger

and more impersonal.

Reference groups provide a standard for guiding and evaluating our attitudes and behaviors.

Social networks are increasingly important in modern life and involvement in such networks may have

favorable consequences for many aspects of one's life.

FOR YOUR REVIEW

Briefly describe one reference group that has influenced your attitudes or behavior and explain why it had

this influence on you.

Briefly describe an example of when one of your social networks proved helpful to you (or describe an

example when a social network helped someone you know).

List at least five secondary groups to which you now belong and/or to which you previously belonged.

Saylor URL: http://www.saylor.org/books 	Saylor.org
146

[1] Elsesser, K., & Peplau L. A. (2006). The glass partition: Obstacles to cross-sex friendships at work. Human

Relations, 59, 1077-1100; Marks, S. R. (1994). Intimacy in the public realm: The case of co-workers. Social Forces,

72, 843-858.

[2] Maimon, D., & Kuhl, D. C. (2008). Social control and youth suicidality: Situating Durkheim's ideas in a multilevel

framework. American Sociological Review, 73, 921-943.

[3] Gosselin, D. K. (2010). Heavy hands: An introduction to the crimes of family violence. Upper Saddle River, NJ:

Prentice Hall.

[4] Stouffer, S., et al. (1949). The American soldier: Adjustment during army life. Princeton, NJ: Princeton University

Press.

[5] Olzak, S. (1992). The dynamics of ethnic competition and conflict. Stanford, CA: Stanford University Press.

[6] Granovetter, M. (1983). The strength of weak ties: A network theory revisited.Sociological Theory, 1, 201-233.

[7] Sullivan, M. (1989). Getting paid: Youth crime and work in the inner city. Ithaca, NY: Cornell University Press.

[8] Barreto, M., Ryan, M. K., & Schmitt, M. T. (Eds.). (2009). The glass ceiling in the 21st century: Understanding

barriers to gender equality. Washington, DC: American Psychologial Association.

Saylor URL: http://www.saylor.org/books 	Saylor.org
147

4.2 Group Dynamics and Behavior

LEARNING OBJECTIVES

1. 	Explain how and why group dynamics change as groups grow in size.

2. 	Describe the different types of leaders and leadership styles.

3. 	Be familiar with experimental evidence on group conformity.

4. 	Explain how groupthink develops and why its development may lead to negative consequences.

Social scientists have studied how people behave in groups and how groups affect their behavior,

attitudes, and perceptions (Gastil, 2009). [1] Their research underscores the importance of groups for

social life, but it also points to the dangerous influences groups can sometimes have on their

members.

The Importance of Group Size

The distinction made earlier between small primary groups and larger secondary groups reflects the

importance of group size for the functioning of a group, the nature of its members' attachments, and the

group's stability. If you have ever taken a very small class, say fewer than 15 students, you probably

noticed that the class atmosphere differed markedly from that of a large lecture class you may have been

in. In the small class, you got to know the professor better, and the students in the room got to know each

other better. Attendance in the small class was probably more regular than in the large lecture class.

Over the years, sociologists and other scholars have studied the effects of group size on group dynamics.

One of the first to do so was German sociologist Georg Simmel (1858-1918), who discussed the effects of

groups of different sizes. The smallest group, of course, is the two-person group, or dyad, such as a

married couple or two people engaged to be married or at least dating steadily. In this smallest of groups,

Simmel noted, relationships can be very intense emotionally (as you might know from personal

experience) but also very unstable and short lived: if one person ends the relationship, the dyad ends as

well.

A triad, or three-person group, involves relationships that are still fairly intense, but it is also more stable

than a dyad. A major reason for this, said Simmel, is that if two people in a triad have a dispute, the third

Saylor URL: http://www.saylor.org/books 	Saylor.org
148

member can help them reach some compromise that will satisfy all the triad members. The downside of a

triad is that two of its members may become very close and increasingly disregard the third member. As

one example, some overcrowded college dorms are forced to house students in triples, or three to a room.

In such a situation, suppose that two of the roommates are night owls and like to stay up very late, while

the third wants lights out by 11:00 p.m. If majority rules, as well it might, the third roommate will feel

very dissatisfied and may decide to try to find other roommates.

As groups become larger, the intensity of their interaction and bonding decreases, but their stability

increases. The major reason for this is the sheer number of relationships that can exist in a larger group.

For example, in a dyad only one relationship exists, that between the two members of the dyad. In a triad

(say composed of members A, B, and C), three relationships exist: A-B, A-C, and B-C. In a four-person

group, the number of relationships rises to six: A-B, A-C, A-D, B-C, B-D, and C-D. In a five-person group,

10 relationships exist, and in a six-person group, 15 exist (see Table 4.1 "Number of Two-Person

Relationships in Groups of Different Sizes"). As the number of possible relationships rises, the amount of

time a group member can spend with any other group member must decline, and with this decline comes

less intense interaction and weaker emotional bonds. But as group size increases, the group also becomes

more stable because it is large enough to survive any one member's departure from the group. When you

graduate from your college or university, any clubs, organizations, or sports teams to which you belong

will continue despite your exit, no matter how important you were to the group, as the remaining

members of the group and new recruits will carry on in your absence.

Table 4.1 Number of Two-Person Relationships in Groups of Different Sizes

Number of members 	Number of relationships

2 (A, B) 	1 (A-B)

3 (A, B, C) 	3 (A-B, A-C, B-C)

4 (A, B, C, D) 	6 (A-B, A-C, A-D, B-C, B-D, C-D)

5 (A, B, C, D, E) 	10 (A-B, A-C, A-D, A-E, B-C, B-D, B-E, C-D, C-E, D-E)

6 (A, B, C, D, E, F) 	15 (A-B, A-C, A-D, A-E, A-F, B-C, B-D, B-E, B-F, C-D, C-E, C-F, D-E, D-F, E-F)

Group Leadership and Decision Making

Saylor URL: http://www.saylor.org/books 	Saylor.org
149

Most groups have leaders. In the family, of course, the parents are the leaders, as much as their children

sometimes might not like that. Even some close friendship groups have a leader or two who emerge over

time. Virtually all secondary groups have leaders. These groups often have a charter, operations manual,

or similar document that stipulates how leaders are appointed or elected and what their duties are.

Sociologists commonly distinguish two types of leaders, instrumental and expressive.

An instrumental leader is a leader whose main focus is to achieve group goals and accomplish group tasks.

Often instrumental leaders try to carry out their role even if they alienate other members of the group.

The second type is the expressive leader, whose main focus is to maintain and improve the quality of

relationships among group members and more generally to ensure group harmony. Some groups may

have both types of leaders.

Related to the leader types is leadership style. Three such styles are commonly distinguished. The

first, authoritarian leadership, involves a primary focus on achieving group goals and on rigorous

compliance with group rules and penalties for noncompliance. Authoritarian leaders typically make

decisions on their own and tell other group members what to do and how to do it. The second

style, democratic leadership, involves extensive consultation with group members on decisions and less

emphasis on rule compliance. Democratic leaders still make the final decision but do so only after

carefully considering what other group members have said, and usually their decision will agree with the

views of a majority of the members. The final style is laissez-faire leadership. Here the leader more or less

sits back and lets the group function on its own and really exerts no leadership role.

When a decision must be reached, laissez-faire leadership is less effective than the other two in helping a

group get things done. Whether authoritarian or democratic leadership is better for a group depends on

the group's priorities. If the group values task accomplishment more than anything else, including how

well group members get along and how much they like their leader, then authoritarian leadership is

preferable to democratic leadership, as it is better able to achieve group goals quickly and efficiently. But

if group members place their highest priority on their satisfaction with decisions and decision making in

the group, then they would want to have a lot of input in decisions. In this case, democratic leadership is

preferable to authoritarian leadership.

Saylor URL: http://www.saylor.org/books 	Saylor.org
150

Some small groups shun leadership and instead try to operate by consensus. In this model of decision

making popularized by Quakers (Brown, 2009), [2] no decision is made unless all group members agree

with it. If even one member disagrees, the group keeps discussing the issue until it reaches a compromise

that satisfies everyone. If the person disagreeing does not feel very strongly about the issue or does not

wish to prolong the discussion, she or he may agree to "stand aside" and let the group make the decision

despite the lack of total consensus. But if this person refuses to stand aside, no decision may be possible.

A major advantage of the consensus style of decision making is psychic. Because everyone has a chance to

voice an opinion about a potential decision and no decisions are reached unless everyone agrees with

them, group members will ordinarily feel good about the eventual decision and also about being in the

group. The major disadvantage has to do with time and efficiency. When groups operate by consensus,

their discussions may become long and tedious, as no voting is allowed and discussion must continue

until everyone is satisfied with the outcome. This means the group may well be unable to make decisions

quickly and efficiently.

Figure 4.6

Some small groups operate by consensus instead of having a leader guiding or mandating their decision making.

This model of decision making was popularized by the Society of Friends (Quakers).

Saylor URL: http://www.saylor.org/books 	Saylor.org
151

Source: Photo courtesy of Guy Noir, http://flickr.com/photos/16698255@N00/25305949.

One final issue in leadership has to do with gender differences in leadership styles. Although the evidence

indicates that women and men are equally capable of being good leaders, their leadership styles do tend to

differ. Women are more likely to be democratic leaders, while men are more likely to be authoritarian

leaders (Eagly & Carli, 2007). [3]Because of this difference, women leaders sometimes have trouble

securing respect from their subordinates and are criticized for being too soft. Yet if they respond with a

more masculine, or authoritarian, style, they may be charged with acting too much like a man and be

criticized in ways a man would not be.

Groups, Roles, and Conformity

We have seen in this and previous chapters that groups are essential for social life, in large part because

they play an important part in the socialization process and provide emotional and other support for their

members. As sociologists have emphasized since the origins of the discipline during the 19th century, the

influence of groups on individuals is essential for social stability. This influence operates through many

mechanisms, including the roles that group members are expected to play. Secondary groups such as

business organizations are also fundamental to complex industrial societies such as our own.

Social stability results because groups induce their members to conform to the norms, values, and

attitudes of the groups themselves and of the larger society to which they belong. As the chapter-opening

news story about teenage vandalism reminds us, however, conformity to the group, or peer pressure, has a

downside if it means that people might adopt group norms, attitudes, or values that are bad for some

reason to hold and may even result in harm to others. Conformity is thus a double-edged sword.

Unfortunately, bad conformity happens all too often, as several social-psychological experiments, to

which we now turn, remind us.

Solomon Asch and Perceptions of Line Lengths

Several decades ago Solomon Asch (1958) [4] conducted one of the first of these experiments. Consider the

pair of cards in Figure 4.7 "Examples of Cards Used in Asch's Experiment". One of the lines (A, B, or C) on

Saylor URL: http://www.saylor.org/books 	Saylor.org
152

the right card is identical in length to the single line in the left card. Which is it? If your vision is up to par,

you undoubtedly answered Line B. Asch showed several students pairs of cards similar to the pair

in Figure 4.7 "Examples of Cards Used in Asch's Experiment" to confirm that it was very clear which of the

three lines was the same length as the single line.

Figure 4.7 Examples of Cards Used in Asch's Experiment

Next, he had students meet in groups of at least six members and told them he was testing their visual

ability. One by one he asked each member of the group to identify which of the three lines was the same

length as the single line. One by one each student gave a wrong answer. Finally, the last student had to

answer, and about one-third of the time the final student in each group also gave the wrong answer that

everyone else was giving.

Unknown to these final students, all the other students were confederates or accomplices, to use some

experimental jargon, as Asch had told them to give a wrong answer on purpose. The final student in each

group was thus a naive subject, and Asch's purpose was to see how often the naive subjects in all the

groups would give the wrong answer that everyone else was giving, even though it was very clear it was a

wrong answer.

Saylor URL: http://www.saylor.org/books 	Saylor.org
153

After each group ended its deliberations, Asch asked the naive subjects who gave the wrong answers why

they did so. Some replied that they knew the answer was wrong but they did not want to look different

from the other people in the group, even though they were strangers before the experiment began. But

other naive subjects said they had begun to doubt their own visual perception: they decided that if

everyone else was giving a different answer, then somehow they were seeing the cards incorrectly.

Asch's experiment indicated that groups induce conformity for at least two reasons. First, members feel

pressured to conform so as not to alienate other members. Second, members may decide their own

perceptions or views are wrong because they see other group members perceiving things differently and

begin to doubt their own perceptive abilities. For either or both reasons, then, groups can, for better or

worse, affect our judgments and our actions.

Stanley Milgram and Electric Shock

Although the type of influence Asch's experiment involved was benign, other experiments indicate that

individuals can conform in a very harmful way. One such very famous experiment was conducted by Yale

University psychologist Stanley Milgram (1974), [5] who designed it to address an important question that

arose after World War II and the revelation of the murders of millions of people during the Nazi

Holocaust. This question was, "How was the Holocaust possible?" Many people blamed the authoritarian

nature of German culture and the so-called authoritarian personality that it inspired among German

residents, who, it was thought, would be quite ready to obey rules and demands from authority figures.

Milgram wanted to see whether Germans would indeed be more likely than Americans to obey unjust

authority. He devised a series of experiments and found that his American subjects were quite likely to

give potentially lethal electric shocks to other people. During the experiment, a subject, or "teacher,"

would come into a laboratory and be told by a man wearing a white lab coat to sit down at a table housing

a machine that sent electric shocks to a "learner." Depending on the type of experiment, this was either a

person whom the teacher never saw and heard only over a loudspeaker, a person sitting in an adjoining

room whom the teacher could see through a window and hear over the loudspeaker, or a person sitting

right next to the teacher.

Saylor URL: http://www.saylor.org/books 	Saylor.org
154

The teacher was then told to read the learner a list of word pairs, such as mother-father, cat-dog, and sun-

moon. At the end of the list, the teacher was then asked to read the first word of the first word pair—for

example, "mother" in our list—and to read several possible matches. If the learner got the right answer

("father"), the teacher would move on to the next word pair, but if the learner gave the wrong answer, the

teacher was to administer an electric shock to the learner. The initial shock was 15 volts, and each time a

wrong answer was given, the shock would be increased, finally going up to 450 V, which was marked on

the machine as "Danger: Severe Shock." The learners often gave wrong answers and would cry out in pain

as the voltage increased. In the 200-V range, they would scream, and in the 400-V range, they would say

nothing at all. As far as the teachers knew, the learners had lapsed into unconsciousness from the electric

shocks and even died.

Before his study began, Milgram consulted several psychologists, who assured him that no sane person

would be willing to administer lethal shock in his experiments. He thus was shocked (pun intended) to

find that more than half the teachers went all the way to 450 V in the experiments, where they could only

hear the learner over a loudspeaker and not see him. Even in the experiments where the learner was

sitting next to the teacher, some teachers still went to 450 V by forcing a hand of the screaming, resisting,

but tied-down learner onto a metal plate that completed the electric circuit.

It turned out that the learners were not actually being shocked. Instead the voice and screams heard

through the loudspeaker were from a tape recorder, and the learner that some of the teachers saw was

placed there by Milgram to pretend to be in agony.

Milgram concluded that people are quite willing, however reluctantly, to obey authority even if it means

inflicting great harm on others. If that could happen in his artificial experiment situation, he thought,

then perhaps the Holocaust was not so incomprehensible after all, and it would be too simplistic to blame

the Holocaust just on the authoritarianism of German culture. Instead, perhaps its roots lay in the very

conformity to roles and group norms that makes society possible in the first place. The same processes

that make society possible may also make tragedies like the Holocaust possible.

The Third Wave

Saylor URL: http://www.saylor.org/books 	Saylor.org
155

In 1969, concern about the Holocaust prompted Ron Jones, a high school teacher from Palo Alto,

California, to conduct a real-life experiment that reinforced Milgram's findings by creating a Nazi-like

environment in the school in just a few short days (Jones, 1979). [6] He began by telling his sophomore

history class about the importance of discipline and self-control. He had his students sit at attention and

repeatedly stand up and sit down in quiet unison and saw their pride as they accomplished this task

efficiently. All of a sudden everyone in the class seemed to be paying rapt attention to what was going on.

The next day, Jones began his class by talking about the importance of community and of being a member

of a team or a cause. He had his class say over and over, "Strength through discipline, strength through

community." Then he showed them a new class salute, made by bringing the right hand near the right

shoulder in a curled position. He called it the Third Wave salute, because a hand in this position

resembled a wave about to topple over. Jones then told the students they had to salute each other outside

the classroom, which they did so during the next few days. As word of what was happening in Jones's class

spread, students from other classes asked if they could come into his classroom.

On the third day of the experiment, Jones gave membership cards to every student in his class, which had

now gained several new members. He told them they had to turn in the name of any student who was

disobeying the class's rules. He then talked to them about the importance of action and hard work, both of

which enhanced discipline and community. Jones told his students to recruit new members and to

prevent any student who was not a Third Wave member from entering the classroom. During the rest of

the day, students came to him with reports of other students not saluting the right way or of some

students criticizing the experiment. Meanwhile, more than 200 students had joined the Third Wave.

On the fourth day of the experiment, more than 80 students squeezed into Jones's classroom. Jones

informed them that the Third Wave was in fact a new political movement in the United States that would

bring discipline, order, and pride to the country and that his students were among the first in the

movement. The next day, Jones said, the Third Wave's national leader, whose identity was still not public,

would be announcing a grand plan for action on national television at noon.

At noon the next day, more than 200 students crowded into the school auditorium to see the television

speech. When Jones gave them the Third Wave salute, they saluted back. They chanted, "Strength

Saylor URL: http://www.saylor.org/books 	Saylor.org
156

through discipline, strength through community," over and over, and then sat in silent anticipation as

Jones turned on a large television in front of the auditorium. The television remained blank. Suddenly

Jones turned on a movie projector and showed scenes from a Nazi rally and the Nazi death camps. As the

crowd in the auditorium reacted with shocked silence, the teacher told them there was no Third Wave

movement and that almost overnight they had developed a Nazi-like society by allowing their regard for

discipline, community, and action to warp their better judgment. Many students in the auditorium sobbed

as they heard his words.

The Third Wave experiment once again indicates that the normal group processes that make social life

possible also can lead people to conform to standards—in this case fascism—that most of us would reject.

It also helps us understand further how the Holocaust could have happened. As Jones (1979, pp. 509-

10) [7] told his students in the auditorium, "You thought that you were the elect. That you were better than

those outside this room. You bargained your freedom for the comfort of discipline and superiority. You

chose to accept the group's will and the big lie over your own conviction.Yes, we would all have made

good Germans."

Zimbardo's Prison Experiment

In 1971, Stanford University psychologist Philip Zimbardo (1972) [8]conducted an experiment to see what

accounts for the extreme behaviors often seen in prisons: does this behavior stem from abnormal

personalities of guards and prisoners or, instead, from the social structure of prisons, including the roles

their members are expected to play? His experiment remains a compelling illustration of how roles and

group processes can prompt extreme behavior.

Zimbardo advertised for male students to take part in a prison experiment and screened them out for

histories of mental illness, violent behavior, and drug use. He then assigned them randomly to be either

guards or prisoners in the experiment to ensure that any behavioral differences later seen between the two

groups would have to stem from their different roles and not from any preexisting personality differences

had they been allowed to volunteer.

Saylor URL: http://www.saylor.org/books 	Saylor.org
157

The guards were told that they needed to keep order. They carried no weapons but did dress in khaki

uniforms and wore reflector sunglasses to make eye contact impossible. On the first day of the

experiment, the guards had the prisoners, who wore gowns and stocking caps to remove their

individuality, stand in front of their cells (converted laboratory rooms) for the traditional prison "count."

They made the prisoners stand for hours on end and verbally abused those who complained. A day later

the prisoners refused to come out for the count, prompting the guards to respond by forcibly removing

them from their cells and sometimes spraying them with an ice-cold fire extinguisher to expedite the

process. Some prisoners were put into solitary confinement. The guards also intensified their verbal abuse

of the prisoners.

By the third day of the experiment, the prisoners had become very passive. The guards, several of whom

indicated before the experiment that they would have trouble taking their role seriously, now were quite

serious. They continued their verbal abuse of the prisoners and became quite hostile if their orders were

not followed exactly. What had begun as somewhat of a lark for both guards and prisoners had now

become, as far as they were concerned, a real prison.

Shortly thereafter, first one prisoner and then a few more came down with symptoms of a nervous

breakdown. Zimbardo and his assistants could not believe this was possible, as they had planned for the

experiment to last for 2 weeks, but they allowed the prisoners to quit the experiment. When the first one

was being "released," the guards had the prisoners chant over and over that this prisoner was a bad

prisoner and that they would be punished for his weakness. When this prisoner heard the chants, he

refused to leave the area because he felt so humiliated. The researchers had to remind him that this was

only an experiment and that he was not a real prisoner. Zimbardo had to shut down the experiment after

only 6 days.

Zimbardo (1972) [9] later observed that if psychologists had viewed the behaviors just described in a real

prison, they would likely have attributed them to preexisting personality problems in both guards and

prisoners. As already noted, however, his random assignment procedure invalidated this possibility.

Zimbardo thus concluded that the guards' and prisoners' behavioral problems must have stemmed from

the social structure of the prison experience and the roles each group was expected to play. Zimbardo

Saylor URL: http://www.saylor.org/books 	Saylor.org
158

(2008)[10] later wrote that these same processes help us understand "how good people turn evil," to cite

the subtitle of his book, and thus help explain the torture and abuse committed by American forces at the

Abu Ghraib prison in Iraq after the United States invaded and occupied that country in 2003. Once again

we see how two of the building blocks of social life—groups and roles—contain within them the seeds of

regrettable behavior and attitudes.

Groupthink

As these examples suggest, sometimes people go along with the desires and views of a group against their

better judgments, either because they do not want to appear different or because they have come to

believe that the group's course of action may be the best one after all. Psychologist Irving Janis

(1972) [11] called this process groupthink and noted it has often affected national and foreign policy

decisions in the United States and elsewhere. Group members often quickly agree on some course of

action without thinking completely of alternatives. A well-known example here is the decision by

President John F. Kennedy and his advisers in 1961 to take part in the invasion of the Bay of Pigs in Cuba.

Although several advisers thought the plan ill advised, they kept quiet, and the invasion was an

embarrassing failure (Hart, Stern, & Sundelius, 1997). [12] After most Americans decided that the decision

to invade Iraq in 2003 was misguided, many commentators said that the decision resulted from

"collective groupthink" and regretted that they themselves had succumbed to it (Weisberg, 2008). [13]

Groupthink is also seen in jury decision making. Because of the pressures to reach a verdict quickly, some

jurors may go along with a verdict even if they believe otherwise. In juries and other small groups,

groupthink is less likely to occur if at least one person expresses a dissenting view. Once that happens,

other dissenters feel more comfortable voicing their own objections (Gastil, 2009). [14]

KEY TAKEAWAYS

•	Leadership in groups and organizations involves instrumental and expressive leaders and several styles of

leadership.

•	Several social-psychological experiments illustrate how groups can influence the attitudes, behavior, and

perceptions of their members. The Milgram and Zimbardo experiments showed that group processes can

produce injurious behavior.

Saylor URL: http://www.saylor.org/books 	Saylor.org
159

1.

2.

FOR YOUR REVIEW

Think of any two groups to which you now belong or to which you previously belonged. Now think of the

leader(s) of each group. Were these leaders more instrumental or more expressive? Provide evidence to

support your answer.

Have you ever been in a group where you or another member was pressured to behave in a way that you

considered improper? Explain what finally happened.

[1] Gastil, J. (2009). The group in society. Thousand Oaks, CA: Sage.

[2] Brown, T. S. (2009). When friends attend to business. Philadelphia, PA: Philadelphia Yearly Meeting. Retrieved

from http://www.pym.org/pm/comments-8784.php

[3] Eagly, A. H., & Carli, L. L. (2007). Through the labyrinth: The truth about how women become leaders. Boston,

MA: Harvard Business School Press.

[4] Asch, S. E. (1958). Effects of group pressure upon the modification and distortion of judgments. In E. E.

Maccoby, T. M. Newcomb, & E. L. Hartley (Eds.), Readings in social psychology. New York, NY: Holt, Rinehart and

Winston.

[5] Milgram, S. (1974). Obedience to authority. New York, NY: Harper and Row.

[6] Jones, R. (1979). The third wave: A classroom experiment in fascism. In J. J. Bonsignore, E. Karsh, P. d'Errico, R.

M. Pipkin, S. Arons, & J. Rifkin (Eds.), Before the law: An introduction to the legal process (pp. 503-511). Dallas, TX:

Houghton Mifflin.

[7] Jones, R. (1979). The third wave: A classroom experiment in fascism. In J. J. Bonsignore, E. Karsh, P. d'Errico, R.

M. Pipkin, S. Arons, & J. Rifkin (Eds.), Before the law: An introduction to the legal process (pp. 503-511). Dallas, TX:

Houghton Mifflin.

[8] Zimbardo, P. G. (1972). Pathology of imprisonment. Society, 9, 4-8.

[9] Zimbardo, P. G. (1972). Pathology of imprisonment. Society, 9, 4-8.

[10] Zimbardo, P. G. (2008). The Lucifer effect: Understanding how good people turn evil. New York, NY: Random

House Trade Paperbacks.

[11] Janis, I. L. (1972). Victims of groupthink. Boston, MA: Houghton Mifflin.

Saylor URL: http://www.saylor.org/books 	Saylor.org
160

[12] Hart, P. T., Stern E. K., & Sundelius B., (Eds.). (1997). Beyond groupthink: Political group dynamics and foreign

policy-making. Ann Arbor, MI: University of Michigan Press.

[13] Weisberg, J. (2008, March 21). How did I get Iraq wrong? I believed the groupthink and contributed to it. Slate.

Retrieved from http://www.slate.com/id/2187105

[14] Gastil, J. (2009). The group in society. Thousand Oaks, CA: Sage.

Saylor URL: http://www.saylor.org/books 	Saylor.org
161

4.3 Formal Organizations

1.

2.

3.

4.

LEARNING OBJECTIVES

Describe the three types of formal organizations.

List the defining characteristics of bureaucracies.

Discuss any two disadvantages of bureaucracies.

Explain Michels's iron law of oligarchy.

Modern societies are filled with formal organizations, or large secondary groups that follow explicit

rules and procedures to achieve specific goals and tasks. Max Weber (1864-1920), one of the

founders of sociology, recognized long ago that as societies become more complex, their procedures

for accomplishing tasks rely less on traditional customs and beliefs and more onrational (which is to

say rule-guided and impersonal) methods of decision making. The development of formal

organizations, he emphasized, allowed complex societies to accomplish their tasks in the most

efficient way possible (Weber, 1921/1978). [1] Today we cannot imagine how any modern, complex

society could run without formal organizations such as businesses and health-care institutions.

Types of Formal Organizations

Sociologist Amitai Etzioni (1975) [2] developed a popular typology of organizations based on how they

induce people to join them and keep them as members once they do join. His three types are utilitarian,

normative, and coercive organizations.

Utilitarian organizations (also called remunerative organizations) provide an income or some other

personal benefit. Business organizations, ranging from large corporations to small Mom-and-Pop grocery

stores, are familiar examples of utilitarian organizations. Colleges and universities are utilitarian

organizations not only for the people who work at them but also for their students, who certainly see

education and a diploma as important tangible benefits they can gain from higher education.

Sociology Making a Difference

Big-Box Stores and the McDonaldization of Society

Saylor URL: http://www.saylor.org/books 	Saylor.org
162

In many towns across the country during the last decade or so, activists have opposed the building of Wal-

Mart and other "big-box" stores. They have had many reasons for doing so: the stores hurt local

businesses; they do not treat their workers well; they are environmentally unfriendly. No doubt some

activists also think the stores are all the same and are a sign of a distressing trend in the retail world.

Sociologist George Ritzer (2008) [3] coined the term McDonaldization to describe this trend involving

certain kinds of utilitarian organizations, to use a term from the chapter. His insights help us understand

its advantages and disadvantages and thus help us to evaluate the arguments of big-box critics and the

counterarguments of their proponents.

You have certainly eaten, probably too many times, at McDonald's, Burger King, Subway, KFC, and other

fast-food restaurants. Ritzer says that these establishments share several characteristics that account for

their popularity but that also represent a disturbing trend.

First, the food at all McDonald's restaurants is the same, as is the food at all Burger King restaurants or at

any other fast-food chain. If you go to McDonald's in Maine, you can be very sure that you will find the

same food that you would find at a McDonald's in San Diego on the other side of the country. You can also

be sure that the food will taste the same, even though the two McDonald's are more than 3,000 miles

apart. Ritzer uses the termspredictability and uniformity to refer to this similarity of McDonald's

restaurants across the country.

Second, at any McDonald's the food is exactly the same size and weight. Before it was cooked, the burger

you just bought was the same size and weight as the burger the person in front of you bought. This

ensures that all McDonald's customers receive the identical value for their money. Ritzer calls this

identical measurement of food calculability.

Third, McDonald's and other restaurants like it are fast. They are fast because they are efficient. As your

order is taken, it is often already waiting for you while keeping warm. Moreover, everyone working at

McDonald's has a specific role to play, and this division of labor contributes to theefficiency of

McDonald's, as Ritzer characterized its operations.

Saylor URL: http://www.saylor.org/books 	Saylor.org
163

Fourth and last, McDonald's is automated as much as possible. Machines help McDonald's employees

make and serve shakes, fries, and the other food. If McDonald's could use a robot to cook its burgers and

fries, it probably would.

To Ritzer, McDonald's is a metaphor for the overrationalization of society, and he fears that the

McDonaldization of society, as he calls it, is occurring. This means that society is becoming increasingly

uniform, predictable, calculable, efficient, and automated beyond the fast-food industry. For example, just

50 years ago there were no shopping malls and few national chain stores other than Sears, JCPenney, and

a few others. Now we have malls across the country, and many of them have the same stores. We also have

national drugstore chains, such as Rite Aid or Walgreens, that look fairly similar across the country.

This uniformity has its advantages. For example, if you are traveling and enter a McDonald's or Rite Aid,

you already know exactly what you will find and probably even where to find it. But uniformity also has its

disadvantages. To take just one problem, the national chains have driven out small, locally owned

businesses that are apt to offer more personal attention. And if you want to buy a product that a national

chain does not carry, it might be difficult to find it.

The McDonaldization of society, then, has come at a cost of originality and creativity. Ritzer says that we

have paid a price for our devotion to uniformity, calculability, efficiency, and automation. Like Max Weber

before him, he fears that the increasing rationalization of society will deprive us of human individuality

and also reduce the diversity of our material culture. What do you think? Does his analysis change what

you thought about fast-food restaurants and big-box stores?

In contrast, normative organizations (also calledvoluntary organizations or voluntary associations) allow

people to pursue their moral goals and commitments. Their members do not get paid and instead

contribute their time or money because they like or admire what the organization does. The many

examples of normative organizations include churches and synagogues, Boy and Girl Scouts, the Kiwanis

Club and other civic groups, and groups with political objectives, such as the National Council of La Raza,

the largest advocacy organization for Latino civil rights. Alexis de Tocqueville (1835/1994) [4] observed

some 175 years ago that the United States was a nation of joiners, and contemporary research finds that

Saylor URL: http://www.saylor.org/books 	Saylor.org
164

Americans indeed rank above average among democratic nations in membership in voluntary

associations (Curtis, Baer, & Grabb, 2001). [5]

Some people end up in organizations involuntarily because they have violated the law or been judged to be

mentally ill. Prisons and state mental institutions are examples of such coercive organizations, which, as

total institutions (see Chapter 3 "Socialization and Social Interaction"), seek to control all phases of their

members' lives. Our chances of ending up in coercive organizations depend on various aspects of our

social backgrounds. For prisons one of these aspects is geographical. Figure 4.10 "Census Regions and

Imprisonment Rates, 2009 (Number of Inmates per 100,000 Residents)" examines the distribution of

imprisonment in the United States and shows the imprisonment rate (number of inmates per 100,000

residents) for each of the four major census regions. This rate tends to be highest in the South and in the

West. Do you think this pattern exists because crime rates are highest in these regions or instead because

these regions are more likely than other parts of the United States to send convicted criminals to prisons?

Figure 4.10 Census Regions and Imprisonment Rates, 2009 (Number of Inmates per 100,000

Residents)

Saylor URL: http://www.saylor.org/books 	Saylor.org
165

Source: Data from West, H. C. (2010). Prison inmates at midyear 2009—statistical tables.

Washington, DC: Bureau of Justice Statistics, U.S. Department of Justice.

Bureaucracies: The Good, the Bad, and the Ugly

As discussed earlier, Max Weber emphasized that modern societies increasingly depend on formal

organizations to accomplish key tasks. He particularly had in mind bureaucracies, or formal organizations

with certain organizational features designed to achieve goals in the most efficient way possible. He said

that the ideal type of bureaucracy is characterized by several features that together maximize the

efficiency and effectiveness of organizational decision making and goal accomplishment:

1. 	Specialization. By specialization Weber meant a division of labor in which specific people have

certain tasks—and only those tasks—to do. Presumably they are most skilled at these tasks and less

skilled at others. With such specialization, the people who are best suited to do various tasks are the

ones who work on them, maximizing the ability of the organization to have these tasks accomplished.

2. Hierarchy. Equality does not exist in a bureaucracy. Instead its structure resembles a pyramid, with

a few positions at the top and many more lower down. The chain of command runs from the top to the

bottom, with the persons occupying the positions at the top supervising those below them. The higher

you are in the hierarchy, the fewer people to whom you have to report. Weber thought a hierarchical

structure maximizes efficiency because it reduces decision-making time and puts the authority to

make the most important decisions in the hands of the people at the top of the pyramid who

presumably are the best qualified to make them.

3. Written rules and regulations. For an organization to work efficiently, everyone must know what

to do and when to do it. This means their actions must be predictable. To ensure predictability, their

roles and the organization's operating procedures must be written in a manual or handbook, with

everyone in the organization expected to be familiar with its rules. Much of the communication

among members of bureaucracies is written in the form of memos and e-mail rather than being

verbal. This written communication leaves a paper trail so that accountability for individual behavior

can later be determined.

Saylor URL: http://www.saylor.org/books 	Saylor.org
166

4. Impartiality and impersonality. The head of a small, nonbureaucratic organization might prefer

to hire people she or he knows and promote them on the same basis. Weber thought that impartiality

in hiring, promotion, and firing would be much better for a large organization, as it guarantees people

will advance through a firm based on their skills and knowledge, not on whom they know. Clients

should also be treated impersonally, as an organization in the long run would be less effective if it

gave favorable treatment to clients based on whom they know or on their nice personalities. As Weber

recognized, the danger is that employees and clients alike become treated like numbers or cogs in a

machine, with their individual needs and circumstances ignored in the name of organizational

efficiency.

5.

Record keeping. As you probably know from personal experience, bureaucracies keep all kinds of

records, especially in today's computer age. A small enterprise, say a Mom-and-Pop store, might keep

track of its merchandise and the bills its customers owe with some notes scribbled here and there,

even in the information technology age, but a large organization must have much more extensive

record keeping to keep track of everything.

The Disadvantages of Bureaucracy

Taking all of these features into account, Weber (1921/1978) [6] thought bureaucracies were the most

efficient and effective type of organization in a large, complex society. At the same time, he despaired over

their impersonality, which he saw reflecting the growing dehumanization that accompanies growing

societies. As social scientists have found since his time, bureaucracies have other problems that

undermine their efficiency and effectiveness:

1.

Impersonality and alienation. The first problem is the one just mentioned: bureaucracies can be

very alienating experiences for their employees and clients alike. A worker without any sick leave left

who needs to take some time off to care for a sick child might find a supervisor saying no, because the

rules prohibit it. A client who stands in a long line might find herself turned away when she gets to the

front because she forgot to fill out every single box in a form. We all have stories of impersonal,

alienating experiences in today's large bureaucracies.

Saylor URL: http://www.saylor.org/books 	Saylor.org
167

2. Red tape. A second disadvantage of bureaucracy is "red tape," or, as sociologist Robert Merton

(1968) [7] called it, bureaucratic ritualism, a greater devotion to rules and regulations than to

organizational goals. Bureaucracies often operate by slavish attention to even the pickiest of rules and

regulations. If every "t" isn't crossed and every "i" isn't dotted, then someone gets into trouble, and

perhaps a client is not served. Such bureaucratic ritualism contributes to the alienation already

described.

3. Trained incapacity. If an overabundance of rules and regulations and overattention to them lead to

bureaucratic ritualism, they also lead to an inability of people in an organization to think creatively

and to act independently. In the late 1800s, Thorstein Veblen (1899/1953) [8] called this

problem trained incapacity. When unforeseen problems arise, trained incapacity may prevent

organizational members from being able to handle them.

4. Bureaucratic incompetence. Two popular writers have humorously pointed to special problems

in bureaucracies that undermine their effectiveness. The first of these, popularly known as

Parkinson's law after its coiner, English historian C. Northcote Parkinson (1957), [9] says that work

expands to fill the time available for it. To put it another way, the more time you have to do

something, the longer it takes. The second problem is called the Peter Principle, also named after its

founder, Canadian author Laurence J. Peter (1969), [10] and says that people will eventually be

promoted to their level of incompetence. In this way of thinking, someone who does a good job will

get promoted and then get promoted again if she or he continues doing a good job. Eventually such

people will be promoted to a job for which they are not well qualified, impeding organizational

efficiency and effectiveness. Have you ever worked for someone who illustrated the Peter Principle?

5.

Goal displacement and self-perpetuation. Sometimes bureaucracies become so swollen with

rules and personnel that they take on a life of their own and lose sight of the goals they were originally

designed to achieve. People in the bureaucracy become more concerned with their job comfort and

security than with helping the organization accomplish its objectives. To the extent this happens, the

bureaucracy's efficiency and effectiveness are again weakened.

Michels's Iron Law of Oligarchy

Saylor URL: http://www.saylor.org/books 	Saylor.org
168

Several decades ago Robert Michels (1876-1936), a German activist and scholar, published his

famous iron law of oligarchy, by which he meant that large organizations inevitably develop an oligarchy,

or the undemocratic rule of many people by just a few people (Michels, 1911/1949). [11] He said this

happens as leaders increasingly monopolize knowledge because they have more access than do other

organizational members to information and technology. They begin to think they are better suited than

other people to lead their organizations, and they also do their best to stay in their positions of power,

which they find very appealing. This latter goal becomes more important than helping the organization

achieve its objectives and than serving the interests of the workers further down the organizational

pyramid. Drawing on our earlier discussion of group size, it is also true that as an organization becomes

larger, it becomes very difficult to continue to involve all group members in decision making, which

almost inevitably becomes monopolized by the relatively few people at the top of the organization.

Michels thought oligarchization happens not only in bureaucracies but also in a society's political

structures and said that the inevitable tendency to oligarchy threatens democracy by concentrating

political decision-making power in the hands of a few. As his use of the term iron law suggests, Michels

thought the development of oligarchies was inevitable, and he was very pessimistic about democracy's

future.

Has our society as a whole lost some of its democracy in the ways Michels predicted? Some evidence

supports his prediction. For example, many large organizations, including corporations, labor unions,

political parties, and colleges and universities, do resemble the types of oligarchies over which Michels

despaired. In most of these, decision making is indeed concentrated in the hands of a few, who often do

work, at least according to their critics, for their own interests as least as much as they do for the interests

of the organization and its members. On the other hand, organizational and political leaders do not work

always for themselves and often have the interests of their organizations and the public in mind. Michels's

law might not be so ironclad after all, but it does remind us to be on the alert for the undemocratic

processes he predicted.

Gender, Race, and Formal Organizations

Saylor URL: http://www.saylor.org/books 	Saylor.org
169

We previously outlined three types of organizations: utilitarian, normative, and coercive. What does the

evidence indicate about the dynamics of gender and race in these organizations?

We have already seen that women in utilitarian organizations such as businesses have made striking

inroads but remain thwarted by a glass ceiling and the refusal of some subordinates to accept their

authority. The workforce as a whole remains segregated by sex, as many women work in a relatively few

occupations such as clerical and secretarial work. This fact contributes heavily to the lower pay that

women receive compared to men. Turning to race, effective federal and state laws against racial

discrimination in the workplace arose in the aftermath of the Southern civil rights movement of the

1960s. Although these laws have helped greatly, people of color are still worse off than whites in hiring,

promotion, and salaries, affirmative action efforts notwithstanding. Chapter 7 "Race and

Ethnicity" and Chapter 8 "Gender and Gender Inequality" will further discuss the experiences of people of

color and of women, respectively, in the workplace.

Learning From Other Societies

Japan's Formal Organizations: Benefits and Disadvantages of Traditional Ways

Although Japan possesses one of the world's most productive industrial economies, its culture remains

very traditional in several ways. As we saw in the previous two chapters, for example, the Japanese culture

continues to value harmony and cooperation and to frown on public kissing. Interestingly, Japan's

traditional ways are reflected in its formal (utilitarian) organizations even as they produce much of the

world's output of cars, electronics, and other products and provide some lessons for our own society.

One of these lessons concerns the experiences of women in the Japanese workplace, as this experience

reflects Japan's very traditional views on women's social roles (Schneider & Silverman, 2010). [12] Japan

continues to think a woman's place is first and foremost in the home and with her children. Accordingly,

women there have much fewer job opportunities than do men and in fact have few job prospects beyond

clerical work and other blue-collar positions. Many young women seek to become "office ladies," whose

main role in a business is to look pretty, do some filing and photocopying, and be friendly to visitors. They

are supposed to live at home before marrying and typically must quit their jobs when they do marry.

Saylor URL: http://www.saylor.org/books 	Saylor.org
170

Women occupy only about 10% of managerial positions in Japan's business and government, compared to

43% of their U.S. counterparts (Fackler, 2007). [13]

For these reasons, men are the primary subjects of studies on life in Japanese corporations. Here we see

some striking differences from how U.S. corporations operate (Jackson & Tomioka, 2004). [14] For

example, the emphasis on the group in Japanese schools (see Chapter 3 "Socialization and Social

Interaction") also characterizes corporate life. Individuals hired at roughly the same time by a Japanese

corporation are evaluated and promoted collectively, not individually, although some corporations have

tried to conduct more individual assessment. Just as Japanese schools have their children engage in

certain activities to foster group spirit, so do Japanese corporations have their workers engage in group

exercises and other activities to foster a community feeling in the workplace. The companies sponsor

many recreational activities outside the workplace for the same reason. In another difference from their

American counterparts, Japanese companies have their workers learn several different jobs within the

same companies so that they can discover how the various jobs relate to each other. Perhaps most

important, leadership in Japanese corporations is more democratic and less authoritarian than in their

American counterparts. Japanese workers meet at least weekly in small groups to discuss various aspects

of their jobs and of corporate goals and to give their input to corporate managers.

Japan's traditional organizational culture, then, has certain benefits but also one very important

disadvantage, at least from an American perspective (Levin, 2006). [15] Its traditional, group-oriented

model seems to generate higher productivity and morale than the more individualistic American model.

On the other hand, its exclusion of women from positions above the clerical level deprives Japanese

corporations of women's knowledge and talents and would no doubt dismay many Americans. As the

United States tries to boost its own economy, it may well make sense to adopt some elements of Japan's

traditional organizational model, as some U.S. information technology companies have done, but it would

certainly not make sense to incorporate its views of women and the workplace.

Much less research exists on gender and race in normative organizations. But we do know that many

women are involved in many types of these voluntary associations, especially those having to do with

children and education and related matters. These associations allow them to contribute to society and

Saylor URL: http://www.saylor.org/books 	Saylor.org
171

are a source of self-esteem and, more practically, networking (Blackstone, 2004; Daniels, 1988). [16] Many

people of color have also been involved in normative organizations, especially those serving various needs

of their communities. One significant type of normative organization is the church, which has been

extraordinarily important in the African-American community over the decades and was a key locus of

civil rights activism in the South during the 1960s (Morris, 1984). [17]

Turning to coercive organizations, we know much about prisons and the race and gender composition of

their inmates. Men, African Americans, and Latinos are overrepresented in prisons and jails. This means

that they constitute much higher percentages of all inmates than their numbers in the national population

would suggest. Although men make up about 50% of the national population, for example, they account

for more than 90% of all prisoners. Similarly, although African Americans are about 13% of the

population, they account for more than 40% of all prisoners. The corresponding percentages for Latinos

are about 15% and almost 20%, respectively (Federal Bureau of Investigation, 2009). [18]

Why these patterns exist is unclear. Do they reflect discrimination against African Americans, Latinos,

and men, or do they reflect higher offending rates by these groups? The next chapter explores this issue as

part of its broader treatment of deviance and crime.

KEY TAKEAWAYS

•

•

•

•

1.

2.

The major types of formal organizations include those that are utilitarian, normative, and coercive.

As one type of formal organization, the bureaucracy has several defining characteristics, including

specialization, hierarchy, written rules and regulations, impartiality and impersonality, and record

keeping.

Bureaucracies also include some negative characteristics such as alienation and red tape.

Michels's iron law of oligarchy assumes that large organizations inevitably develop undemocratic rule.

FOR YOUR REVIEW

Think of any bureaucracy with which you have had some experience. Describe evidence that it was

characterized by any three of the defining characteristics of bureaucracies.

Do you share Max Weber's view that bureaucracies must be impersonal and alienating? Explain your

answer.

Saylor URL: http://www.saylor.org/books 	Saylor.org
172

[1] Weber, M. (1978). Economy and society: An outline of interpretive sociology (G. Roth and C. Wittich, Eds.).

Berkeley, CA: University of California Press. (Original work published 1921)

[2] Etzioni, A. (1975). A comparative analysis of complex organizations. New York, NY: Free Press.

[3] Ritzer, G. (2008). The McDonaldization of society. Thousand Oaks, CA: Pine Forge Press.

[4] Tocqueville, A. (1994). Democracy in America. New York, NY: Knopf. (Original work published 1835)

[5] Curtis, J. E., Baer, D. E., & Grabb, E. G. (2001). Nations of joiners: Explaining voluntary association membership

in democratic societies. American Sociological Review, 66, 783-805.

[6] Weber, M. (1978). Economy and society: An outline of interpretive sociology (G. Roth and C. Wittich, Eds.).

Berkeley: University of California Press. (Original work published 1921)

[7] Merton, R. K. (1968). Social theory and social structure. New York, NY: Free Press.

[8] Veblen, T. 1953. The theory of the leisure class: An economic study of institutions. New York, NY: New American

Library. (Original work published 1899)

[9] Parkinson, C. N. (1957). Parkinson's law and other studies in administration. New York, NY: Ballantine Books.

[10] Peter, L. J., & Hull R. (1969). The Peter principle: Why things always go wrong. New York, NY: William Morrow.

[11] Michels, R. (1949). Political parties. Glencoe, IL: Free Press. (Original work published 1911)

[12] Schneider, L., & Silverman, A. (2010). Global sociology: Introducing five contemporary societies. New York, NY:

McGraw-Hill.

[13] Fackler, M. (2007, August 6). Career women in Japan find a blocked path. The New York Times, p. A1.

[14] Jackson, K., & Tomioka, M. (2004). The changing face of Japanese management. New York, NY: Routledge.

[15] Levin, H. M. (2006). Worker democracy and worker productivity. Social Justice Research, 19, 109-121.

[16] Blackstone, A. (2004). "It's just about being fair": Activism and the politics of volunteering in the breast cancer

movement. Gender and Society, 18, 350-368; Daniels, A. K. (1988). Invisible careers: Women civic leaders from the

volunteer world. Chicago, IL: University of Chicago Press.

[17] Morris, A. (1984). The origins of the civil rights movement: Black communities organizing for change. New

York, NY: Free Press.

[18] Federal Bureau of Investigation. (2009). Crime in the United States: 2008. Washington, DC: Author.

Saylor URL: http://www.saylor.org/books 	Saylor.org
173

4.4 Groups, Organizations, and Social Change

LEARNING OBJECTIVES

1. 	Describe the two ways in which groups and organizations play an important role in social change.

2. 	Discuss how whistle-blowing is relevant to a discussion of groups, organizations, and social change.

As we consider ways to try to improve our society, the role of groups and organizations becomes very

important. This section briefly considers this importance.

Vehicles for Social Change

One individual can certainly make a difference, but it is much more common for any difference to be

made by individuals acting together—that is, by a group. In this regard, it is very clear that groups of many

types have been and will continue to be vehicles for social reform and social change of many kinds. Many

of the rights and freedoms Americans enjoy today were the result of committed efforts by social reform

groups and social movements of years past: the abolitionist movement, the woman suffrage movement

and contemporary women's movement, the labor movement, the civil rights movement, the gay rights

movement, and the environmental movement, to name just a few (seeChapter 14 "Social Change:

Population, Urbanization, and Social Movements"). Their experience reflects the wisdom of

anthropologist Margaret Mead's famous quote that we should "never doubt that a small group of

thoughtful, committed citizens can change the world. Indeed, it is the only thing that ever has."

Figure 4.13

Saylor URL: http://www.saylor.org/books 	Saylor.org
174

Groups have often served as vehicles for many types of social reform and social change. Many of the rights and

freedoms Americans enjoy today are the result of efforts by social reform groups of years past.

Source: Photo courtesy of U.S. Library of Congress,

http://memory.loc.gov/service/pnp/cph/3g00000/3g05000/3g05500/3g05585v.jpg.

In today's world, there are innumerable social service and social advocacy groups that are attempting to

bring about changes to benefit a particular constituency or the greater society, and you might well belong

to one of these groups on your campus or in your home community. All such groups, past, present, and

future, are vehicles for social reform and social change, or at least have the potential for becoming such

vehicles.

Obstacles to Social Change

Groups can bring about social reform and social change, but they can also thwart efforts to achieve a just

society. For every social change and social reform effort that so many groups and organizations

undertake, other groups and organizations try to block such efforts. Groups may be the building blocks of

Saylor URL: http://www.saylor.org/books 	Saylor.org
175

social reform and social change, but they are also the building blocks for the status quo. If the study of

sociology can be said to be the study of group life, as noted earlier, the study of social reform and social

change can also be said to be the study of what groups and organizations do to try to bring about social

reform or to maintain the status quo.

Changing Groups and Organizations From Within

Groups and organizations are typically set in their ways and do not often change their dynamics, goals, or

other key aspects. This is especially true of the formal organizations we call bureaucracies, which, as we

saw, are so committed and even "stuck" to certain procedures that they become inefficient and even

alienating. Groupthink can also set in and stifle creativity and keep group and organizational members

from raising concerns about certain practices and/or goals.

Whistle-blowing is now the common term for raising such concerns, especially when the concern involves

illegal and/or potentially harmful behavior (Alford, 2007; Schwartz, 2009). [1] It is not easy to be a

whistle-blower, and several individuals who have "blown the whistle" have been harassed, fired, or sued

for doing so. In response to such reprisals, various federal and state laws have been passed to protect

whistle-blowers (http://whistleblowerlaws.com/index.php). Still, it takes a certain amount of courage and

no small amount of perseverance to be a whistle-blower. It is almost certain that some readers of this

book will one day find themselves in a position where they, too, might have to decide whether to become a

whistle-blower when they perceive some violation of the law and/or harmful behavior to be occurring. If

so, they will have great potential for changing a group or an organization from within while performing a

social good for the larger society.

KEY TAKEAWAYS

•	Groups can be vehicles for social change and social reform, but they can also be vehicles for thwarting

social change and social reform.

•	Whistle-blowing aims at exposing illegal and/or harmful behavior of corporations and other groups and

organizations.

FOR YOUR REVIEW

Saylor URL: http://www.saylor.org/books 	Saylor.org
176

1. 	Have you ever disapproved of a policy, behavior, or goal of a group to which you belonged? If so what, if

anything, did you do? Explain your answer.

2. 	Do you think an employee for a corporation has the responsibility to become a whistle-blower if the

corporation is engaging in illegal and/or harmful behavior? Explain your answer.

[1] Alford, C. F. (2007). Whistle-blower narratives: The experience of choiceless choice.Social Research, 74, 223-

248; Schwartz, J. (2009, July 9). Justice dept. whistle-blower in Alabama case is fired. The New York Times, p. A20.

Saylor URL: http://www.saylor.org/books 	Saylor.org
177

4.5 End-of-Chapter Material

Summary

1. 	Social groups are the building blocks of social life, and it is virtually impossible to imagine a society

without groups and difficult to imagine individuals not being involved with many types of groups.

They are distinguished from social categories and social aggregates by the degree of interaction

among their members and the identification of their members with the group.

2. Primary groups are small and involve strong emotional attachments, while secondary groups are

larger and more impersonal. Some groups become in-groups and vie, sometimes hostilely, with

people they identify as belonging to out-groups. Reference groups provide standards by which we

judge our attitudes and behavior and can influence how we think and act.

3. Social networks connect us through the people we know to other people they know. They are

increasingly influential for successful employment but are also helpful for high-quality health care

and other social advantages.

4. The size of groups is a critical variable for their internal dynamics. Compared to large groups, small

groups involve more intense emotional bonds but are also more unstable. These differences stem

from the larger number of relationships that can exist in a larger group than in a smaller one.

5.

Instrumental and expressive leaders take different approaches in exercising leadership. Instrumental

leaders focus more on solving tasks, even at the risk of alienating group members, while expressive

leaders focus more on group relations. Of the three major styles of leadership—authoritarian,

democratic, and laissez-faire—laissez-faire leadership seems the least effective in helping a group

achieve its goals.

6. Women and men are equally effective as leaders but exhibit different leadership styles. Women tend

to be expressive leaders, while men tend to be more authoritarian leaders. Women leaders still face

problems in securing the respect of the group members they seek to lead.

7. 	Processes of group conformity are essential for any society and for the well-being of its many

individuals but also can lead to reprehensible norms and values. People can be influenced by their

group membership and the roles they're expected to play to engage in behaviors most of us would

condemn. Laboratory experiments by Asch, Milgram, and Zimbardo illustrate how this can happen,

Saylor URL: http://www.saylor.org/books 	Saylor.org
178

while a real-life classroom experiment called the Third Wave dramatized how a fascist atmosphere

could develop from everyday group processes.

8. Formal organizations are commonly delineated according to the motivations of the people who join

them. According to Etzioni's popular typology, three types of formal organizations exist: utilitarian,

normative, and coercive.

9. Max Weber outlined several characteristics of bureaucracy that he felt make them the most efficient

and effective type of large formal organization possible. At the same time, other scholars have pointed

to several disadvantages of bureaucracies that limit their efficiency and effectiveness and thus thwart

organizational goals.

10. Robert Michels hypothesized that the development of oligarchies in formal organizations and political

structures is inevitable. History shows that such "oligarchization" does occur but that society remains

more democratic than Michels foresaw.

11. Women and people of color have long been involved in normative organizations and continue to

expand their numbers in utilitarian organizations, but in the latter they lag behind white men in rank

and salary. In a major type of coercive organization, prisons, people of color and men are

overrepresented. The chapter closes with the question of whether the reason for this

overrepresentation is the offending rates of these two groups or, instead, discrimination against them

in criminal justice processing.

USING SOCIOLOGY

Suppose that in 2025 you are working as a middle-level manager at a U.S. corporation that makes baby

products. You and four other managers in your unit begin to hear reports from parents that two of your

company's products, one particular crib and one particular stroller, have apparently caused injuries to their

children after both products collapsed as toddlers were bouncing in them. There have been a dozen reports so

far, eight for the stroller and four for the crib. The other four managers and you suspect that a hinge in both

products might be to blame, but you also realize that several thousand cribs and strollers have been sold in

the last year with this particular hinge, with only a dozen apparent injuries resulting. The other four managers

decide to keep quiet about the parents' reports for two reasons. First, the number of reports is very few

Saylor URL: http://www.saylor.org/books 	Saylor.org
179

compared to the number of cribs and strollers that have been sold. Second, they worry that if they bring the

reports to the attention of upper management, their jobs may be at risk.

Having learned about groupthink in your introduction to sociology course, you recognize that groupthink may

be operating in your present situation in a way that could lead to further injuries of toddlers across the

country. Yet you also think the two reasons the other managers have for remaining silent make some sense.

What, if anything, do you do? Explain your answer.

Saylor URL: http://www.saylor.org/books 	Saylor.org
180

Chapter 5
Deviance, Crime, and Social Control

Social Issues in the News

"Attack Leaves Voter, 73, in Pain and Fear," the headline said. In September 2008, a 73-year-old

woman had just voted in the primary election in Boston, Massachusetts. As she walked home, two

men rushed up, grabbed her purse, and knocked her down. She later said, "In this situation, you

don't think too much. Only, you get scared when people try to take everything from you." A

neighbor who came to the victim's aid recalled, "I heard a woman in distress, screaming for help.

I just jumped out of bed and looked out the window. And I could see an elderly person on her

knees, crying." The police later arrested a 19-year-old suspect for robbery and assault and

battery. The city's district attorney said of the crime, "It's despicable. Only a coward would attack

a 73-year-old woman from behind. He's brought shame to himself and his family, and he can

count on an extremely aggressive prosecution." (Ellement, 2008) [1]

Why does a crime like this happen? What can be done to reduce such crime? What strategies for reducing

crime does a sociological understanding of criminal behavior imply?

This terrible crime was, of course, just one of millions that occur in the United States each year. In March

and April of 2009, crime received major headlines when a series of mass shootings around the nation led

to the deaths of more than 60 people (Rucker, 2009). [2] In one of the most deadly episodes, a gunman

walked into an immigration services center in Binghamton, New York, and systematically killed 13 people

before shooting himself. About this same time, media reports indicated a spurt in property crime in many

U.S. cities that observers attributed to the severe economic recession that began in late 2008 (Goodman,

2009). [3]

A central message of this book so far is that society is possible because people conform to its norms,

values, and roles. As the sad story of the 73-year-old Boston voter illustrates, this chapter has a different

message: that people often violate their society's norms and are sometimes punished for doing so. Why do

Saylor URL: http://www.saylor.org/books 	Saylor.org
181

they commit deviance and crime? What influences their chances of being punished? How do behaviors

come to be defined as deviant or criminal? Recalling this book's emphasis on changing society, how can

crime and deviance be reduced? These are questions that sociologists have long tried to answer, and we

explore possible answers in the pages that follow.

[1] Ellement, J. R. (2008, September 18). Attack leaves voter, 73, in pain and fear. Boston Globe, p. B1.

[2] Rucker, P. (2009, April 8). Some link economy with spate of killings. The Washington Post, p. A3.

[3] Goodman, P. S. (2009, April 20). As a budget gets tighter, police battle rising crime. The New York Times, p. A13.

Saylor URL: http://www.saylor.org/books 	Saylor.org
182

5.1 Social Control and the Relativity of Deviance

LEARNING OBJECTIVES

1. 	Define deviance, crime, and social control.

2. 	Understand why Émile Durkheim said deviance is normal.

3. 	Understand what is meant by the relativity of deviance.

Deviance is behavior that violates social norms and arouses negative social reactions. Some behavior

is considered so harmful that governments enact written laws that ban the behavior. Crime is

behavior that violates these laws and is obviously an important type of deviance that concerns many

Americans.

The fact that both deviance and crime arouse negative social reactions reminds us that every society

needs to ensure that its members generally obey social norms in their daily

interaction. Social control refers to ways in which a society tries to prevent and sanction behavior that

violates norms. Just as a society like the United States has informal and formal norms (see Chapter 2

"Culture and Society"), so does it have informal and formal social control. Generally, informal social

control is used to control behavior that violates informal norms, and formal social control is used to

control behavior that violates formal norms. We typically decline to violate informal norms, if we

even think of violating them in the first place, because we fear risking the negative reactions of other

people. These reactions, and thus examples of informal social control, include, but are not limited to,

anger, disappointment, ostracism, and ridicule. Formal social control in the United States typically

involves the legal system (police, judges and prosecutors, corrections officials) and also, for

businesses, the many local, state, and federal regulatory agencies that constitute the regulatory

system.

Social control is never perfect, and so many norms and people exist that there are always some

people who violate some norms. In fact, Émile Durkheim (1895/1962), [1] a founder of sociology

discussed in Chapter 1 "Sociology and the Sociological Perspective", stressed that a

society without deviance is impossible for at least two reasons. First, the collective conscience

(see Chapter 1 "Sociology and the Sociological Perspective") is never strong enough to

Saylor URL: http://www.saylor.org/books 	Saylor.org
183

prevent all rule breaking. Even in a "society of saints," such as a monastery, he said, rules will be

broken and negative social reactions aroused. Second, because deviance serves several important

functions for society (which we discuss later in this chapter), any given society "invents" deviance by

defining certain behaviors as deviant and the people who commit them as deviants. Because

Durkheim thought deviance was inevitable for these reasons, he considered it a normal part of every

healthy society.

Although deviance is normal in this regard, it remains true that some people are more likely than

others to commit it. It is also true that some locations within a given society have higher rates of

deviance than other locations; for example, U.S. cities have higher rates of violent crime than do

rural areas. Still, Durkheim's monastery example raises an important point about the relativity of

deviance: whether a behavior is considered deviant depends on the circumstances in which the

behavior occurs and not on the behavior itself. Although talking might be considered deviant in a

monastery, it would certainly be considered very normal elsewhere. If an assailant, say a young male,

murders someone, he faces arrest, prosecution, and, in many states, possible execution. Yet if a

soldier kills someone in wartime, he may be considered a hero. Killing occurs in either situation, but

the context and reasons for the killing determine whether the killer is punished or given a medal.

Deviance is also relative in two other ways. First, it is relative in space: a given behavior may be

considered deviant in one society but acceptable in another society. Recall Chapter 2 "Culture and

Society"'s discussion of sexual behavior, where we saw that sexual acts condemned in some societies

are often practiced in others. There we contrasted a small island off the coast of Ireland, where sex

and nudity are considered disgusting, with another island in the South Pacific, where sexual activity

is very common. We also saw that although many societies condemn homosexuality, in some

societies homosexuality is actually fairly common.

Second, deviance is relative in time: a behavior in a given society may be considered deviant in one

time period but acceptable many years later; conversely, a behavior may be considered acceptable in

one time period but deviant many years later. In the late 1800s, many Americans used cocaine,

marijuana, and opium, because they were common components of over-the-counter products for

Saylor URL: http://www.saylor.org/books 	Saylor.org
184

symptoms like depression, insomnia, menstrual cramps, migraines, and toothaches. Coca-Cola

originally contained cocaine and, perhaps not surprisingly, became an instant hit when it went on

sale in 1894 (Goode, 2008). [2] Today, of course, all three drugs are illegal.

The relativity of deviance in all of these ways is captured in a famous statement by sociologist

Howard S. Becker (1963, p. 9), [3] who wrote several decades ago that

deviance is not a quality of the act the person commits, but rather a consequence of the

application by others of rules or sanctions to an "offender." The deviant is one to whom that label

has been successfully applied; deviant behavior is behavior that people so label.

This insight raises some provocative possibilities for society's response to deviance and crime. First,

harmful behavior committed by corporations and wealthy individuals may not be considered

deviant, perhaps because "respectable" people engage in them. Second, prostitution and other

arguably less harmful behaviors may be considered very deviant because they are deemed immoral

or because of bias against the kinds of people (poor and nonwhite) thought to be engaging in them.

These considerations yield several questions that need to be answered in the study of deviance. First,

why are some individuals more likely than others to commit deviance? Second, why do rates of

deviance differ within social categories such as gender, race, social class, and age? Third, why are

some locations more likely than other locations to have higher rates of deviance? Fourth, why are

some behaviors more likely than others to be considered deviant? Fifth, why are some individuals

and those from certain social backgrounds more likely than other individuals to be considered

deviant and punished for deviant behavior? Sixth and last, but certainly not least, what can be done

to reduce rates of violent crime and other serious forms of deviance? The sociological study of

deviance and crime aims to answer all of these questions.

KEY TAKEAWAYS

•	Deviance is behavior that violates social norms and arouses negative social reactions.

•	Crime is behavior that is considered so serious that it violates formal laws prohibiting such behavior.

•	Social control refers to ways in which a society tries to prevent and sanction behavior that violates norms.

•	Émile Durkheim believed that deviance is a normal part of every society.

Saylor URL: http://www.saylor.org/books 	Saylor.org
185

•

1.

2.

Whether a behavior is considered deviant depends on the circumstances under which it occurs.

Considerations of certain behaviors as deviant also vary from one society to another and from one era to

another within a given society.

FOR YOUR REVIEW

In what ways is deviance considered relative?

Why did Durkheim consider deviance a normal part of society?

[1] Durkheim, E. (1962). The rules of sociological method (Ed. S. Lukes). New York, NY: Free Press. (Original work

published 1895)

[2] Goode, E. (2008). Drugs in American society. New York, NY: McGraw-Hill.

[3] Becker, H. S. (1963). Outsiders: Studies in the sociology of deviance. New York, NY: Free Press.

Saylor URL: http://www.saylor.org/books 	Saylor.org
186

5.2 Explaining Deviance

LEARNING OBJECTIVES

1. 	Explain what biological and psychological explanations of deviance have in common.

2. 	State the major arguments and assumptions of the various sociological explanations of deviance.

If we want to reduce violent crime and other serious deviance, we must first understand why it

occurs. Many theories of deviance exist, and together they offer a more complete explanation of

deviance and the reactions to it than any one theory offers by itself. The sociological theories

highlighted in the pages that follow stress elements of the social environment and of social

interaction. Before turning to them, we briefly discuss biological and psychological approaches, both

of which stress factors lying inside the individual.

Biological and Psychological Approaches

Although several biological and psychological explanations exist, they share a central proposition:

deviants are different biologically or psychologically from nondeviants, and they have biological or

psychological problems that predispose them to committing deviance. The implication is that deviants are

biologically or psychologically abnormal. We have space here to discuss just a few of these explanations.

Early biological explanations focused on body size and shape (Rafter, 2008). [1]Toward the end of the

1800s, Italian physician Cesare Lombroso measured various body dimensions of Italian prisoners and

decided their bodies resembled those of primitive men. He reasoned that criminals were evolutionary

accidents, or atavists, whose brains were incapable of conforming to modern norms. Coming in the

aftermath of Charles Darwin's theory of evolution, Lombroso's view gained instant popularity but was

soon discredited for various methodological problems, including imprecise body measurements and the

lack of adequate control groups. Nonetheless, his view that criminals are biologically different continues

to guide today's biological research on crime and deviance.

This research is much more sophisticated than the earlier work and has made important strides in

understanding the possible biological bases of deviant behavior. One line of research focuses

on heredity and violent crime. Studies of identical twins tend to find that if one twin has committed a

Saylor URL: http://www.saylor.org/books 	Saylor.org
187

crime, so has the other twin, and if one twin has not committed a crime, neither has the other one.

Although this similarity suggests a genetic basis for criminality, identical twins are alike beyond their

genes. Usually they spend much time together, have the same friends, and are very close emotionally.

These social similarities may explain why their activities, including criminal behavior or the lack thereof,

are so often alike (Nisbett, 2009). [2]

To avoid these possibilities, a few studies examine identical twins who were separated in infancy and

reared by different families. Some of these studies also find that if one twin has committed a crime, so has

the other one. However, many of these twins were in fact raised by parents who were neighbors or

relatives and even spent time with each other while they were growing up. Because these "separated"

twins were not so separated after all, the influence of their similar social environments on their similar

behavior cannot be ruled out. Because of these problems, many scholars say it is premature to conclude

that a strong genetic basis for criminality exists (Nisbett, 2009). [3] Other scholars, however, are convinced

that such a basis does exist and argue that genes and the social environment have a joint influence on

deviant behavior (Beaver, 2009). [4]

The most popular contemporary psychological explanation of deviance focuses on variouspersonality

problems that are said to create deviant individuals. Several studies find that young children with

behavior problems and adolescents who commit delinquency are more likely than well-behaved youths to

have personality problems such as impulsiveness and irritability (Moffitt, 2006). [5] These problems arise

during early childhood and are thought to be caused by biological abnormalities or inadequate parenting

(or both). Several well-designed studies strongly suggest that early childhood programs, including home

visits to children at risk for antisocial behavior (such as those born to teenage mothers) may reduce these

problems and thus reduce deviance, delinquency, and crime (Welsh & Farrington, 2007). [6]

Sociological Explanations

Biological and psychological theories perhaps begin to explain why some individuals are more likely than

others to commit deviance, but they have less to say about the other questions posed earlier: why rates of

deviance differ within social categories and across locations, why some behaviors are more likely than

others to be considered deviant, and why some kinds of people are more likely than others to be

Saylor URL: http://www.saylor.org/books 	Saylor.org
188

considered deviant and punished for deviant behavior. To answer these questions, sociological

explanations are necessary. While biological and psychological theories suggest that deviants are different

from nondeviants and are in that sense abnormal, sociological explanations suggest that deviants are

normal people who have been influenced by the social environment to commit acts that violate social

norms. In this way, they complement the social-psychological experiments discussed in the previous

chapter. Sociological explanations as a whole have important implications for successful programs and

policies to reduce deviance and crime. Consistent with this book's public sociology theme, a discussion of

several such strategies concludes this chapter.

We now turn to the major sociological explanations of crime and deviance. A summary of these

explanations appears in Table 5.1 "Theory Snapshot: Summary of Sociological Explanations of Deviance

and Crime".

Table 5.1 Theory Snapshot: Summary of Sociological Explanations of Deviance and Crime

Related

Major theory

Functionalist

explanation

Durkheim's
views

Social ecology

Strain theory

Deviant
subcultures

Summary of explanation

Deviance has several functions: (a) it clarifies norms and increases
conformity, (b) it strengthens social bonds among the people reacting to the deviant, and (c) it can help to lead to positive social change.

Certain social and physical characteristics of urban neighborhoods
contribute to high crime rates. These characteristics include poverty, dilapidation, population density, and population turnover.

According to Robert Merton, deviance among the poor results from a gap
between the cultural emphasis on economic success and the inability to
achieve such success through the legitimate means of working. According
to Richard Cloward and Lloyd Ohlin, differential access to illegitimate means affects the type of deviance in which individuals experiencing strain engage.

Poverty and other community conditions give rise to certain subcultures
through which adolescents acquire values that promote deviant
behavior. Albert Cohen wrote that lack of success in school leads lower-
class boys to join gangs whose value system promotes and rewards delinquency. Walter Miller wrote that delinquency stems from focal concerns, a taste for trouble, toughness, cleverness, and excitement.

Saylor URL: http://www.saylor.org/books 	Saylor.org
189

Major theory

Conflict

Symbolic
interactionism

Related
explanation

Social control
theory

Feminist
perspectives

Differential association
theory

Techniques of neutralization

Labeling theory

Summary of explanation

Marvin Wolfgang and Franco Ferracuti argued that a subculture of
violence in inner-city areas promotes a violent response to insults and other problems.

Travis Hirschi wrote that delinquency results from weak bonds to
conventional social institutions such as families and schools. These bonds include attachment, commitment, involvement, and belief.

People with power pass laws and otherwise use the legal system to
secure their position at the top of society and to keep the powerless on
the bottom. The poor and minorities are more likely because of their poverty and race to be arrested, convicted, and imprisoned.

Inequality against women and antiquated views about relations between
the sexes underlie rape, sexual assault, intimate partner violence, and
other crimes against women. Sexual abuse prompts many girls and
women to turn to drugs and alcohol use and other antisocial behavior.
Gender socialization is a key reason for large gender differences in crime rates.

Edwin H. Sutherland argued that criminal behavior is learned by
interacting with close friends and family members who teach us how to
commit various crimes and also about the values, motives, and
rationalizations we need to adopt in order to justify breaking the law.

Gresham M. Sykes and David Matza wrote that adolescents must
neutralize potential guilt and shame by justifying their delinquency.
Specific rationalizations include: (a) denial of responsibility, (b) denial of injury, (c) denial of the victim, (d) condemnation of the condemners, and (e) appeal to higher loyalties.

Deviance results from being labeled a deviant; nonlegal factors such as appearance, race, and social class affect how often labeling occurs.

Functionalist Explanations

Several explanations may be grouped under the functionalist perspective in sociology, as they all share

this perspective's central view on the importance of various aspects of society for social stability and other

social needs.

Émile Durkheim: The Functions of Deviance

Saylor URL: http://www.saylor.org/books 	Saylor.org
190

As noted earlier, Émile Durkheim said deviance is normal, but he did not stop there. In a surprising and

still controversial twist, he also argued that deviance serves several important functions for society.

First, Durkheim said, deviance clarifies social norms and increases conformity. This happens because the

discovery and punishment of deviance reminds people of the norms and reinforces the consequences of

violating them. If your class were taking an exam and a student was caught cheating, the rest of the class

would be instantly reminded of the rules about cheating and the punishment for it, and as a result they

would be less likely to cheat.

A second function of deviance is that it strengthens social bonds among the people reacting to the deviant.

An example comes from the classic story The Ox-Bow Incident (Clark, 1940), [7] in which three innocent

men are accused of cattle rustling and are eventually lynched. The mob that does the lynching is very

united in its frenzy against the men, and, at least at that moment, the bonds among the individuals in the

mob are extremely strong.

A final function of deviance, said Durkheim, is that it can help to lead to positive social change. Although

some of the greatest figures in history—Socrates, Jesus, Joan of Arc, Mahatma Gandhi, and Martin Luther

King Jr. to name just a few—were considered the worst kind of deviants in their time, we now honor them

for their commitment and sacrifice.

Figure 5.3

Émile Durkheim wrote that deviance can lead to positive

social change. Many Southerners had strong negative

feelings about Dr. Martin Luther King Jr. during the civil

rights movement, but history now honors him for his

commitment and sacrifice.

Source: Photo courtesy of U.S. Library of

Congress,http://www.loc.gov/pictures/resource/cph.3c2

6559.

Saylor URL: http://www.saylor.org/books 	Saylor.org
191

Sociologist Herbert Gans (1996) [8] pointed to an additional function of deviance: deviance creates jobs for

the segments of society—police, prison guards, criminology professors, and so forth—whose main focus is

to deal with deviants in some manner. If deviance and crime did not exist, hundreds of thousands of law-

abiding people in the United States would be out of work!

Although deviance can have all of these functions, many forms of it can obviously be quite harmful, as the

story of the mugged voter that began this chapter reminds us. Violent crime and property crime in the

United States victimize millions of people and households each year, while crime by corporations has

effects that are even more harmful, as we discuss later. Drug use, prostitution, and other "victimless"

crimes may involve willing participants, but these participants often cause themselves and others much

harm. Although deviance according to Durkheim is inevitable and normal and serves important functions,

that certainly does not mean the United States and other nations should be happy to have high rates of

serious deviance. The sociological theories we discuss point to certain aspects of the social environment,

broadly defined, that contribute to deviance and crime and that should be the focus of efforts to reduce

these behaviors.

Social Ecology: Neighborhood and Community Characteristics

An important sociological approach, begun in the late 1800s and early 1900s by sociologists at the

University of Chicago, stresses that certain social and physical characteristics of urban neighborhoods

raise the odds that people growing up and living in these neighborhoods will commit deviance and crime.

This line of thought is now called the social ecology approach (Mears, Wang, Hay, & Bales,

2008). [9] Many criminogenic (crime-causing) neighborhood characteristics have been identified,

including high rates of poverty, population density, dilapidated housing, residential mobility, and single-

parent households. All of these problems are thought to contribute tosocial disorganization, or weakened

social bonds and social institutions, that make it difficult to socialize children properly and to monitor

suspicious behavior (Mears et al., 2008; Sampson, 2006). [10]

Sociology Making a Difference

Improving Neighborhood Conditions Helps Reduce Crime Rates

Saylor URL: http://www.saylor.org/books 	Saylor.org
192

One of the sociological theories of crime discussed in the text is the social ecology approach. To review,

this approach attributes high rates of deviance and crime to the neighborhood's social and physical

characteristics, including poverty, high population density, dilapidated housing, and high population

turnover. These problems create social disorganization that weakens the neighborhood's social

institutions and impairs effective child socialization.

Much empirical evidence supports social ecology's view about negative neighborhood conditions and

crime rates and suggests that efforts to improve these conditions will lower crime rates. Some of the most

persuasive evidence comes from the Project on Human Development in Chicago Neighborhoods (directed

by sociologist Robert J. Sampson), in which more than 6,000 children, ranging in age from birth to 18,

and their parents and other caretakers were studied over a 7-year period. The social and physical

characteristics of the dozens of neighborhoods in which the subjects lived were measured to permit

assessment of these characteristics' effects on the probability of delinquency. A number of studies using

data from this project confirm the general assumptions of the social ecology approach. In particular,

delinquency is higher in neighborhoods with lower levels of "collective efficacy," that is, in neighborhoods

with lower levels of community supervision of adolescent behavior.

The many studies from the Chicago project and data in several other cities show that neighborhood

conditions greatly affect the extent of delinquency in urban neighborhoods. This body of research in turn

suggests that strategies and programs that improve the social and physical conditions of urban

neighborhoods may well help decrease the high rates of crime and delinquency that are so often found

there.

Sources: Bellair and McNulty, 2009; Sampson, 2006. Bellair, P. E., & McNulty, T. L. (2009). Gang

membership, drug selling, and violence in neighborhood context. Justice Quarterly, 26, 644-669;

Sampson, R. J. (2006). How does community context matter? Social mechanisms and the explanation of

crime rates. In P.-O. H. Wikström & R. J. Sampson (Eds.), The explanation of crime: Context,

mechanisms, and development (pp. 31-60). New York: Cambridge University Press.

Strain Theory

Saylor URL: http://www.saylor.org/books 	Saylor.org
193

Failure to achieve the American dream lies at the heart of Robert Merton's

(1938) [11] famous strain theory (also called anomie theory). Recall fromChapter 1 "Sociology and the

Sociological Perspective" that Durkheim attributed high rates of suicide to anomie, or normlessness, that

occurs in times when social norms are unclear or weak. Adapting this concept, Merton wanted to explain

why poor people have higher deviance rates than the nonpoor. He reasoned that the United States values

economic success above all else and also has norms that specify the approved means, working, for

achieving economic success. Because the poor often cannot achieve the American dream of success

through the conventional means of working, they experience a gap between the goal of economic success

and the means of working. This gap, which Merton likened to Durkheim's anomie because of the resulting

lack of clarity over norms, leads to strain or frustration. To reduce their frustration, some poor people

resort to several adaptations, including deviance, depending on whether they accept or reject the goal of

economic success and the means of working.Table 5.2 "Merton's Anomie Theory" presents the logical

adaptations of the poor to the strain they experience. Let's review these briefly.

Table 5.2 Merton's Anomie Theory

Adaptation

I. Conformity

II. Innovation

III. Ritualism

IV. Retreatism

V. Rebellion

Goal of economic success

+

+

-

-

±

Means of working

+

-

+

-

±

+ means accept, - means reject, ± means reject and work for a new society

Source: Adapted from Merton, R. K. (1938). Social structure and anomie.American Sociological Review,

3, 672-682.

Despite their strain, most poor people continue to accept the goal of economic success and continue to

believe they should work to make money. In other words, they continue to be good, law-abiding citizens.

They conform to society's norms and values, and, not surprisingly, Merton calls their

adaptationconformity.

Saylor URL: http://www.saylor.org/books 	Saylor.org
194

Faced with strain, some poor people continue to value economic success but come up with innovative

means of achieving it. They rob people or banks, commit fraud, or use other illegal means of acquiring

money or property. Merton calls this adaptation innovation.

Other poor people continue to work at a job while really giving up all hope of improving their lot in life.

They go to work day after day as a habit. Merton calls this third adaptation ritualism. This adaptation

does not involve deviant behavior but is a logical response to the strain poor people experience.

In Merton's fourth adaptation, retreatism, some poor people withdraw from society by becoming hobos

or vagrants or by becoming addicted to alcohol, heroin, or other drugs. Their response to the strain they

feel is to reject both the goal of economic success and the means of working.

Merton's fifth and final adaptation is rebellion. Here poor people not only reject the goal of success and

the means of working but work actively to bring about a new society with a new value system. These

people are the radicals and revolutionaries of their time. Because Merton developed his strain theory in

the aftermath of the Great Depression, in which the labor and socialist movements had been quite active,

it is not surprising that he thought of rebellion as a logical adaptation of the poor to their lack of economic

success.

Although Merton's theory has been popular over the years, it has some limitations. Perhaps most

important, it overlooks deviance such as fraud by the middle and upper classes and also fails to explain

murder, rape, and other crimes that usually are not done for economic reasons. It also does not explain

why some poor people choose one adaptation over another.

Merton's strain theory stimulated other explanations of deviance that built on his concept of

strain. Differential opportunity theory, developed by Richard Cloward and Lloyd Ohlin (1960), [12] tried to

explain why the poor choose one or the other of Merton's adaptations. Whereas Merton stressed that the

poor have differential access to legitimate means (working), Cloward and Ohlin stressed that they

have differential access to illegitimate means. For example, some live in neighborhoods where organized

crime is dominant and will get involved in such crime; others live in neighborhoods rampant with drug

use and will start using drugs themselves.

Saylor URL: http://www.saylor.org/books 	Saylor.org
195

In a more recent formulation, two sociologists, Steven F. Messner and Richard Rosenfeld

(2007), [13] expanded Merton's view by arguing that in the United States crime arises from several of our

most important values, including an overemphasis on economic success, individualism, and competition.

These values produce crime by making many Americans, rich or poor, feel they never have enough money

and by prompting them to help themselves even at other people's expense. Crime in the United States,

then, arises ironically from the country's most basic values.

In yet another extension of Merton's theory, Robert Agnew (2007) [14]reasoned that adolescents

experience various kinds of strain in addition to the economic type addressed by Merton. A romantic

relationship may end, a family member may die, or students may be taunted or bullied at school.

Repeated strain-inducing incidents such as these produce anger, frustration, and other negative emotions,

and these emotions in turn prompt delinquency and drug use.

Deviant Subcultures

Some sociologists stress that poverty and other community conditions give rise to certain subcultures

through which adolescents acquire values that promote deviant behavior. One of the first to make this

point was Albert K. Cohen (1955),[15] whose status frustration theory says that lower-class boys do poorly

in school because schools emphasize middle-class values. School failure reduces their status and self-

esteem, which the boys try to counter by joining juvenile gangs. In these groups, a different value system

prevails, and boys can regain status and self-esteem by engaging in delinquency. Cohen had nothing to say

about girls, as he assumed they cared little about how well they did in school, placing more importance on

marriage and family instead, and hence would remain nondelinquent even if they did not do well.

Scholars later criticized his disregard for girls and assumptions about them.

Another sociologist, Walter Miller (1958), [16] said poor boys become delinquent because they live amid a

lower-class subculture that includes several focal concerns, or values, that help lead to delinquency. These

focal concerns include a taste for trouble, toughness, cleverness, and excitement. If boys grow up in a

subculture with these values, they are more likely to break the law. Their deviance is a result of their

socialization. Critics said Miller exaggerated the differences between the value system in poor inner-city

neighborhoods and wealthier, middle-class communities (Akers & Sellers, 2008). [17]

Saylor URL: http://www.saylor.org/books 	Saylor.org
196

A very popular subcultural explanation is the so-calledsubculture of violence thesis, first advanced by

Marvin Wolfgang and Franco Ferracuti (1967). [18] In some inner-city areas, they said, a subculture of

violence promotes a violent response to insults and other problems, which people in middle-class areas

would probably ignore. The subculture of violence, they continued, arises partly from the need of lower-

class males to "prove" their masculinity in view of their economic failure. Quantitative research to test

their theory has failed to show that the urban poor are more likely than other groups to approve of

violence (Cao, Adams, & Jensen, 1997). [19] On the other hand, recent ethnographic (qualitative) research

suggests that large segments of the urban poor do adopt a "code" of toughness and violence to promote

respect (Anderson, 1999). [20] As this conflicting evidence illustrates, the subculture of violence view

remains controversial and merits further scrutiny.

Social Control Theory

Travis Hirschi (1969) [21] argued that human nature is basically selfish and thus wondered why people

do not commit deviance. His answer, which is now calledsocial control theory (also known as social

bonding theory), was that their bonds to conventional social institutions such as the family and the school

keep them from violating social norms. Hirschi's basic perspective reflects Durkheim's view that strong

social norms reduce deviance such as suicide.

Hirschi outlined four types of bonds to conventional social institutions. The first is attachment, which

refers to how much we feel loyal to these institutions and care about the opinions of people in them, such

as our parents and teachers. The more attached we are to our families and schools, the less likely we are to

be deviant. The second type is commitment, which refers to how much we value our participation in

conventional activities such as getting a good education. The more committed we are to these activities

and the more time and energy we have invested in them, the less deviant we will be. The third dimension

is involvement, or the amount of time we spend in conventional activities. The more time we spend, the

less opportunity we have to be deviant. The final type of bond is belief, which refers to our acceptance of

society's norms. The more we believe in these norms, the less we deviate.

Hirschi's theory has been very popular. Many studies find that youths with weaker bonds to their parents

and schools are more likely to be deviant. But the theory has its critics (Akers & Sellers, 2008).[22] One

Saylor URL: http://www.saylor.org/books 	Saylor.org
197

problem centers on the "chicken and egg" question of causal order. For example, many studies support

social control theory by finding that delinquent youths often have worse relationships with their parents

than do nondelinquent youths. Is that because the bad relationships prompt the youths to be delinquent,

as Hirschi thought? Or is it because the youths' delinquency worsens their relationship with their parents?

Despite these questions, Hirschi's social control theory continues to influence our understanding of

deviance. To the extent it is correct, it suggests several strategies for preventing crime, including programs

designed to improve parenting and relations between parents and children (Welsh & Farrington,

2007). [23]

Conflict Explanations

Explanations of crime rooted in the conflict perspective reflect its general view that society is a struggle

between the "haves" at the top of society with social, economic, and political power and the "have-nots" at

the bottom. Accordingly, they assume that those with power pass laws and otherwise use the legal system

to secure their position at the top of society and to keep the powerless on the bottom (Bohm & Vogel,

2011). [24] The poor and minorities are more likely because of their poverty and race to be arrested,

convicted, and imprisoned. These explanations also blame street crime by the poor on the economic

deprivation and inequality in which they live rather than on any moral failings of the poor.

Some conflict explanations also say that capitalism helps create street crime by the poor. An early

proponent of this view was Dutch criminologist Willem Bonger (1916), [25] who said that capitalism as an

economic system involves competition for profit. This competition leads to an emphasis in a capitalist

society's culture on egoism, or self-seeking behavior, and greed. Because profit becomes so important,

people in a capitalist society are more likely than those in noncapitalist ones to break the law for profit

and other gains, even if their behavior hurts others.

Not surprisingly, conflict explanations have sparked much controversy (Akers & Sellers, 2008). [26] Many

scholars dismiss them for painting an overly critical picture of the United States and ignoring the excesses

of noncapitalistic nations, while others say the theories overstate the degree of inequality in the legal

system. In assessing the debate over conflict explanations, a fair conclusion is that their view on

discrimination by the legal system applies more to victimless crime (discussed in a later section) than to

Saylor URL: http://www.saylor.org/books 	Saylor.org
198

conventional crime, where it is difficult to argue that laws against such things as murder and robbery

reflect the needs of the powerful. However, much evidence supports the conflict assertion that the poor

and minorities face disadvantages in the legal system (Reiman & Leighton, 2010). [27] Simply put, the poor

cannot afford good attorneys, private investigators, and the other advantages that money brings in court.

As just one example, if someone much poorer than O. J. Simpson, the former football player and media

celebrity, had been arrested, as he was in 1994, for viciously murdering two people, the defendant would

almost certainly have been found guilty. Simpson was able to afford a defense costing hundreds of

thousands of dollars and won a jury acquittal in his criminal trial (Barkan, 1996). [28] Also in accordance

with conflict theory's views, corporate executives, among the most powerful members of society, often

break the law without fear of imprisonment, as we shall see in our discussion of white-collar crime later in

this chapter. Finally, many studies support conflict theory's view that the roots of crimes by poor people

lie in social inequality and economic deprivation (Barkan, 2009). [29]

Feminist Perspectives

Feminist perspectives on crime and criminal justice also fall into the broad rubric of conflict explanations

and have burgeoned in the last two decades. Much of this work concerns rape and sexual assault, intimate

partner violence, and other crimes against women that were largely neglected until feminists began

writing about them in the 1970s (Griffin, 1971). [30] Their views have since influenced public and official

attitudes about rape and domestic violence, which used to be thought as something that girls and women

brought on themselves. The feminist approach instead places the blame for these crimes squarely on

society's inequality against women and antiquated views about relations between the sexes (Renzetti,

2011). [31]

Another focus of feminist work is gender and legal processing. Are women better or worse off than men

when it comes to the chances of being arrested and punished? After many studies in the last two decades,

the best answer is that we are not sure (Belknap, 2007). [32] Women are treated a little more harshly than

men for minor crimes and a little less harshly for serious crimes, but the gender effect in general is weak.

A third focus of feminist work is the causes of female deviance and crime. Several studies find that the

poverty, negative community conditions, and other factors that affect male criminality also affect female

Saylor URL: http://www.saylor.org/books 	Saylor.org
199

criminality. But they also find that the sexual abuse many girls suffer is a particular cause of many of their

behavior problems, including prostitution and drug and alcohol abuse (Chesney-Lind & Pasko, 2004). [33]

A final area concerns why females commit less crime than males. Most sociologists attribute this

difference to gender socialization. Simply put, socialization into the male gender role, or masculinity,

leads to values such as competitiveness and behavioral patterns such as spending more time away from

home that all promote deviance. Conversely, despite whatever disadvantages it may have, socialization

into the female gender role, or femininity, promotes values such as gentleness and behavior patterns such

as spending more time at home that help limit deviance (Chesney-Lind & Pasko, 2004). [34] Noting that

males commit so much crime, Kathleen Daly and Meda Chesney-Lind (1988, p. 527) [35] wrote,

A large price is paid for structures of male domination and for the very qualities that drive men

to be successful, to control others, and to wield uncompromising power.Gender differences in

crime suggest that crime may not be so normal after all. Such differences challenge us to see that

in the lives of women, men have a great deal more to learn.

Two decades later, that challenge still remains.

Symbolic Interactionist Explanations

Because symbolic interactionism focuses on the means people gain from their social interaction, symbolic

interactionist explanations attribute deviance to various aspects of the social interaction and social

processes that normal individuals experience. These explanations help us understand why some people

are more likely than others living in the same kinds of social environments. Several such explanations

exist.

Differential Association Theory

One popular set of explanations, often calledlearning theories, emphasizes that deviance is learned from

interacting with other people who believe it is OK to commit deviance and who often commit deviance

themselves. Deviance, then, arises from normal socialization processes. The most influential such

explanation is Edwin H. Sutherland's (1947) [36]differential association theory, which says that criminal

Saylor URL: http://www.saylor.org/books 	Saylor.org
200

behavior is learned by interacting with close friends and family members. These individuals teach us not

only how to commit various crimes but also the values, motives, and rationalizations that we need to

adopt in order to justify breaking the law. The earlier in our life that we associate with deviant individuals

and the more often we do so, the more likely we become deviant ourselves. In this way, a normal social

process, socialization, can lead normal people to commit deviance.

Sutherland's theory of differential association was one of the most influential sociological theories ever.

Over the years much research has documented the importance of adolescents' peer relationships for their

entrance into the world of drugs and delinquency (Akers & Sellers, 2008). [37] However, some critics say

that not all deviance results from the influences of deviant peers. Still, differential association theory and

the larger category of learning theories it represents remain a valuable approach to understanding

deviance and crime.

Techniques of Neutralization

Recall the view on deviant subcultures discussed earlier. Gresham M. Sykes and David Matza

(1957) [38] said this view ignores the fact that adolescents who commit delinquency often feel guilty or

ashamed for doing so. They thus must come up with justifications for why it is OK to commit deviance. In

short, they must "neutralize" their potential guilt or shame. Sykes and Matza said five such

rationalizations, or techniques of neutralization, exist.

The first is denial of responsibility. Youths rationalize that because outside forces, such as the influence of

deviant friends, are prompting them to break the law, they are not responsible for doing so. The second

technique of neutralization is denial of injury. Here youths contemplating law breaking reason that no

one will really be hurt by their actions. The third rationalization is denial of the victim. Would-be

delinquents reason that their potential victim deserves what is about to happen. A store's prices are far too

high, so you decide to steal from it. The fourth is condemnation of the condemners. In this technique of

neutralization, youths condemn police and other aspects of society as hopelessly corrupt and in no

position to criticize the youths' own behavior. The final technique of neutralization is appeal to higher

loyalties. In this rationalization, potential lawbreakers reason that they need to break the law in order to

help a friend, a family member, or another member of their primary groups.

Saylor URL: http://www.saylor.org/books 	Saylor.org
201

Sykes and Matza's theory has received mixed reviews. On the one hand, many adolescents undoubtedly do

feel guilty about breaking the law and must engage in techniques of neutralization before they can do so.

On the other hand, some delinquents may not rationalize their behavior until after they have already

broken the law, which is not what Sykes and Matza thought (Hamlin, 1988). [39]Critics also question Sykes

and Matza's assumption that delinquents feel guilty about their behavior.

Labeling Theory

If we arrest and imprison someone, we hope they will be "scared straight," or deterred from committing a

crime again. Labeling theory assumes precisely the opposite: it says that labeling someone deviant

increases the chances that the labeled person will continue to commit deviance. According to labeling

theory, this happens because the labeled person ends up with a deviant self-image that leads to even more

deviance. Deviance is the result of being labeled (Bohm & Vogel, 2011). [40]

This effect is reinforced by how society treats someone who has been labeled. Research shows that job

applicants with a criminal record are much less likely than those without a record to be hired (Pager,

2009). [41] Suppose you had a criminal record and had seen the error of your ways but were rejected by

several potential employers. Do you think you might be just a little frustrated? If your unemployment

continues, might you think about committing a crime again? Meanwhile, you want to meet some law-

abiding friends, so you go to a singles bar. You start talking with someone who interests you, and in

response to this person's question, you say you are between jobs. When your companion asks about your

last job, you reply that you were in prison for armed robbery. How soon will it take for your companion to

make an excuse like going to the bathroom, never to be seen again by you?

As this scenario suggests, being labeled deviant can make it difficult to avoid a continued life of deviance.

Although this consequence seems very plausible, the empirical evidence of the effects of being labeled is

actually mixed (Akers & Sellers, 2008). [42] Supporting labeling theory, some studies find that offenders

treated more harshly by the criminal justice system are more apt to commit new offenses than those

treated less harshly, but other studies find the opposite to be true. Still other studies find little effect of

labeling one way or the other. Contrary to labeling theory, most studies also find that labeling does not

worsen the self-image of those labeled.

Saylor URL: http://www.saylor.org/books 	Saylor.org
202

Labeling theory also asks whether some people and behaviors are indeed more likely than others to

acquire a deviant label. In particular, it asserts that nonlegal factors such as appearance, race, and social

class affect how often official labeling occurs.

William Chambliss's (1973) [43] classic analysis of the "Saints" and the "Roughnecks" is an excellent

example of this argument. The Saints were eight male high-school students from middle-class

backgrounds who were very delinquent, while the Roughnecks were six male students in the same high

school who were also very delinquent but who came from poor, working-class families. Although the

Saints' behavior was arguably more harmful than the Roughnecks', their actions were considered

harmless pranks, and they were never arrested. After graduating from high school, they went on to college

and graduate and professional school and ended up in respectable careers. In contrast, the Roughnecks

were widely viewed as troublemakers and often got into trouble for their behavior. As adults they either

ended up in low-paying jobs or went to prison.

Although again labeling theory's view of this process sounds quite plausible, empirical support for this

view is in fact mixed. Some studies find that extralegal factors such as appearance, race, class, and gender

do affect the chances of arrest and other official labeling, but other studies find these factors do not matter

very much (Walker, Spohn, & DeLone, 2007). [44] Despite the mixed evidence for labeling theory's two

central assumptions on the effects of labeling and on possible biases in labeling, it has greatly influenced

the study of deviance and crime in the last few decades and promises to do so for many years to come.

KEY TAKEAWAYS

•	Both biological and psychological explanations assume that deviance stems from problems arising inside

the individual.

•	Sociological explanations attribute deviance to various aspects of the social environment.

•	Several functionalist explanations exist. Durkheim highlighted the functions that deviance serves for

society. Merton's strain theory assumed that deviance among the poor results from their inability to

achieve the economic success so valued in American society. Other explanations highlight the role played

by the social and physical characteristics of urban neighborhoods, of deviant subcultures, and of weak

bonds to social institutions.

Saylor URL: http://www.saylor.org/books 	Saylor.org
203

•

•

1.

2.

3.

4.

5.

Conflict explanations assume that the wealthy and powerful use the legal system to protect their own

interests and to keep the poor and racial minorities subservient. Feminist perspectives highlight the

importance of gender inequality for crimes against women and of male socialization for the gender

difference in criminality.

Interactionist explanations highlight the importance of social interaction in the commitment of deviance

and in reactions to deviance. Labeling theory assumes that the labeling process helps ensure that

someone will continue to commit deviance, and it also assumes that some people are more likely than

others to be labeled deviant because of their appearance, race, social class, and other characteristics.

FOR YOUR REVIEW

In what important way do biological and psychological explanations differ from sociological explanations?

What are any two functions of deviance according to Durkheim?

What are any two criminogenic social or physical characteristics of urban neighborhoods?

What are any two assumptions of feminist perspectives on deviance and crime?

According to labeling theory, what happens when someone is labeled as a deviant?

[1] Rafter, N. (2008). The criminal brain: Understanding biological theories of crime. New York, NY: New York

University Press.

[2] Nisbett, R. E. (2009). Intelligence and how to get it: Why schools and cultures count. New York, NY: W. W.

Norton.

[3] Nisbett, R. E. (2009). Intelligence and how to get it: Why schools and cultures count. New York, NY: W. W.

Norton.

[4] Beaver, K. M. (2009). Biosocial criminology: A primer. Dubuque, IA: Kendall/Hunt.

[5] Moffitt, T. E. (2006). A review of research on the taxonomy of life-course persistent versus adolescence-limited

antisocial behavior. In F. T. Cullen, J. P. Wright, & K. R. Blevins (Eds.), Taking stock: The status of criminological

theory, vol. 15: Advances in criminological theory (pp. 277-311). New Brunswick, NJ: Transaction.

[6] Welsh, B. C., & Farrington, D. P. (Eds.). (2007). Preventing crime: What works for children, offenders, victims and

places. New York, NY: Springer.

[7] Clark, W. V. T. (1940). The ox-bow incident. New York, NY: Random House.

Saylor URL: http://www.saylor.org/books 	Saylor.org
204

[8] Gans, H. J. (1996). The war against the poor: The underclass and antipoverty policy. New York, NY: Basic Books.

[9] Mears, D. P., Wang, X., Hay, C., & Bales, W. D. (2008). Social ecology and recidivism: Implications for prisoner

reentry. Criminology, 46, 301-340.

[10] Mears, D. P., Wang, X., Hay, C., & Bales, W. D. (2008). Social ecology and recidivism: Implications for prisoner

reentry. Criminology, 46, 301-340; Sampson, R. J. (2006). How does community context matter? Social

mechanisms and the explanation of crime rates. In P.-O. H. Wikström & R. J. Sampson (Eds.), The explanation of

crime: Context, mechanisms, and development. New York, NY: Cambridge University Press.

[11] Merton, R. K. (1938). Social structure and anomie. American Sociological Review, 3,672-682.

[12] Cloward, R. A., & Ohlin, L. E. (1960). Delinquency and opportunity: A theory of delinquent gangs. New York, NY:

Free Press.

[13] Messner, S. F., & Rosenfeld, R. (2007). Crime and the American dream. Belmont, CA: Wadsworth.

[14] Agnew, R. (2007). Pressured into crime: An overview of general strain theory. Los Angeles, CA: Roxbury

Publishing Company.

[15] Cohen, A. K. (1955). Delinquent boys: The culture of the gang. New York, NY: Free Press.

[16] Miller, W. B. (1958). Lower class culture as a generating milieu of gang delinquency.Journal of Social Issues, 14,

5-19.

[17] Akers, R. L., & Sellers, C. S. (2008). Criminological theories: Introduction, evaluation, and application. New

York, NY: Oxford University Press.

[18] Wolfgang, M. E., & Ferracuti, F. (1967). The subculture of violence. London, England: Social Science

Paperbacks.

[19] Cao, L., Adams, A., & Jensen, V. J. (1997). A test of the black subculture of violence thesis: A research

note. Criminology, 35, 367-379.

[20] Anderson, E. (1999). Code of the street: Decency, violence, and the moral life of the inner city. New York, NY:

W. W. Norton.

[21] Hirschi, T. (1969). Causes of delinquency. Berkeley, CA: University of California Press.

[22] Akers, R. L., & Sellers, C. S. (2008). Criminological theories: Introduction, evaluation, and application. New

York, NY: Oxford University Press.

[23] Welsh, B. C., & Farrington, D. P. (Eds.). (2007). Preventing crime: What works for children, offenders, victims

and places. New York, NY: Springer.

Saylor URL: http://www.saylor.org/books 	Saylor.org
205

[24] Bohm, R. M., & Vogel, B. (2011). A Primer on crime and delinquency theory (3rd ed.). Belmont, CA:

Wadsworth.

[25] Bonger, W. (1916). Criminality and economic conditions (H. P. Horton, Trans.). Boston, MA: Little, Brown.

[26] Akers, R. L., & Sellers, C. S. (2008). Criminological theories: Introduction, evaluation, and application. New

York, NY: Oxford University Press.

[27] Reiman, J., & Leighton, P. (2010). The rich get richer and the poor get prison: Ideology, class, and criminal

justice (9th ed.). Boston, MA: Allyn & Bacon.

[28] Barkan, S. E. (1996). The social science significance of the O. J. Simpson case. In G. Barak (Ed.), Representing O.

J.: Murder, criminal justice and mass culture (pp. 36-42). Albany, NY: Harrow and Heston.

[29] Barkan, S. E. (2009). The value of quantitative analysis for a critical understanding of crime and society. Critical

Criminology, 17, 247-259.

[30] Griffin, S. (1971, September). Rape: The all-American crime. Ramparts, pp. 26-35.

[31] Renzetti, C. (2011). Feminist criminology. Manuscript submitted for publication.

[32] Belknap, J. (2007). The invisible woman: Gender, crime, and justice. Belmont, CA: Wadsworth.

[33] Chesney-Lind, M., & Pasko, L. (2004). The female offender: Girls, women, and crime. Thousand Oaks, CA: Sage.

[34] Chesney-Lind, M., & Pasko, L. (2004). The female offender: Girls, women, and crime. Thousand Oaks, CA: Sage .

[35] Daly, K., & Chesney-Lind, M. (1988). Feminism and criminology. Justice Quarterly, 5,497-538.

[36] Sutherland, E. H. (1947). Principles of criminology. Philadelphia, PA: J. P. Lippincott.

[37] Akers, R. L., & Sellers, C. S. (2008). Criminological theories: Introduction, evaluation, and application. New

York, NY: Oxford University Press.

[38] Sykes, G. M., & Matza, D. (1957). Techniques of neutralization: A theory of delinquency. American Sociological

Review, 22, 664-670.

[39] Hamlin, J. E. (1988). The misplaced role of rational choice in neutralization theory.Criminology, 267, 425-438.

[40] Bohm, R. M., & Vogel, B. (2011). A primer on crime and delinquency theory (3rd ed.). Manuscript submitted for

publication.

[41] Pager, D. (2009). Marked: Race, crime, and finding work in an era of mass incarceration. Chicago, IL: University

of Chicago Press.

[42] Akers, R. L., & Sellers, C. S. (2008). Criminological theories: Introduction, evaluation, and application. New

York, NY: Oxford University Press.

Saylor URL: http://www.saylor.org/books 	Saylor.org
206

[43] Chambliss, W. J. (1973). The saints and the roughnecks. Society, 11, 24-31.

[44] Walker, S., Spohn C., & DeLone, M. (2007). The color of justice: Race, ethnicity, and crime in America. Belmont,

CA: Wadsworth.

Saylor URL: http://www.saylor.org/books 	Saylor.org
207

5.3 Crime and Criminals

1.

2.

3.

4.

5.

LEARNING OBJECTIVES

Describe how gender and race affect public opinion about crime.

Explain problems in the accurate measurement of crime.

Describe the demographic backgrounds (race, gender, age, location) of conventional criminals.

Be familiar with examples of white-collar crime and with the various harms of such crime.

Explain the arguments over laws prohibiting victimless crime.

We now turn our attention from theoretical explanations of deviance and crime to certain aspects of

crime and the people who commit it. What do we know about crime and criminals in the United

States?

Crime and Public Opinion

One thing we know is that the American public is very concerned about crime. In a 2009 Gallup Poll,

about 55% said crime is an "extremely" or "very" serious problem in the United States, and in other

national surveys, about one-third of Americans said they would be afraid to walk alone in their

neighborhoods at night (Maguire & Pastore, 2009; Saad, 2008). [1]

Recall that according to the sociological perspective, our social backgrounds affect our attitudes, behavior,

and life chances. Do gender and race affect our fear of crime? Figure 5.8 "Gender and Fear of

Crime" shows that gender has quite a large effect. About 46% of women are afraid to walk alone at night,

compared to only 17% of men. Because women are less likely than men to be victims of crime other than

rape, their higher fear of crime reflects their heightened fear of rape and other types of sexual assault

(Warr, 2000). [2]

Figure 5.8 Gender and Fear of Crime

Saylor URL: http://www.saylor.org/books 	Saylor.org
208

Source: Data from General Social Survey, 2008.

Race also makes a difference. Figure 5.9 "Race and Fear of Crime" shows that African Americans are more

afraid than whites of walking near their homes alone at night. This difference reflects the fact that African

Americans are more likely than whites to live in large cities with high crime rates and to live in higher

crime neighborhoods within these cities (Peterson & Krivo, 2009). [3]

Figure 5.9 Race and Fear of Crime

Source: Data from General Social Survey, 2008.

Race also affects views about the criminal justice system. For example, African Americans are much less

likely than whites to favor the death penalty (Figure 5.10 "Race and Support for the Death Penalty"), in

Saylor URL: http://www.saylor.org/books 	Saylor.org
209

part because they perceive that the death penalty and criminal justice system in general are racially

discriminatory (Johnson, 2008). [4]

Figure 5.10 Race and Support for the Death Penalty

Source: Data from General Social Survey, 2008.

The Measurement of Crime

It is surprisingly difficult to know how much crime occurs. Crime is not like the weather, when we all can

see whether it is raining, snowing, or sunny. Usually when crime occurs, only the criminal and the victim,

and sometimes an occasional witness, know about it. Although we have an incomplete picture of the crime

problem, because of various data sources we still have a fairly good understanding of how much crime

exists and of who is most likely to do it and be victimized by it.

The government's primary source of crime data is theUniform Crime Reports (UCR), published annually

by the Federal Bureau of Investigation. The FBI gathers its data from police departments around the

country, who inform the FBI about crimes that have come to their attention. The police also tell the FBI

whether someone is arrested for the crime and, if so, the person's age, gender, and race. The FBI gathers

all of these UCR data and reports them in an annual volume called Crime in the United States.

Most UCR data concern the so-called Part I Offenses, eight felonies that the FBI considers the most

serious. Four of these are violent crimes: homicide, rape, aggravated assault, and robbery; four are

Saylor URL: http://www.saylor.org/books 	Saylor.org
210

property crimes: burglary, larceny (e.g., shoplifting, pickpocketing, purse snatching), motor vehicle theft,

and arson.

According to the FBI, in 2008 almost 1.4 million violent crimes and 9.8 million property crimes occurred,

for a total of almost 11.2 million serious crimes, or 3,667 for every 100,000 Americans. [5] This is the

nation's official crime rate, and by any standard it is a lot of crime. However, this figure is in fact much

lower than the actual crime rate because, according to surveys of random samples of crime victims, more

than half of all crime victims do not report their crimes to the police, leaving the police unaware of the

crimes. (Reasons for nonreporting include the belief that police will not be able to find the offender and

fear of retaliation by the offender.) The true crime problem is therefore much greater than suggested by

the UCR.

This underreporting of crime represents a major problem for the UCR's validity. Several other problems

exist (Lynch & Addington, 2007). [6]First, the UCR omits crime by corporations and thus diverts attention

away from their harm (see a little later in this chapter). Second, police practices affect the UCR. For

example, the police do not record every report they hear from a citizen as a crime. Sometimes they have

little time to do so, sometimes they do not believe the citizen, and sometimes they deliberately fail to

record a crime to make it seem that they are doing a good job of preventing crime. If they do not record

the report, the FBI does not count it as a crime. If the police start recording every report, the official crime

rate will rise, even though the actual number of crimes has not changed. In a third problem, if crime

victims become more likely to report their crimes to the police, which might have happened after the 911

emergency number became common, the official crime rate will again change, even if the actual number

of crimes has not changed.

To get a more accurate picture of crime, the federal government began in the early 1970s to administer a

survey, now called theNational Crime Victimization Survey (NCVS), to tens of thousands of randomly

selected U.S. households. People in the households are asked whether they or their residence has been the

victim of several different types of crimes in the past half year. Their responses are then extrapolated to

the entire U.S. population to yield fairly accurate estimates of the actual number of crimes occurring in

the nation. Still, the NCVS's estimates are not perfect. Among other problems, some respondents decline

Saylor URL: http://www.saylor.org/books 	Saylor.org
211

to tell NCVS interviewers about victimizations they have suffered, and the NCVS's sample excludes some

segments of the population, such as the homeless, whose victimizations therefore go uncounted.

Table 5.3 "Number of Crimes: Uniform Crime Reports and National Crime Victimization Survey,

2008" lists the number of violent and property crimes as reported by the UCR (see earlier) and estimated

by the NCVS. Note that these two crime sources do not measure exactly the same crimes. For example, the

NCVS excludes commercial crimes such as shoplifting, while the UCR includes them. The NCVS includes

simple assaults (where someone receives only a minor injury), while the UCR excludes them. These

differences notwithstanding, we can still see that the NCVS estimates about twice as many crimes as the

UCR reports to us.

Table 5.3 Number of Crimes: Uniform Crime Reports and National Crime Victimization Survey, 2008

Type of crime 	UCR 	NCVS

Violent crime 	1,382,012 	4,856,510

Property crime 9,767,915 	16,455,890

Total 	11,149,927 21,312,400

Source: Data from Maguire, K., & Pastore A. L. (2009). Sourcebook of criminal justice statistics.

Retrieved from http://www.albany.edu/sourcebook.

A third source of crime information is the self-report survey. Here subjects, usually adolescents, are given

an anonymous questionnaire and asked to indicate whether and how often they committed various

offenses in a specific time period, usually the past year. They also answer questions about their family

relationships, school performance, and other aspects of their backgrounds. Although these respondents

do not always report every offense they committed, self-report studies yield valuable information about

delinquency and explanations of crime. Like the NCVS, they underscore how much crime is committed

that does not come to the attention of the police.

The Types and Correlates of Crime and Victimization

The three data sources just discussed give us a fairly good understanding of the types of crime, of who

does them and who is victimized by them, and of why the crimes are committed. We have already looked

Saylor URL: http://www.saylor.org/books 	Saylor.org
212

at the "why" question when we reviewed the many theories of deviance. Let's look now at the various types

of crime and highlight some important things about them.

Conventional Crime

By conventional crime we mean the violent and property offenses listed previously that worry average

citizens more than any other type of crime. As Table 5.3 "Number of Crimes: Uniform Crime Reports and

National Crime Victimization Survey, 2008" indicated, about 21 million violent and property

victimizations occurred in the United States in 2008. These offenses included some 16,300 murders,

204,000 rapes and sexual assaults, 552,000 robberies, and 840,000 aggravated assaults. Even more

property crime occurs: 3.2 million burglaries, 12.3 million larcenies, and almost 800,000 motor vehicle

thefts (Maguire & Pastore, 2009). [7] The NCVS estimates that the crimes it measures cost their victims

almost $20 billion each year in property losses, medical expenses, and time lost from work.

Generally, African Americans and other people of color are more likely than whites to be victims of

conventional crime, poor people more likely than wealthy people, men more likely than women (excluding

rape and sexual assault), and urban residents more likely than rural residents. To illustrate these

differences, Figure 5.13 "Correlates of Violent Crime Victimization, 2008"presents some relevant

comparisons for violent crime victimization.

Figure 5.13 Correlates of Violent Crime Victimization, 2008

Saylor URL: http://www.saylor.org/books 	Saylor.org
213

Note: Income data are for 2007; rural and urban data are for 2005.

Source: Data from Maston, C. T., & Klaus, P. (2010). Criminal victimization in the United States,

2007—statistical tables. Washington, DC: Bureau of Justice Statistics, U.S. Department of Justice;

Rand, M. (2009). Criminal victimization, 2008. Washington, DC: Bureau of Justice Statistics, U.S.

Department of Justice.

As this figure illustrates, violent crime is more common in urban areas than in rural areas. It varies

geographically in at least one other respect, and that is among the regions of the United States. In general,

violent crime is more common in the South and West than in the Midwest or Northeast. Figure 5.14 "U.S.

Homicide Rates, 2008" depicts this variation for homicide rates. Louisiana has the highest homicide rate,

14.24 homicides per 100,000 residents, and New Hampshire has the lowest rate, 1.1 per 100,000

residents. Although homicide is thankfully a rare occurrence, it is much more common in Louisiana than

in New Hampshire, and it is generally more common in the South and West than in other regions.

Scholars attribute the South's high rate of homicide and other violent crime to several factors, among

them a subculture of violence, its history of slavery and racial violence, and its high levels of poverty (Lee,

Bankston, Hayes, & Thomas, 2007). [8]

Figure 5.14 U.S. Homicide Rates, 2008

Saylor URL: http://www.saylor.org/books 	Saylor.org
214

Source: Data from U.S. Census Bureau. (2010). Statistical abstract of the United States:

2010. Washington, DC: U.S. Government Printing Office. Retrieved

from http://www.census.gov/compendia/statab.

When it comes to crime, we fear strangers much more than people we know, but NCVS data suggest our

fear is somewhat misplaced (Rand, 2009). [9] In cases of assault, rape, or robbery, the NCVS asks

respondents whether they knew the offender. Strangers commit only about 36% of these offenses,

meaning thatalmost two-thirds of the offenses are committed by someone the victim knows. There is also

a gender difference in this area: about 70% of women victims are attacked by someone they know (usually

a man), compared to about half of male victims. Women have more to fear from men they know than from

men they do not know.

Another important fact about conventional crime is that most of it isintraracial, meaning that the

offender and victim are usually of the same race. For example, 83% of all single offender-single victim

homicides in 2008 involved persons who were either both white or both African American (Federal

Bureau of Investigation, 2009). [10]

Who is most likely to commit conventional crime? As noted earlier, males are more likely than females to

commit it (see Figure 5.15 "Gender and Arrest, 2008") because of gender differences in socialization.

Opportunity may also matter, as during adolescence boys have more freedom than girls to be outside the

home and to get into trouble.

Figure 5.15 Gender and Arrest, 2008

Saylor URL: http://www.saylor.org/books 	Saylor.org
215

Source: Data from Federal Bureau of Investigation. (2009). Crime in the United States, 2008.

Washington, DC: Author.

Despite much controversy over what racial differences in arrest mean, African Americans have higher

rates of arrest than whites for conventional crime. Criminologists generally agree that these rates indicate

higher rates of offending (Walker et al., 2007). [11] Although African Americans are about 13% of the U.S.

population, they made up about 39% of all arrests for violent crime in 2008 and 30% of all arrests for

property crime (Federal Bureau of Investigation, 2009).[12] Much of these higher crime rates stem from

the fact that African Americans are much poorer than whites on average and much more likely to live in

the large cities with high crime rates and in the neighborhoods in these cities with the highest crime rates

(McNulty & Bellair, 2003). [13] If whites lived under the same conditions, their crime rates would be much

higher as well.

Social class also makes a difference in conventional crime rates. Most people arrested for conventional

crime have low education and low incomes. Such class differences in arrest can be explained by several of

the explanations of deviance already discussed, including strain theory. Note, however, that wealthier

people commit most white-collar crimes. If the question is whether social class affects crime rates, the

answer depends on what kind of crime we have in mind.

One final factor affecting conventional crime rates is age. The evidence is very clear that conventional

crime is disproportionately committed by people 30 and under. For example, people in the 10-24 age

Saylor URL: http://www.saylor.org/books 	Saylor.org
216

group are about 22% of the U.S. population but account for about 45% of all arrests (Federal Bureau of

Investigation, 2009). [14] During adolescence and young adulthood, peer influences are especially strong

and "stakes in conventional activities," to use some sociological jargon, are weak. Once we start working

full-time and get married, our stakes in society become stronger and our sense of responsibility grows. We

soon realize that breaking the law might prove more costly than when we were 15.

White-Collar Crime

Figure 5.16

In June 2009, investment expert Bernard Madoff was

sentenced to 150 years in prison for defrauding thousands of

investors of tens of billions of dollars. This was the largest such

crime in U.S. history.

Source: Photo courtesy of U.S. Department of Justice,

http://commons.wikimedia.org/wiki/File:BernardMadoff.jpg.

White-collar crime is crime committed as part of one's occupation. It ranges from fraudulent repairs by

auto repair shops to corruption in the high-finance industry to unsafe products and workplaces in some of

our largest corporations. It also includes employee theft of objects and cash. Have you ever taken

something without permission from a place where you worked? Whether or not you have, many people

steal from their employees, and the National Retail Federation estimates that employee theft involves

some $20 billion annually (National Retail Federation, 2007). [15] White-collar crime also includes health-

Saylor URL: http://www.saylor.org/books 	Saylor.org
217

care fraud, which is estimated to cost some $100 billion a year as, for example, physicians and other

health-care providers bill Medicaid for exams and tests that were never done or were unnecessary (Rosoff,

Pontell, & Tillman, 2010). [16] And it also involves tax evasion: the IRS estimates that tax evasion costs the

government some $300 billion annually, a figure many times greater than the cost of all robberies and

burglaries (Montgomery, 2007). [17]

One of the most serious recent examples of white-collar crime came to light in December 2008, when it

was discovered that 70-year-old investment expert Bernard Madoff had engaged in a Ponzi scheme (in

which new investments are used to provide the income for older investments) since the early 1990s in

which he defrauded thousands of investors of an estimated $50 billion, the largest such scandal in U.S.

history (Creswell & Thomas, 2009). [18] Madoff pleaded guilty in February 2009 to 11 felonies, including

securities fraud and money laundering, and was sentenced to 150 years in prison (Henriques & Healy,

2009). [19]

Some of the worst crime is committed by our major corporations (corporate crime). As just one example,

price fixing in the corporate world costs the U.S. public about $60 billion a year (Simon, 2006). [20] Even

worse, an estimated 50,000 workers die each year from workplace-related illnesses and injuries that

could have been prevented if companies had obeyed regulatory laws and followed known practices for safe

workplaces (AFL-CIO, 2007). [21] A tragic example of this problem occurred in April 2010, when an

explosion in a mining cave in West Virginia killed 29 miners. It was widely thought that a buildup of

deadly gases had caused the explosion, and the company that owned the mine had been cited many times

during the prior year for safety violations related to proper gas ventilation (Urbina, 2010). [22]

Corporations also make deadly products. In the 1930s the asbestos industry first realized their product

was dangerous but hid the evidence of its danger, which was not discovered until 40 years later. In the

meantime thousands of asbestos workers came down with deadly asbestos-related disease, and the public

was exposed to asbestos that was routinely put into buildings until its danger came to light. It is estimated

that more than 200,000 people will eventually die from asbestos (Lilienfeld, 1991). [23]

Asbestos is not the only unsafe product. The Consumer Product Safety Commission and the U.S. Centers

for Disease Control and Prevention estimate that about 10,000 Americans die annually from dangerous

Saylor URL: http://www.saylor.org/books 	Saylor.org
218

products, including cars, drugs, and food (Consumer Product Safety Commission, 2003; Petersen & Drew,

2003). [24] In perhaps the most notorious case, Ford Motor Company marketed the Pinto even though

company officials knew the gas tank could catch fire and explode when hit from the rear end at low

speeds. Ford had determined it could fix each car's defect for $11 but that doing so would cost it more

money than the amount of lawsuits it would eventually pay to the families of dead and burned Pinto

victims if it did not fix the defect. Because Ford decided not to fix the defect, many people—estimates

range from two dozen up to 500—people died in Pinto accidents (Cullen, Maakestad, & Cavender,

2006).[25] In a more recent example involving a motor vehicle company, Toyota was fined $16.4 million by

the federal government in April 2010 for allegedly suppressing evidence that its vehicles were at risk for

sudden acceleration. The government's announcement asserted that Toyota "knowingly hid a dangerous

defect for months from U.S. officials and did not take action to protect millions of drivers and their

families" (Maynard, 2010, p. A1). [26]

Corporations also damage the environment, as the BP oil spill that began in April 2010 reminds us.

Because federal laws are lax or nonexistent, corporations can and do pollute the environment with little

fear of serious consequences. According to one report, one-fifth of U.S. landfills and incinerators and one-

half of wastewater treatment plants violate health regulations (Armstrong, 1999). [27] It is estimated that

between 50,000 and 100,000 Americans and 300,000 Europeans die every year from the side effects

(including heart disease, respiratory problems, and cancer) of air pollution (BBC News, 2005); [28] many of

these deaths would not occur if corporations followed the law and otherwise did not engage in

unnecessary pollution of the air, water, and land. Critics also assert that laws against pollution are

relatively weak and that government enforcement of these laws is often lax.

Is white-collar crime worse than conventional crime? The evidence seems to say yes. A recent estimate put

the number of deaths from white-collar crime annually at about 110,000, compared to "only" 16,000 to

17,000 from homicide. The financial cost of white-collar crime to the public was also estimated at about

$565 billion annually, compared to about $18 billion from conventional crime (Barkan,

2012). [29] Although we worry about conventional crime much more than white-collar crime, the latter

harms the public more in terms of death and financial costs.

Saylor URL: http://www.saylor.org/books 	Saylor.org
219

Victimless Crime

Victimless crime is illegal behavior in which people willingly engage and in which there are no unwilling

victims. The most common examples are drug use, prostitution, pornography, and gambling. Many

observers say these crimes are not really victimless, even if people do engage in them voluntarily. For

example, many drug users hurt themselves and members of their family from their addiction and the

physical effects of taking drugs. Prostitutes put themselves at risk for sexually transmitted disease and

abuse by pimps and customers. Illegal gamblers can lose huge sums of money. Although none of these

crimes is truly victimless, the fact that the people involved in them are not unwilling victims makes

victimless crime different from conventional crime.

Victimless crime raises controversial philosophical and sociological questions. The philosophical question

is this: should people be allowed to engage in behavior that hurts themselves (Meier & Geis, 2007) [30]? For

example, our society lets adults smoke cigarettes, even though tobacco use kills several hundred thousand

people every year. We also let adults gamble legally in state lotteries, at casinos and racetracks, and in

other ways. We obviously let people of all ages eat "fat food" such as hamburgers, candy bars, and ice

cream. Few people would say we should prohibit these potentially harmful behaviors. Why, then, prohibit

the behaviors we call victimless crime? Some scholars say that any attempt to decide which behaviors are

so unsafe or immoral that they should be banned is bound to be arbitrary, and they call for these bans to

be lifted. Others say that the state does indeed have a legitimate duty to ban behavior the public considers

unsafe or immoral and that the present laws reflect public opinion on which behaviors should be banned.

The sociological question is just as difficult to resolve: do laws against victimless crimes do more harm

than good (Meier & Geis, 2007)? [31] Some scholars say these laws in fact do much more harm than good,

and they call for the laws to be abolished or at least reconsidered for several reasons: the laws are

ineffective even though they cost billions of dollars to enforce, and they lead to police and political

corruption and greater profits for organized crime. Laws against drugs further lead to extra violence, as

youth gangs and other groups fight each other to corner the market for the distribution of drugs in various

neighborhoods. The opponents of victimless crime laws commonly cite the example of Prohibition during

the 1920s, where the banning of alcohol led to all of these problems, which in turn forced an end to

Saylor URL: http://www.saylor.org/books 	Saylor.org
220

Prohibition by the early 1930s. If victimless crimes were made legal, opponents add, the government

could tax the behaviors now banned and collect billions of additional tax dollars.

Those in favor of laws against victimless crimes cite the danger these behaviors pose for the people

engaging in them and for the larger society. If we made drugs legal, they say, even more people would use

them, and even more death and illness would occur. Removing the bans against behaviors such as drug

use and prostitution, these proponents add, would imply that these behaviors are acceptable in a civil

society.

The debate over victimless crimes and victimless crime laws will not end soon, as both sides have several

good points to make. One thing that is clear is that our current law enforcement approach is not working.

More than 1 million people are arrested annually for drug use and trafficking and other victimless crimes,

but there is little evidence that using the law in this manner has lowered people's willingness to take part

in victimless crime behavior (Meier & Geis, 2007). [32] Perhaps it is not too rash to say that a serious

national debate needs to begin on the propriety of the laws against victimless crimes to determine what

course of action makes the most sense for American society.

Learning From Other Societies

Crime and Punishment in Denmark and the Netherlands

As the text notes, since the 1970s the United States has used a get-tough approach to fight crime; a key

dimension of this approach is mandatory sentencing and long prison terms and, as a result, a huge

increase in the number of people in prison and jail. Many scholars say this approach has not reduced

crime to a great degree and has cost hundreds of billions of dollars.

The experience of Denmark and the Netherlands suggests a different way of treating criminals and dealing

with crime. Those nations, like most others in Western Europe, think prison makes most offenders worse

and should be used only as a last resort for the most violent and most incorrigible offenders. They also

recognize that incarceration is very expensive and much more costly than other ways of dealing with

offenders. These concerns have led Denmark, the Netherlands, and other Western European nations to

Saylor URL: http://www.saylor.org/books 	Saylor.org
221

favor alternatives to imprisonment for the bulk of their offenders. These alternatives include the

widespread use of probation, community service, and other kinds of community-based corrections.

Studies indicate that these alternatives may be as effective as incarceration in reducing recidivism (repeat

offending) and cost much less than incarceration. If so, an important lesson from Denmark, the

Netherlands, and other nations in Western Europe is that it is possible to keep society safe from crime

without using the costly get-tough approach that has been the hallmark of the U.S. criminal justice system

since the 1970s.

Sources: Bijleveld and Smit, 2005; Dammer and Fairchild, 2006. Bijleveld, C. C. J. H., & Smit, P. R.

(2005). Crime and punishment in the Netherlands, 1980-1999. Crime and Justice: A Review of

Research, 33, 161-211; Dammer, H. R., & Fairchild, E. (2006). Comparative criminal justice

systems. Belmont, CA: Wadsworth.

KEY TAKEAWAYS

•

•

•

•

•

1.

2.

3.

The public is very concerned about crime. At the same time, race and gender influence public perceptions

about crime.

Accurate measurement of crime is difficult to achieve for many reasons, including the fact that many

crime victims do not report their victimization to their police.

Conventional crime is disproportionately committed by the young, by persons of color, by men, and by

urban residents. The disproportionate involvement of African Americans in crime arises largely from their

poverty and urban residence.

White-collar crime is more costly in terms of personal and financial harm than conventional crime.

For several reasons, laws against victimless crime may do more harm than good.

FOR YOUR REVIEW

Why are African Americans more likely than whites to fear walking around their homes at night?

Why is it difficult to measure crime accurately? Why is measurement of crime by the FBI inaccurate?

Do you think any victimless crimes should be made legal? Why or why not?

Saylor URL: http://www.saylor.org/books 	Saylor.org
222

[1] Maguire, K., & Pastore, A. L. (2009). Sourcebook of criminal justice statistics. Retrieved

from http://www.albany.edu/sourcebook; Saad, L. (2008). Perceptions of crime problem remain curiously

negative. Retrieved fromhttp://www.gallup.com/poll/102262/Perceptions-Crime-Problem-Remain-Curiously-

Negative.aspx

[2] Warr, M. (2000). Public perceptions of and reactions to crime. In J. F. Sheley (Ed.),Criminology: A contemporary

handbook (3rd ed., pp. 13-31). Belmont, CA: Wadsworth.

[3] Peterson, R. D., & Krivo, L. J. (2009). Segregated spatial locations, race-ethnic composition, and neighborhood

violent crime. The ANNALS of the American Academy of Political and Social Science, 623, 93-107.

[4] Johnson, D. (2008). Racial prejudice, perceived injustice, and the black-white gap in punitive attitudes. Journal

of Criminal Justice, 36, 198-206.

[5] Federal Bureau of Investigation. (2009). Crime in the United States, 2008. Washington, DC: Author.

[6] Lynch, J. P., & Addington, L. A. (2007). Understanding crime statistics: Revisiting the divergence of the NCVS and

the UCR. New York, NY: Cambridge University Press.

[7] Maguire, K., & Pastore A. L. (2009). Sourcebook of criminal justice statistics. Retrieved

from http://www.albany.edu/sourcebook

[8] Lee, M. R., Bankston, W. B., Hayes, T. C., & Thomas, S. A. (2007). Revisiting the Southern subculture of

violence. The Sociological Quarterly, 48, 253-275.

[9] Rand, M. (2009). Criminal victimization, 2008. Washington, DC: Bureau of Justice Statistics, U.S. Department of

Justice.

[10] Federal Bureau of Investigation. (2009). Crime in the United States, 2008. Washington, DC: Author.

[11] Walker, S., Spohn, C., & DeLone, M. (2007). The color of justice: Race, ethnicity, and crime in America.

Belmont, CA: Wadsworth.

[12] Federal Bureau of Investigation. (2009). Crime in the United States, 2008. Washington, DC: Author.

[13] McNulty, T. L., & Bellair, P. E. (2003). Explaining racial and ethnic differences in serious adolescent violent

behavior. Criminology, 41, 709-748.

[14] Federal Bureau of Investigation. (2009). Crime in the United States, 2008. Washington, DC: Author.

[15] National Retail Federation. (2007, June 11). Retail losses hit $41.6 billion last year, according to National Retail

Security Survey [Press release]. Retrieved

fromhttp://www.nrf.com/modules.php?name=News&op=viewlive&sp_id=318

Saylor URL: http://www.saylor.org/books 	Saylor.org
223

[16] Rosoff, S. M., Pontell, H. N., & Tillman, R. (2010). Profit without honor: White collar crime and the looting of

America. Upper Saddle River, NJ: Prentice Hall.

[17] Montgomery, L. (2007, April 16). Unpaid taxes tough to recover. The Washington Post, p. A1.

[18] Creswell, J., & Thomas, L., Jr. (2009, January 25). The talented Mr. Madoff. The New York Times, p. BU1.

[19] Henriques, D. B., & Healy, J. (2009, March 13). Madoff goes to jail after guilty pleas.The New York Times, p. A1.

[20] Simon, D. R. (2006). Elite deviance. Boston, MA: Allyn & Bacon.

[21] AFL-CIO. (2007). Death on the job: The toll of neglect. Washington, DC: AFL-CIO.

[22] Urbina, I. (2010, April 10). No survivors found after West Virginia mine disaster. The New York Times, p. A1.

[23] Lilienfeld, D. E. (1991). The silence: The asbestos industry and early occupational cancer research—a case

study. American Journal of Public Health, 81, 791-800.

[24] U.S. Consumer Product Safety Commission. (2003). Annual report to Congress, 2002. Washington, DC: Author;

Petersen, M., & Drew, C. (2003, October 9). New safety rules fail to stop tainted meat. The New York Times, p. A1.

[25] Cullen, F. T., Maakestad, W. J., & Cavender, G. (2006). Corporate crime under attack: The fight to criminalize

business violence. Cincinnati, OH: Anderson.

[26] Maynard, M. (2010, April 6). U.S. is seeking a fine of $16.4 million against Toyota.The New York Times, p. A1.

[27] Armstrong, D. (1999, November 16). U.S. lagging on prosecutions. The Boston Globe, p. A1.

[28] BBC News. (2005, February 21). Air pollution causes early deaths. Retrieved

fromhttp://news.bbc.co.uk/2/hi/health/4283295.stm

[29] Barkan, S. E. (2012). Criminology: A sociological understanding (5th ed.). Upper Saddle River, NJ: Prentice Hall.

[30] Meier, R. F., & Geis, G. (2007). Criminal justice and moral issues. New York, NY: Oxford University Press.

[31] Meier, R. F., & Geis, G. (2007). Criminal justice and moral issues. New York, NY: Oxford University Press.

[32] Meier, R. F., & Geis, G. (2007). Criminal justice and moral issues. New York, NY: Oxford University Press.

Saylor URL: http://www.saylor.org/books 	Saylor.org
224

5.4 The Get-Tough Approach: Boon or Bust?

LEARNING OBJECTIVES

1. 	Explain the get-tough approach to conventional crime, and describe its disadvantages according to

several scholars.

It would be presumptuous to claim to know exactly how to reduce crime, but a sociological

understanding of its causes and dynamics points to several directions that show strong crime-

reduction potential. Before sketching these directions, we first examine the get-tough approach, a

strategy the United States has used to control crime since the 1970s.

Harsher law enforcement, often called the get-tough approach, has been the guiding strategy for the

U.S. criminal justice system since the 1970s. This approach has involved increased numbers of

arrests and, especially, a surge in incarceration, which has quintupled since the 1970s. Reflecting this

surge, the United States now has the highest incarceration rate by far in the world. Many scholars

trace the beginnings of the get-tough approach to efforts by the Republican Party to win the votes of

whites by linking crime to African Americans. These efforts increased public concern about crime

and pressured lawmakers of both parties to favor more punitive treatment of criminals to avoid

looking soft on crime (Beckett & Sasson, 2004; Pratt, 2008). [1]According to these scholars, the

incarceration surge stems much more from political decisions and pronouncements, many of them

racially motivated, by lawmakers than from trends in crime rates. As Beckett and Sasson (2004, pp.

104, 128) [2] summarize this argument,

Crime-related issues rise to the top of the popular agenda in response to political and media

activity around crime—not the other way around. By focusing on violent crime perpetrated by

racial minoritiespoliticians and the news media have amplified and intensified popular fear

and punitiveness.Americans have become most alarmed about crime and drugs on those

occasions when national political leaders and, by extension, the mass media have spotlighted

these issues.

Saylor URL: http://www.saylor.org/books 	Saylor.org
225

Today more than 2.3 million Americans are incarcerated in jail or prison at any one time, compared

to only about one-fourth that number 30 years ago (Warren, 2009). [3] This increase in incarceration

has cost the nation hundreds of billions of dollars since then.

Despite this very large expenditure, criminologists question whether it has helped lower crime

significantly (Piquero & Blumstein, 2007; Raphael & Stoll, 2009). [4] Although crime fell by a large

amount during the 1990s as incarceration rose, scholars estimate that the increased use of

incarceration accounted for at most only 10%-25% of the crime drop during this decade. They

conclude that this result was not cost-effective and that the billions of dollars spent on incarceration

would have had a greater crime-reduction effect had they been spent on crime-prevention efforts.

They also point to the fact that the heavy use of incarceration today means that some 700,000

prisoners are released back to their communities every year, creating many kinds of problems (Clear,

2007).[5] A wide variety of evidence, then, indicates that the get-tough approach has been more bust

than boon.

Recognizing this situation, several citizens' advocacy groups have formed since the 1980s to call

attention to the many costs of the get-tough approach and to urge state and federal legislators to

reform harsh sentencing practices and to provide many more resources for former inmates. One of

the most well-known and effective such groups is the Sentencing Project

(http://www.sentencingproject.org), which describes itself as "a national organization working for a

fair and effective criminal justice system by promoting reforms in sentencing law and practice, and

alternatives to incarceration." The Sentencing Project was founded in 1986 and has since sought "to

bring national attention to disturbing trends and inequities in the criminal justice system with a

successful formula that includes the publication of groundbreaking research, aggressive media

campaigns and strategic advocacy for policy reform." The organization's Web site features a variety

of resources on topics such as racial disparities in incarceration, women in the criminal justice

system, and drug policy.

KEY TAKEAWAYS

•	The get-tough approach to crime has not proven effective even though it has cost billions of dollars and

led to other problems.

Saylor URL: http://www.saylor.org/books 	Saylor.org
226

•

1.

2.

Racialized politics are thought to have led to the surge in incarceration that has been the highlight of this

approach.

FOR YOUR REVIEW

Why did the get-tough approach begin during the 1970s and why has it continued since then?

Do you think the expense of the get-tough approach has been worth it? Why or why not?

What Sociology Suggests

Not surprisingly, many sociologists and other social scientists think it makes more sense to try to prevent

crime than to wait until it happens and then punish the people who commit it. That does not mean

abandoning all law enforcement, of course, but it does mean paying more attention to the sociological

causes of crime as outlined earlier in this chapter and to institute programs and other efforts to address

these causes.

Several insights for (conventional) crime reduction may be gleaned from the sociological explanations of

deviance and crime discussed earlier. For example, the social ecology approach suggests paying much

attention to the social and physical characteristics of urban neighborhoods that are thought to generate

high rates of crime. These characteristics include, but are not limited to, poverty, joblessness,

dilapidation, and overcrowding. Strain theory suggests paying much attention to poverty, while

explanations regarding deviant subcultures and differential association remind us of the need to focus on

peer influences. Social control theory calls attention to the need to focus on family interaction in general

and especially on children in families marked by inadequate parenting, stress, and disharmony. Despite

mixed support for its assumptions, labeling theory reminds us of the strong possibility that harsh

punishment may do more harm than good, and feminist explanations remind us that much deviance and

crime is rooted in masculinity. In sum a sociological understanding of deviance and crime reminds us that

much conventional crime is ultimately rooted in poverty, in negative family functioning and negative peer

relationships, in criminogenic physical and social conditions of urban neighborhoods, and in the "macho"

socialization of boys.

Saylor URL: http://www.saylor.org/books 	Saylor.org
227

With this backdrop in mind, a sociological understanding suggests the potential of several strategies and

policies for reducing conventional crime (Currie, 1998; Greenwood, 2006; Jacobson, 2005; Welsh &

Farrington, 2007). [6] Such efforts would include, at a minimum, the following:

6. Establish good-paying jobs for the poor in urban areas.

7. 	Establish youth recreation programs and in other ways strengthen social interaction in urban

neighborhoods.

8. Improve living conditions in urban neighborhoods.

9. Change male socialization practices.

10. Establish early childhood intervention programs to help high-risk families raise their children.

11. Improve the nation's schools by establishing small classes and taking other measures.

12. Provide alternative corrections for nondangerous prisoners in order to reduce prison crowding and

costs and to lessen the chances of repeat offending.

13. For ex-offenders, provide better educational and vocational services and better services for treating

and preventing drug and alcohol abuse.

This is not a complete list, but it does point the way to the kinds of strategies that would help get at the

roots of conventional crime and, in the long run, help greatly to reduce it. Although the United States has

been neglecting this crime-prevention approach, programs and strategies such as those just mentioned

would in the long run be more likely than our current get-tough approach to create a safer society. For this

reason, sociological knowledge on crime and deviance can indeed help us make a difference in our larger

society.

What about white-collar crime? Although we have not stressed the point, the major sociological

explanations of deviance and crime, especially those stressing poverty, the conditions of poor urban

neighborhoods, and negative family functioning, are basically irrelevant for understanding why white-

collar crime occurs and, in turn, do not suggest very much at all about ways to reduce it. Instead, scholars

attribute the high level of white-collar crime, and especially of corporate crime, to one or more of the

following: (a) greed arising from our society's emphasis on economic success, (b) the absence of strong

regulations governing corporate conduct and a severe lack of funding for the federal and state regulatory

Saylor URL: http://www.saylor.org/books 	Saylor.org
228

agencies that police such conduct, and/or (c) weak punishment of corporate criminals when their crimes

are detected (Cullen et al., 2006; Leaf, 2002; Rosoff et al., 2010). [7] Drawing on this understanding, many

scholars think that more effective corporate regulation and harsher punishment of corporate criminals

(that is, imprisonment in addition to the fines that corporations typically receive when they are punished)

may help deter corporate crime. As a writer for Fortune magazine observed, corporate crime "will not go

away until white-collar thieves face a consequence they're actually scared of: time in jail" (Leaf, 2002, p.

62). [8]

[1] Beckett, K., & Sasson, T. (2004). The politics of injustice: Crime and punishment in America. Thousand Oaks, CA:

Sage; Pratt, T. C. (2008). Addicted to incarceration: Corrections policy and the politics of misinformation in the

United States. Thousand Oaks, CA: Sage.

[2] Beckett, K., & Sasson, T. (2004). The politics of injustice: Crime and punishment in America. Thousand Oaks, CA:

Sage.

[3] Warren, J. (2009). One in 31: The long reach of American corrections. Washington, DC: Pew Center on the

States.

[4] Piquero, A. R., & Blumstein, A. (2007). Does incapacitation reduce crime? Journal of Quantitative Criminology,

23, 267-285; Raphael, S., & Stoll, M. A. (2009). Why are so many Americans in prison? In S. Raphael & M. A. Stoll

(Eds.), Do prisons make us safer? The benefits and costs of the prison boom (pp. 27-72). New York, NY: Russell Sage

Foundation.

[5] Clear, T. R. (2007). Imprisoning communities: How mass incarceration makes disadvantaged neighborhoods

worse. New York, NY: Oxford University Press.

[6] Currie, E. (1998). Crime and punishment in America. New York, NY: Henry Holt; Greenwood, P. W.

(2006). Changing lives: Delinquency prevention as crime-control policy. Chicago, IL: University of Chicago Press;

Jacobson, M. (2005). Downsizing prisons: How to reduce crime and end mass incarceration. New York, NY: New

York University Press; Welsh, B. C., & Farrington, D. P. (Eds.). (2007). Preventing crime: What works for children,

offenders, victims and places. New York, NY: Springer.

[7] Cullen, F. T., Maakestad, W. J., & Cavender, G. (2006). Corporate crime under attack: The fight to criminalize

business violence. Cincinnati, OH: Anderson; Leaf, C. (2002, March 18). Enough is enough. Fortune, pp. 60-68;

Saylor URL: http://www.saylor.org/books 	Saylor.org
229

Rosoff, S. M., Pontell, H. N., & Tillman, R. (2010).Profit without honor: White collar crime and the looting of

America. Upper Saddle River, NJ: Prentice Hall.

[8] Leaf, C. (2002, March 18). Enough is enough. Fortune, pp. 60-68.

Saylor URL: http://www.saylor.org/books 	Saylor.org
230

5.5 End-of-Chapter Material

Summary

6. Deviance is behavior that violates social norms and arouses negative reactions. What is considered

deviant depends on the circumstances in which it occurs and varies by location and time period.

7. 	Durkheim said deviance performs several important functions for society. It clarifies social norms,

strengthens social bonds, and can lead to beneficial social change.

8. Biological explanations of deviance assume that deviants differ biologically from nondeviants.

Psychological explanations of deviance assume that deviants have a psychological problem that

produces their deviance.

9. Sociological theories emphasize different aspects of the social environment as contributors to

deviance and crime.

10. Crime in the United States remains a serious problem that concerns the public. Public opinion about

crime does not always match reality and is related to individuals' gender and race among other social

characteristics. Women and African Americans are especially likely to be afraid of crime.

11. Crime is difficult to measure, but the Uniform Crime Reports (UCR), National Crime Victimization

Survey (NCVS), and self-report studies give us a fairly accurate picture of the amount of crime and of

its correlates.

12. Several types of crime exist. Conventional crime includes violent and property offenses and worries

Americans more than any other type of crime. Such crime tends to be intraracial, and a surprising

amount of violent crime is committed by people known by the victim. White-collar crime is more

harmful than conventional crime in terms of personal harm and financial harm. Victimless crime is

very controversial, as it involves behavior by consenting adults. Scholars continue to debate whether

the nation is better or worse off with laws against victimless crimes.

13. To reduce crime, most criminologists say that a law-enforcement approach is not enough and that

more efforts aimed at crime prevention are needed. These efforts include attempts to improve schools

and living conditions in inner cities and programs aimed at improving nutrition and parenting for the

children who are at high risk for impairment to their cognitive and social development.

Saylor URL: http://www.saylor.org/books 	Saylor.org
231

USING SOCIOLOGY

Imagine that you are a member of your state legislature. As a sociology major in college, you learned that the

get-tough approach to crime, involving harsher criminal sentencing and the increased use of incarceration,

costs much money and is not very effective in reducing crime. A bill comes before the legislature that would

double the minimum prison term for several types of violent crime. You realize that this change in policy

would probably do little to reduce the crime rate and eventually cost millions of dollars in increased

incarceration costs, but you also recognize that if you vote against the bill, your opponent in the upcoming

election will charge that you are soft on crime. Do you vote for or against the bill? Why? Regardless of your

vote, what else would you do as a state legislator to try to reduce the crime rate? How would your efforts

relate to a sociological understanding of crime and deviance?

Saylor URL: http://www.saylor.org/books 	Saylor.org
232

Chapter 6
Social Stratification

Social Issues in the News

"More Wichita Kids Go Hungry," the headline said. In July 2009, as the United States was in a

deep recession, poverty-stricken parents in Wichita, Kansas, increasingly worried about how

they would be able to feed their children. As a state official explained, "We see a lot of children

who regularly wonder where their next meal is coming from. Churches that used to do food

drives once every two to three months are now doing them once a month." The number of

children eating at one of Wichita's major food pantries had climbed by one-third from a year

earlier, and the number of children classified as homeless had increased by 90% from 1,000 to

1,900. A sixth-grade girl gave life to these numbers when she wrote of her own family's situation.

"My mom works very hard to support our family," she said, "[but] some days we would eat only

once a day. Then Mom got her paycheck and we were really happy but then the bills started

coming and we couldn't buy food because a house was more important. We would rather have a

house to live in and we needed a car." (Wenzl, 2009) [1]

This story of hunger in America's heartland reminds us that poverty is far from unknown in the richest

nation in the world, especially since a severe economic recession began in 2008. The United States has

long been considered a land of opportunity, but research by sociologists and other social scientists shows

again and again that people differ dramatically in their opportunity to realize the American dream.

To illustrate this, imagine that you and four other people are about to begin playing the popular board

game Monopoly. Following the rules, each player begins with $1,500. You start the game, go around the

board, buy properties or land on someone else's properties, and sometimes end up in Jail or Free Parking.

Like life itself, whether you eventually win or lose the game is a matter of both luck and skill.

But if Monopoly were more like real life, each player would not begin with $1,500. Instead, they would

begin with very different amounts, because in real life some people are richer than others, and some are

Saylor URL: http://www.saylor.org/books 	Saylor.org
233

much poorer. In fact, reflecting the unequal distribution of wealth in the United States, one player, the

richest, would begin with $6,352 of the $7,500 distributed to the five players combined. The next richest

player would have $848. The third player would start with $285, while the next would have $52. The fifth

and poorest player would actually begin $38 in debt! Figure 6.1 "Distribution of Starting Cash If " depicts

this huge disparity in money at the beginning of the game.

Figure 6.1 Distribution of Starting Cash If Monopoly Were More Like Real Life

Source: Based on distribution of wealth data from Mishel, L., Bernstein, J., & Shierholz, H.

(2009). The state of working America 2008/2009. Ithaca, NY: ILR Press [An imprint of Cornell

University Press].

Now suppose you are the player starting $38 in debt. How would you feel being this player? You can

hardly afford to buy Park Place or Boardwalk. Even landing on a couple of "pay" spaces like a utility the

first time you go around the board would virtually force you out of the game. If you landed in Jail, you

could not afford to get out. What are your chances of winning the game? Yes, you have a chance to win,

but how likely is this? The second, third, and fourth players have a better chance of winning than you do,

but in the long run they obviously will not win nearly as often as the richest player, who, after all, starts

out with about 85% of all the money distributed at the beginning.

Unlike most games, real life is filled with differences in wealth and other resources a society values.

Sociologists refer to rankings based on these differences as social stratification. Except for the simplest

Saylor URL: http://www.saylor.org/books 	Saylor.org
234

preindustrial societies, every society is stratified to some extent, and some societies are more stratified

than others. Another way of saying this is that some societies have more economic inequality, or a greater

difference between the best-off and the worst-off, than others. In modern society, stratification is usually

determined by income and other forms of wealth, such as stocks and bonds, but resources such as power

and prestige matter, too. No matter what determines it, a society's stratification has significant

consequences for its members' attitudes, behavior, and, perhaps most important of all, life chances—how

well people do in such areas as education, income, and health. We will see examples of these

consequences in the pages ahead and end with a discussion of some promising policies and programs for

reducing inequality and poverty.

[1] Wenzl, R. (2009, July 5). More Wichita kids go hungry. The Wichita Eagle. Retrieved

from http://www.kansas.com/news/featured/story/879754.html

Saylor URL: http://www.saylor.org/books 	Saylor.org
235

6.1 Systems of Stratification

LEARNING OBJECTIVES

1. 	Explain the difference between open and closed societies.

2. 	Define the several systems of stratification.

3. 	Understand how Max Weber and Karl Marx differed in their view of class societies.

When we look around the world and through history, we see different types of stratification systems.

These systems vary on their degree ofvertical mobility, or the chances of rising up or falling down the

stratification ladder. In some so-called closed societies, an individual has virtually no chance of

moving up or down. Open societies have more vertical mobility, as some people, and perhaps many

people, can move up or even down. That said, a key question is how much vertical mobility really

exists in these societies. Let's look at several systems of stratification, moving from the most closed to

the most open.

Slavery

The most closed system is slavery, or the ownership of people, which has been quite common in human

history (Ennals, 2007). [1] Slavery is thought to have begun 10,000 years ago, after agricultural societies

developed, as people in these societies made prisoners of war work on their farms. Many of the ancient

lands of the Middle East, including Babylonia, Egypt, and Persia, also owned slaves, as did ancient China

and India. Slavery especially flourished in ancient Greece and Rome, which used thousands of slaves for

their trade economies. Most slaves in ancient times were prisoners of war or debtors. As trade died down

during the Middle Ages, so did slavery.

Figure 6.2

Saylor URL: http://www.saylor.org/books 	Saylor.org
236

Slavery is the most closed system of stratification. Although U.S. slavery, depicted here, ended with the Civil War,

slavery still exists today in parts of Africa, Asia, and South America.

Source: http://commons.wikimedia.org/wiki/File:Slave_sale_posterJPG.JPG.

Saylor URL: http://www.saylor.org/books 	Saylor.org
237

But once Europeans began exploring the Western Hemisphere in the 1500s, slavery regained its

popularity. Portuguese and Spanish colonists who settled in Brazil and Caribbean islands made slaves of

thousands of Indians already living there. After most of them died from disease and abuse, the Portuguese

and Spaniards began bringing slaves from Africa. In the next century, the English, the French, and other

Europeans also began bringing African slaves into the Western Hemisphere, and by the 1800s they had

captured and shipped to the New World some 10-12 million Africans, almost 2 million of whom died

along the way (Thornton, 1998). [2]

The United States, of course, is all too familiar with slavery, which remains perhaps the most deplorable

experience in American history and continues to have repercussions for African Americans and the rest of

American society. It increasingly divided the new nation after it won its independence from Britain and

helped lead to the Civil War eight decades later. The cruel treatment of slaves was captured in Harriet

Beecher Stowe's classic but controversial book Uncle Tom's Cabin, which ignited passions on both sides of

the slavery debate.

Today slavery still exists in parts of Africa, Asia, and South America, with some estimates putting the

number of slaves in the tens of millions. Today's slaves include (a) men first taken as prisoners of war in

ethnic conflicts; (b) girls and women captured in wartime or kidnapped from their neighborhoods and

used as prostitutes or sex slaves; (c) children sold by their parents to become child laborers; and (d)

workers paying off debts who are abused and even tortured and too terrified to leave (Bales, 2007;

Batstone, 2007). [3]

Estate Systems

Estate systems are characterized by control of land and were common in Europe and Asia during the

Middle Ages and into the 1800s. In these systems, two major estates existed: the landed gentry or nobility

and the peasantry or serfs. The landed gentry owned huge expanses of land on which serfs toiled. The

serfs had more freedom than slaves had but typically lived in poverty and were subject to arbitrary control

by the nobility (Kerbo, 2009). [4]

Saylor URL: http://www.saylor.org/books 	Saylor.org
238

Estate systems thrived in Europe until the French Revolution in 1789 violently overturned the existing

order and inspired people in other nations with its cries for freedom and equality. As time went on,

European estate systems slowly gave way to class systems of stratification (discussed a little later). After

the American colonies won their independence from Britain, the South had at least one characteristic of

an estate system, the control of large plots of land by a relatively few wealthy individuals and their

families, but it obviously used slaves rather than serfs to work the land.

Much of Asia, especially China and Japan, also had estate systems. For centuries, China's large population

lived as peasants in abject conditions and frequently engaged in peasant uprisings. These escalated

starting in the 1850s after the Chinese government raised taxes and charged peasants higher rents for the

land on which they worked. After many more decades of political and economic strife, Communists took

control of China in 1949 (DeFronzo, 2007).[5]

Caste Systems

In a caste system, people are born into unequal groups based on their parents' status and remain in these

groups for the rest of their lives. For many years, the best-known caste system was in India, where,

supported by Hindu beliefs emphasizing the acceptance of one's fate in life, several major castes dictated

one's life chances from the moment of birth, especially in rural areas (Kerbo, 2009). [6] People born in the

lower castes lived in abject poverty throughout their lives. Another caste, the harijan, or untouchables,

was considered so low that technically it was not thought to be a caste at all. People in this caste were

called the untouchables because they were considered unclean and were prohibited from coming near to

people in the higher castes. Traditionally, caste membership in India almost totally determined an

individual's life, including what job you had and whom you married; for example, it was almost

impossible to marry someone in another caste. After India won its independence from Britain in 1949, its

new constitution granted equal rights to the untouchables. Modern communication and migration into

cities further weakened the caste system, as members of different castes now had more contact with each

other. Still, caste prejudice remains a problem in India and illustrates the continuing influence of its

traditional system of social stratification.

Figure 6.3

Saylor URL: http://www.saylor.org/books 	Saylor.org
239

Many observers believe a caste system existed in the U.S. South until the civil rights government ended legal racial

segregation.

Source: Photo courtesy of U.S. Library of Congress, http://www.loc.gov/pictures/resource/ppmsc.00199.

A country that used to have a caste system is South Africa. In the days of apartheid, from 1950 to 1990, a

small group of white Afrikaners ruled the country. Black people constituted more than three-quarters of

the nation's population and thus greatly outnumbered Afrikaners, but they had the worst jobs, could not

vote, and lived in poor, segregated neighborhoods. Afrikaners bolstered their rule with the aid of the

South African police, which used terror tactics to intimidate blacks (Berger, 2009).[7]

Many observers believe a caste system also existed in the South in the United States after Reconstruction

and until the civil rights movement of the 1960s ended legal segregation. A segregated system called Jim

Crow dominated the South, and even though African Americans had several rights, including the right to

vote, granted to them by the 13th, 14th, and 15th Amendments to the Constitution, these rights were

Saylor URL: http://www.saylor.org/books 	Saylor.org
240

denied in practice. Lynchings were common for many decades, and the Southern police system bolstered

white rule in the South just as the South African police system bolstered white rule in that country

(Litwack, 2009). [8]

Class Systems

Many societies, including all industrial ones, have class systems. In this system of stratification, a person

is born into a social ranking but can move up or down from it much more easily than in caste systems or

slave societies. This movement in either direction is primarily the result of a person's own effort,

knowledge, and skills or lack of them. Although these qualities do not aid upward movement in caste or

slave societies, they often do enable upward movement in class societies. Of the three systems of

stratification discussed so far, class systems are by far the most open, meaning they have the most vertical

mobility. We will look later at social class in the United States and discuss the extent of vertical mobility in

American society.

Sociologist Max Weber, whose work on organizations and bureaucracies was discussed in Chapter 4

"Groups and Organizations", also had much to say about class systems of stratification. Such systems, he

wrote, are based on three dimensions of stratification: class (which we will call wealth), power, and

prestige. Wealth is the total value of an individual or family, including income, stocks, bonds, real estate,

and other assets; power is the ability to influence others to do your bidding, even if they do not want to;

and prestige refers to the status and esteem people hold in the eyes of others.

In discussing these three dimensions, Weber disagreed somewhat with Karl Marx, who, as you might

recall from Chapter 1 "Sociology and the Sociological Perspective", said our ranking in society depends on

whether we own the means of production. Marx thus felt that the primary dimension of stratification in

class systems was economic. Weber readily acknowledged the importance of this economic dimension but

thought power and prestige also matter. He further said that although wealth, power, and prestige usually

go hand-in-hand, they do not always overlap. For example, although the head of a major corporation has a

good deal of wealth, power, and prestige, we can think of many other people who are high on one

dimension but not on the other two. A professional athlete who makes millions of dollars a year has little

power in the political sense that Weber meant it. An organized crime leader might also be very wealthy

Saylor URL: http://www.saylor.org/books 	Saylor.org
241

but have little prestige outside of the criminal underworld. Conversely, a scientist or professor may enjoy

much prestige but not be very wealthy.

Classless Societies

Although, as noted earlier, all societies except perhaps for the simplest ones are stratified, some large

nations have done their best to eliminate stratification by developing classless societies. Marx, of course,

predicted that one day the proletariat would rise up and overthrow the bourgeoisie and create a

communist society, by which he meant a classless one in which everyone had roughly the same amount of

wealth, power, and prestige. In Russia, China, and Cuba, revolutions inspired by Marx's vision occurred in

the 20th century. These revolutions resulted in societies not only with less economic inequality than in the

United States and other class systems but also with little or no political freedom. Moreover, governing

elites in these societies enjoyed much more wealth, power, and prestige than the average citizen. Overall,

the communist experiments in Russia, China, and Cuba failed to achieve Marx's vision of an egalitarian

society.

Some Western European nations, such as Sweden and Denmark, have developed "social democracies"

based on fairly socialist economies. Although a few have nominal monarchies, these nations have much

political freedom and less economic inequality than the United States and other class societies. They also

typically rank much higher than the United States on various social and economic indicators. Although

these nations are not truly classless, they indicate it is possible, if not easy, to have a society that begins to

fulfill Marx's egalitarian vision but where political freedom still prevails (Sandbrook, Edelman, Heller, &

Teichman, 2007). [9]

KEY TAKEAWAYS

•	Systems of stratification vary in their degree of vertical social mobility. Some societies are more open in

this regard, while some are more closed.

•	The major systems of stratification are slavery, estate systems, caste systems, and class systems.

•	Some Western European nations are not classless but still have much less economic inequality than class

societies such as the United States.

Saylor URL: http://www.saylor.org/books 	Saylor.org
242

FOR YOUR REVIEW

1. 	What, if anything, should the United States and the United Nations try to do about the slavery that still

exists in today's world?

2. 	Why do you think some class societies have more vertical social mobility than other class societies?

[1] Ennals, R. (2007). From slavery to citizenship. Hoboken, NJ: John Wiley.

[2] Thornton, J. K. (1998). Africa and Africans in the making of the Atlantic world, 1400-1800 (2nd ed.). Cambridge,

England: Cambridge University Press.

[3] Bales, K. (2007). Ending slavery: How we free today's slaves. Berkeley: University of California Press; Batstone,

D. (2007). Not for sale: The return of the global slave trade—and how we can fight it. New York, NY: HarperOne.

[4] Kerbo, H. R. (2009). Social stratification and inequality. New York, NY: McGraw-Hill.

[5] DeFronzo, J. (2007). Revolutions and revolutionary movements (3rd ed.). Boulder, CO: Westview Press.

[6] Kerbo, H. R. (2009). Social stratification and inequality. New York, NY: McGraw-Hill.

[7] Berger, I. (2009). South Africa in world history. New York, NY: Oxford University Press.

[8] Litwack, L. F. (2009). How free is free? The long death of Jim Crow. Cambridge, MA: Harvard University Press.

[9] Sandbrook, R., Edelman, M., Heller, P., & Teichman, J. (2007). Social democracy in the global periphery: Origins,

challenges, prospects. New York, NY: Cambridge University Press.

Saylor URL: http://www.saylor.org/books 	Saylor.org
243

6.2 Explaining Stratification

LEARNING OBJECTIVES

1. 	Outline the assumptions of the functionalist explanation of stratification.

2. 	Outline the assumptions of the conflict theory explanation of stratification.

3. 	Understand how symbolic interactionism views stratification.

Why is stratification so common? Is it possible to have a society without stratification? Sociologists

trying to answer these questions have developed two very different macro explanations of

stratification, while symbolic interactionists have examined the differences that stratification

produces for everyday interaction. Table 6.1 "Theory Snapshot" summarizes these three approaches.

Table 6.1 Theory Snapshot

Theoretical

perspective

Functionalism

Conflict

Symbolic
interactionism

Major assumptions

Stratification is necessary to induce people with special intelligence, knowledge, and
skills to enter the most important occupations. For this reason, stratification is necessary and inevitable.

Stratification results from lack of opportunity and from discrimination and prejudice against the poor, women, and people of color. It is neither necessary nor inevitable.

Stratification affects people's beliefs, lifestyles, daily interaction, and conceptions of themselves.

The Functionalist View

Recall from Chapter 1 "Sociology and the Sociological Perspective" that functionalist theory assumes that

the various structures and processes in society exist because they serve important functions for society's

stability and continuity. In line with this view, functionalist theorists in sociology assume that

stratification exists because it also serves important functions for society. This explanation was developed

more than 60 years ago by Kingsley Davis and Wilbert Moore (Davis & Moore, 1945) [1] in the form of

Saylor URL: http://www.saylor.org/books 	Saylor.org
244

several logical assumptions that imply stratification is both necessary and inevitable. When applied to

American society, their assumptions would be as follows:

1. 	Some jobs are more important than other jobs. For example, the job of a brain surgeon is

more important than the job of shoe-shining.

2. Some jobs require more skills and knowledge than other jobs. To stay with our example, it

takes more skills and knowledge to do brain surgery than to shine shoes.

3. Relatively few people have the ability to acquire the skills and knowledge that are

needed to do these important, highly skilled jobs. Most of us would be able to do a decent job

of shining shoes, but very few of us would be able to become brain surgeons.

4. To induce the people with the skills and knowledge to do the important, highly skilled

jobs, society must promise them higher incomes or other rewards. If this is true, some

people automatically end up higher in society's ranking system than others, and stratification is thus

necessary and inevitable. To illustrate this, say we have a society where shining shoes and doing brain

surgery both give us incomes of $150,000 per year. (This example is very hypothetical, but please

keep reading.) If you decide to shine shoes, you can begin making this money at age 16, but if you

decide to become a brain surgeon, you will not start making this same amount until about age 35, as

you first must go to college and medical school and then acquire several more years of medical

training. While you have spent 19 additional years beyond age 16 getting this education and training

and taking out tens of thousands of dollars in student loans, you could have spent these 19 years

shining shoes and making $150,000 a year, or $2.85 million overall. Which job would you choose?

As this example suggests, many people might not choose to become brain surgeons unless considerable

financial and other rewards awaited them. By extension, we might not have enough people filling society's

important jobs unless they know they will be similarly rewarded. If this is true, we must have

stratification. This all sounds very logical, but a few years after Davis and Moore published their

functionalist theory of stratification, other sociologists pointed out some serious problems in their

argument (Tumin, 1953; Wrong, 1959). [2]

Saylor URL: http://www.saylor.org/books 	Saylor.org
245

First, it is difficult to compare the importance of many types of jobs. For example, which is more

important, doing brain surgery or mining coal? Although you might be tempted to answer "brain surgery,"

if no coal were mined, much of our society could not function. In another example, which job is more

important, attorney or professor? (Be careful how you answer this one!)

Second, the functionalist explanation implies that the most important jobs have the highest incomes and

the least important jobs the lowest incomes, but many examples, including the ones just mentioned,

counter this view. Coal miners make much less money than physicians, and professors, for better or

worse, earn much less on the average than lawyers. A professional athlete making millions of dollars a

year earns many times the income of the president of the United States, but who is more important to the

nation? Elementary school teachers do a very important job in our society, but their salaries are much

lower than those of sports agents, advertising executives, and many other people whose jobs are far less

essential.

Third, the functionalist view also implies that people move up the economic ladder based on their

abilities, skills, and knowledge and, more generally, their merit. If this is true, another implication is that

if they do not move up the ladder, they lack the necessary merit. This view ignores the fact that much of

our stratification stems from lack of equal opportunity, as our Monopolyexample at the beginning of the

chapter made clear. Because of their race, ethnicity, gender, and class standing at birth, some people have

less opportunity than others to acquire the skills and training they need to fill the types of jobs addressed

by the functionalist approach.

Finally, the functionalist explanation might make sense up to a point, but it does not justify the extremes

of wealth and poverty found in the United States and other nations. Even if we do have to promise higher

incomes to get enough people to become physicians, does that mean we also need the amount of poverty

we have? Do CEOs of corporations really need to make millions of dollars per year to get enough qualified

people to become CEOs? Don't people take on a CEO job or other high-paying job at least partly because

of the challenge, working conditions, and other positive aspects they offer? The functionalist view does

not answer these questions adequately.

The Conflict View

Saylor URL: http://www.saylor.org/books 	Saylor.org
246

Conflict theory's explanation of stratification draws on Karl Marx's view of class societies and incorporates

the critique of the functionalist view just discussed. Many different explanations grounded in conflict

theory exist, but they all assume that stratification stems from a fundamental conflict between the needs

and interests of the powerful, or "haves," in society and those of the weak, or "have-nots" (Kerbo,

2009). [3] The former take advantage of their position at the top of society to stay at the top, even if it

means oppressing those at the bottom. At a minimum, they can heavily influence the law, the media, and

other institutions in a way that maintains society's class structure.

Ideology and Stratification

In explaining stratification, conflict theory emphasizes ideology, or a set of ideas that justifies the status

quo. This emphasis goes back to the work of Marx, who said the ruling class shapes and even controls the

ruling ideas of a society. It tries to shape these ideas so that they justify the existing order and decrease

the chances that the poor will challenge it. The key goal of the ruling class here is to prevent the poor from

achieving class consciousness, or an awareness of their oppression and the true reasons for it (Marx &

Engels, 1947). [4] If the poor instead do not recognize their interests as a class that does not control the

means of production, they suffer from false consciousness.

As an example, Marx called religion the "opiate of the masses." By this he meant that religious beliefs

influence the poor to feel that their fate in life is God's will or a test of their belief in God. If they hold such

beliefs, they will neither blame their poverty on the rich nor rebel against them. Religious beliefs help

create false consciousness.

Ideological beliefs bolster every system of stratification and domination. In slave societies, the dominant

ideology, and one that at least some slaves accepted, was that slaves are inferior to their masters and

deserve no better fate in life. When U.S. slavery existed in the South, it was commonly thought that blacks

were biologically inferior and suited only to be slaves. Caste societies, as we noted earlier, have similar

beliefs that justify the existence and impact of the caste system. Hitler's "final solution" likewise rested on

the belief that Jews and other groups he targeted were biologically inferior and deserving of

extermination.

Saylor URL: http://www.saylor.org/books 	Saylor.org
247

Ideological beliefs in class societies are more subtle and complex but nonetheless influential. One of the

most important beliefs in the United States is the American Dream, epitomized by the story of Abraham

Lincoln. According to this belief, people born into poverty can lift themselves up by the bootstraps and

become successful if they work hard enough. By implication, if people remain poor, they are not trying

hard enough or have other personal deficiencies keeping them in poverty. This ideology prompts many

Americans to take a blaming-the-victim approach (see Chapter 1 "Sociology and the Sociological

Perspective") by blaming poverty on laziness and other problems in the poor rather than on

discrimination and the lack of opportunity in society. To the extent that people accept such ideological

beliefs, they are less likely to criticize the existing system of stratification. Marx did not foresee the extent

to which these beliefs in the United States would impede the development of class consciousness.

Figure 6.5

Because he was born in a log cabin and later became

president, Abraham Lincoln's life epitomizes the American

Dream, the belief that people born into poverty can become

successful through hard work. The popularity of this belief

leads many Americans to blame poor people for their

poverty.

Source: Photo courtesy of U.S. Library of Congress,

http://www.loc.gov/pictures/resource/cph.3a53289.

Saylor URL: http://www.saylor.org/books 	Saylor.org
248

International data underline this American ideology. We saw in Chapter 2 "Culture and Society"that about

60% of Americans attribute poverty to laziness and lack of willpower, compared to less than half that in

Mexico, Russia, Spain, and Sweden. Belief in the American Dream evidently helps lead to a blaming-the-

victim ideology that blames the poor for their own fate.

Conflict theory assumes that class position influences our perceptions of social and political life, even if

not to the degree envisioned by Marx. Some national survey data support this assumption. A General

Social Survey question asks whether it is the government's responsibility to "reduce income differences

between the rich and poor." As Figure 6.6 "Annual Family Income and Belief That Government "Should

Reduce Income Differences Between the Rich and Poor"" shows, low-income people are much more likely

than high-income people to think the government has this responsibility.

Figure 6.6 Annual Family Income and Belief That Government "Should Reduce Income Differences

Between the Rich and Poor"

Source: Data from General Social Survey, 2006.

Symbolic Interactionism

Consistent with its micro orientation, symbolic interactionism tries to understand stratification by looking

at people's interaction and understandings in their daily lives. Unlike the functionalist and conflict views,

Saylor URL: http://www.saylor.org/books 	Saylor.org
249

it does not try to explain why we have stratification in the first place. Rather, it examines the differences

that stratification makes for people's lifestyles and their interaction with other people.

One of the most insightful analyses of stratification that fits into a symbolic interactionist framework was

Thorstein Veblin's (1899/1953) [5] famous discussion of conspicuous consumption, or the acquisition and

display by the wealthy of lavish products that show off their wealth. The very rich do not "need" mansions

or other very opulent homes, and neither do they need a motor vehicle costing upward of $100,000 or

more or jewelry costing thousands and thousands of dollars. Yet they purchase these products to show off

their wealth and to feel better about themselves. The lifestyles of the rich are featured in classic novels by

writers such as F. Scott Fitzgerald and in classic films such as The Philadelphia Story, starring the

formidable trio of Katharine Hepburn, Cary Grant, and James Stewart. Although one message of many of

these cultural works is that money does not always bring happiness, it remains true, as Fitzgerald once

wrote, "Let me tell you about the very rich. They are different from you and me."

Examples of the symbolic interactionist framework are also seen in the many literary works and films that

portray the difficulties that the rich and poor have in interacting on the relatively few occasions when they

do interact. For example, in the film Pretty Woman, Richard Gere plays a rich businessman who hires a

prostitute, played by Julia Roberts, to accompany him to swank parties and other affairs. Roberts has to

buy a new wardrobe and learn how to dine and behave in rich social settings, and much of the film's

humor and poignancy come from her awkwardness in learning the lifestyle of the rich.

If there are many dramatic and humorous accounts of the "lifestyles of the rich and famous," there are

also many sociological and other accounts of lives of the poor. Poverty is discussed later in this chapter,

but for now it is sufficient to say that the poor often lead lives of quiet desperation and must find many

ways of coping with the fact of being poor. Studies of the poor, too, reflect the symbolic interactionist

perspective.

KEY TAKEAWAYS

•	According to the functionalist view, stratification is a necessary and inevitable consequence of the need

to use the promise of financial reward to induce talented people to pursue important jobs and careers.

Saylor URL: http://www.saylor.org/books 	Saylor.org
250

•

•

1.

2.

According to conflict theory, stratification results from lack of opportunity and discrimination against the

poor and people of color.

According to symbolic interactionism, social class affects how people interact in everyday life and how

they view certain aspects of the social world.

FOR YOUR REVIEW

In explaining stratification in the United States, which view, functionalist or conflict, makes more sense to

you? Why?

Suppose you could wave a magic wand and invent a society where everyone had about the same income

no matter which job he or she performed. Do you think it would be difficult to persuade enough people to

become physicians or to pursue other important careers? Explain your answer.

[1] Davis, K., & Moore, W. (1945). Some principles of stratification. American Sociological Review, 10, 242-249.

[2] Tumin, M. M. (1953). Some principles of stratification: A critical analysis. American Sociological Review, 18,

387-393; Wrong, D. H. (1959). The functional theory of stratification: Some neglected considerations. American

Sociological Review, 24, 772-782.

[3] Kerbo, H. R. (2009). Social stratification and inequality. New York, NY: McGraw-Hill.

[4] Marx, K., & Engels, F. (1947). The German ideology. New York, NY: International Publishers.

[5] Veblen, T. (1953). The theory of the leisure class: An economic study of institutions. New York, NY: New

American Library. (Original work published 1899)

Saylor URL: http://www.saylor.org/books 	Saylor.org
251

6.3 Social Class in the United States

LEARNING OBJECTIVES

1. 	Distinguish objective and subjective measures of social class.

2. 	Outline the functionalist view of the American class structure.

3. 	Outline the conflict view of the American class structure.

4. 	Discuss whether the United States has much vertical social mobility.

There is a surprising amount of disagreement among sociologists on the number of social classes in

the United States and even on how to measure social class membership. We first look at the

measurement issue and then discuss the number and types of classes sociologists have delineated.

Measuring Social Class

We can measure social class either objectively or subjectively. If we choose the objective method, we

classify people according to one or more criteria, such as their occupation, education, and/or income. The

researcher is the one who decides which social class people are in based on where they stand in regard to

these variables. If we choose the subjective method, we ask people what classthey think they are in. For

example, the General Social Survey asks, "If you were asked to use one of four names for your social class,

which would you say you belong in: the lower class, the working class, the middle class, or the upper

class?" Figure 6.7 "Subjective Social Class Membership" depicts responses to this question. The trouble

with such a subjective measure is that some people say they are in a social class that differs from what

objective criteria might indicate they are in. This problem leads most sociologists to favor objective

measures of social class when they study stratification in American society.

Figure 6.7 Subjective Social Class Membership

Saylor URL: http://www.saylor.org/books 	Saylor.org
252

Source: Data from General Social Survey, 2008.

Yet even here there is disagreement between functionalist theorists and conflict theorists on which

objective measures to use. Functionalist sociologists rely on measures of socioeconomic status (SES), such

as education, income, and occupation, to determine someone's social class. Sometimes one of these three

variables is used by itself to measure social class, and sometimes two or all three of the variables are

combined (in ways that need not concern us) to measure social class. When occupation is used,

sociologists often rely on standard measures of occupational prestige. Since the late 1940s, national

surveys have asked Americans to rate the prestige of dozens of occupations, and their ratings are averaged

together to yield prestige scores for the occupations (Hodge, Siegel, & Rossi, 1964). [1] Over the years these

scores have been relatively stable. Here are some average prestige scores for various occupations:

Saylor URL: http://www.saylor.org/books 	Saylor.org
253

physician, 86; college professor, 74; elementary school teacher, 64; letter carrier, 47; garbage collector,

28; and janitor, 22.

Despite SES's usefulness, conflict sociologists prefer different, though still objective, measures of social

class that take into account ownership of the means of production and other dynamics of the workplace.

These measures are closer to what Marx meant by the concept of class throughout his work, and they take

into account the many types of occupations and workplace structures that he could not have envisioned

when he was writing during the 19th century.

For example, corporations have many upper-level managers who do not own the means of production but

still determine the activities of workers under them. They thus do not fit neatly into either of Marx's two

major classes, the bourgeoisie or the proletariat. Recognizing these problems, conflict sociologists

delineate social class on the basis of several factors, including the ownership of the means of production,

the degree of autonomy workers enjoy in their jobs, and whether they supervise other workers or are

supervised themselves (Wright, 2000). [2]

The American Class Structure

As should be evident, it is not easy to determine how many social classes exist in the United States. Over

the decades, sociologists have outlined as many as six or seven social classes based on such things as, once

again, education, occupation, and income, but also on lifestyle, the schools people's children attend, a

family's reputation in the community, how "old" or "new" people's wealth is, and so forth (Coleman &

Rainwater, 1978; Warner & Lunt, 1941). [3]For the sake of clarity, we will limit ourselves to the four social

classes included in Figure 6.7 "Subjective Social Class Membership": the upper class, the middle class, the

working class, and the lower class. Although subcategories exist within some of these broad categories,

they still capture the most important differences in the American class structure (Gilbert, 2002). [4] The

annual income categories listed for each class are admittedly somewhat arbitrary but are based on the

percentage of families above or below a specific income level.

The Upper Class

Saylor URL: http://www.saylor.org/books 	Saylor.org
254

Depending on how it is defined, the upper class consists of about 5% of the U.S. population and includes

families with annual incomes (2007 data) of more than $200,000 (U.S. Census Bureau, 2008). [5] Some

scholars would raise the ante further by limiting the upper class to families with incomes of at least

$500,000 or so, which in turn reduces this class to about 1% of the population, with an average wealth

(income, stocks and bonds, and real estate) of several million dollars. However it is defined, the upper

class has much wealth, power, and influence (Kerbo, 2009). [6]

Members of the upper-upper class have "old" money that has been in their families for generations; some

boast of their ancestors coming over on the Mayflower. They belong to exclusive clubs and live in

exclusive neighborhoods, have their names in the Social Register, send their children to expensive private

schools, serve on the boards of museums, corporations, and major charities, and exert much influence on

the political process and other areas of life from behind the scenes. Members of the lower-upper class

have "new" money acquired through hard work, lucky investments, and/or athletic prowess. In many

ways their lives are similar to those of their old-money counterparts, but they do not enjoy the prestige

that old money brings. Bill Gates, the founder of Microsoft and the richest person in the United States in

2009, would be considered a member of the lower-upper class because his money is too "new." Because

he does not have a long-standing pedigree, upper-upper class members might even be tempted to

disparage his immense wealth, at least in private.

The Middle Class

Many of us like to think of ourselves in the middle class, as Figure 6.7 "Subjective Social Class

Membership" showed, and many of us are. The middle class includes the 50% of all families whose annual

incomes (2007 data) range from $55,000 to $199,999. As this very broad range suggests, the middle class

includes people with many different levels of education and income and many different types of jobs. It is

thus helpful to distinguish theupper-middle class from the lower-middle class on the upper and lower

ends of this income bracket, respectively. The upper-middle class has family incomes from about

$140,000 to $199,000, or about 7% to 8% of all families. People in the upper-middle class typically have

college and, very often, graduate or professional degrees, live in the suburbs or in fairly expensive urban

Saylor URL: http://www.saylor.org/books 	Saylor.org
255

areas, and are bankers, lawyers, engineers, corporate managers, and financial advisers, among other

occupations.

The lower-middle class has family incomes from about $55,000 to $77,500, or about 17% of all families.

People in this income bracket typically work in white-collar jobs as nurses, teachers, and the like. Many

have college degrees, usually from the less prestigious colleges, but many also have 2-year degrees or only

a high school degree. They live somewhat comfortable lives but can hardly afford to go on expensive

vacations or buy expensive cars and can send their children to expensive colleges only if they receive

significant financial aid.

The Working Class

Working-class families have annual incomes between about $22,500 and $54,999 and constitute about

30% of all U.S. families. They generally work in blue-collar jobs such as factory work, construction,

restaurant serving, and less skilled clerical positions. People in the working class typically do not have 4-

year college degrees, and some do not have high school degrees. Although most are not living in official

poverty, their financial situation is very uncomfortable. A single large medical bill or expensive car repair

would be almost impossible to pay without going into considerable debt. Working-class families are far

less likely than their wealthier counterparts to own their own homes or to send their children to college.

Many of them live at risk for unemployment as their companies downsize by laying off workers even in

good times, and hundreds of thousands began to be laid off when the U.S. recession began in 2008.

The Lower Class

Although lower class is a common term, many observers prefer a less negative-sounding term like the

poor, which is the term used here. The poor have family incomes under $22,500 and constitute about 15%

of all U.S. families. Many of the poor lack high school degrees, and many are unemployed or employed

only part-time in semiskilled or unskilled jobs. When they do work, they work as janitors, house cleaners,

migrant laborers, and shoe shiners. They tend to rent apartments rather than own their own homes, lack

medical insurance, and have inadequate diets. We will discuss the poor further when we focus later in this

chapter on inequality and poverty in the United States.

Saylor URL: http://www.saylor.org/books 	Saylor.org
256

Social Mobility

Regardless of how we measure and define social class, what are our chances of moving up or down within

the American class structure? As we saw earlier, the degree of vertical social mobility is a key

distinguishing feature of systems of stratification. Class systems such as in the United States are thought

to be open, meaning that social mobility is relatively high. It is important, then, to determine how much

social mobility exists in the United States.

Here we need to distinguish between two types of vertical social mobility.Intergenerational mobility refers

to mobility from one generation to the next within the same family. If children from poor parents end up

in high-paying jobs, the children have experienced upward intergenerational mobility. Conversely, if

children of college professors end up hauling trash for a living, these children have experienced downward

intergenerational mobility.Intragenerational mobility refers to mobility within a person's own lifetime. If

you start out as an administrative assistant in a large corporation and end up as an upper-level manager,

you have experienced upward intragenerational mobility. But if you start out from business school as an

upper-level manager and get laid off 10 years later because of corporate downsizing, you have experienced

downward intragenerational mobility.

Sociologists have conducted a good deal of research on vertical mobility, much of it involving the

movement of males up or down the occupational prestige ladder compared to their fathers, with the

earliest studies beginning in the 1960s (Blau & Duncan, 1967; Featherman & Hauser, 1978). [7] For better

or worse, the focus on males occurred because the initial research occurred when many women were still

homemakers and also because women back then were excluded from many studies in the social and

biological sciences. The early research on males found that about half of sons end up in higher-prestige

jobs than their fathers had but that the difference between the sons' jobs and their fathers' was relatively

small. For example, a child of a janitor may end up running a hardware store but is very unlikely to end up

as a corporate executive. To reach that lofty position, it helps greatly to have parents in jobs much more

prestigious than a janitor's. Contemporary research also finds much less mobility among African

Americans and Latinos than among non-Latino whites with the same education and family backgrounds,

Saylor URL: http://www.saylor.org/books 	Saylor.org
257

suggesting an important negative impact of racial and ethnic discrimination (see Chapter 7 "Race and

Ethnicity").

A key vehicle for upward mobility is formal education. Regardless of the socioeconomic status of our

parents, we are much more likely to end up in a high-paying job if we attain a college degree or,

increasingly, a graduate or professional degree. Figure 6.13 "Median Earnings of Year-Round, Full-Time

Workers, 2007" vividly shows the difference that education makes for Americans' mean annual incomes.

Notice, however, that for a given level of education, men's incomes are greater than women's. Figure 6.13

"Median Earnings of Year-Round, Full-Time Workers, 2007" thus suggests that the payoff of education is

higher for men than for women, and many studies support this conclusion (Green & Ferber, 2008). [8] The

reasons for this gender difference are complex and will be discussed further in Chapter 8 "Gender and

Gender Inequality". To the extent vertical social mobility exists in the United States, then, it is higher for

men than for women and higher for whites than for people of color.

Figure 6.13 Median Earnings of Year-Round, Full-Time Workers, 2007

Source: Data from U.S. Census Bureau. (2010). Statistical abstract of the United States: 2010.

Washington, DC: U.S. Government Printing Office. Retrieved

from http://www.census.gov/compendia/statab.

Saylor URL: http://www.saylor.org/books 	Saylor.org
258

Certainly the United States has upward social mobility, even when we take into account gender and racial

discrimination. Whether we conclude the United States has a lot of vertical mobility or just a little is the

key question, and the answer to this question depends on how the data are interpreted. People can and do

move up the socioeconomic ladder, but their movement is fairly limited. Hardly anyone starts at the

bottom of the ladder and ends up at the top. As we see later in this chapter, recent trends in the U.S.

economy have made it more difficult to move up the ladder and have even worsened the status of some

people.

One way of understanding the issue of U.S. mobility is to see how much parents' education affects the

education their children attain. Figure 6.14 "Parents' Education and Percentage of Respondents Who

Have a College Degree"compares how General Social Survey respondents with parents of different

educational backgrounds fare in attaining a college (bachelor's) degree. For the sake of clarity, the figure

includes only those respondents whose parents had the same level of education as each other: they either

both dropped out of high school, both were high school graduates, or both were college graduates.

Figure 6.14 Parents' Education and Percentage of Respondents Who Have a College Degree

Source: Data from General Social Survey, 2008.

Saylor URL: http://www.saylor.org/books 	Saylor.org
259

As Figure 6.14 "Parents' Education and Percentage of Respondents Who Have a College Degree" indicates,

we are much more likely to get a college degree if our parents had college degrees themselves. The two

bars for respondents whose parents were high school graduates or dropouts, respectively, do represent

upward mobility, because the respondents are graduating from college even though their parents did not.

But the three bars taken together also show that our chances of going to college depend heavily on our

parents' education (and presumably their income and other aspects of our family backgrounds). The

American Dream does exist, but it is much more likely to remain only a dream unless we come from

advantaged backgrounds. In fact, there is less vertical mobility in the United States than in other Western

democracies. As a recent analysis summarized the evidence, "There is considerably more mobility in most

of the other developed economies of Europe and Scandinavia than in the United States" (Mishel et al.,

2009, p. 108). [9]

KEY TAKEAWAYS

•

•

•

1.

2.

Several ways of measuring social class exist. Functionalist and conflict sociologists disagree on which

objective criteria to use in measuring social class. Subjective measures of social class, which rely on

people rating their own social class, may lack some validity.

Sociologists disagree on the number of social classes in the United States, but a common view is that the

United States has four classes: upper, middle, working, and lower. Further variations exist within the

upper and middle classes.

The United States has some vertical social mobility, but not as much as several nations in Western

Europe.

FOR YOUR REVIEW

Which way of measuring social class do you prefer, objective or subjective? Explain your answer.

Which objective measurement of social class do you prefer, functionalist or conflict? Explain your answer.

[1] Hodge, R. W., Siegel, P., & Rossi, P. (1964). Occupational prestige in the United States, 1925-63. American

Journal of Sociology, 70, 286-302.

[2] Wright, E. O. (2000). Class counts: Comparative studies in class analysis. New York, NY: Cambridge University

Press.

Saylor URL: http://www.saylor.org/books 	Saylor.org
260

[3] Coleman, R. P., & Rainwater, L. (1978). Social standing in America. New York, NY: Basic Books; Warner, W. L., &

Lunt, P. S. (1941). The social life of a modern community. New Haven, CT: Yale University Press.

[4] Gilbert, D. (2002). The American class structure in an age of growing inequality (6th ed.). Belmont, CA:

Wadsworth.

[5] U.S. Census Bureau. (2008). Current population survey, 2008 annual social and economic supplement.

Washington, DC: U.S. Census Bureau.

[6] Kerbo, H. R. (2009). Social stratification and inequality. New York, NY: McGraw-Hill.

[7] Blau, P. M., & Duncan, O. D. (1967). The American occupational structure. New York, NY: Wiley; Featherman, D.

L., & Hauser, R. M. (1978). Opportunity and change. New York, NY: Academic Press.

[8] Green, C. A., & Ferber, M. A. (2008). The long-term impact of labor market interruptions: How crucial is

timing? Review of Social Economy, 66, 351-379.

[9] Mishel, L., Bernstein, J., & Shierholz, H. (2009). The state of working America 2008/2009. Ithaca, NY: ILR Press

[An imprint of Cornell University Press].

Saylor URL: http://www.saylor.org/books 	Saylor.org
261

6.4 Economic Inequality and Poverty in the United States

LEARNING OBJECTIVES

1. 	Understand trends in U.S. inequality.

2. 	Explain the social distribution of U.S. poverty.

3. 	Distinguish the structural and individual explanations of poverty.

4. 	List the major effects of poverty.

In his classic book The Other America, Michael Harrington (1962) [1] brought the reality of poverty

home to many Americans. In chapter after chapter, he discussed the troubled lives of the poor in

rural Appalachia, in our urban centers, and in other areas of the country, and he indicted the country

for not helping the poor. His book helped kindle interest in the White House and Congress in aiding

the poor and deeply affected its thousands of readers. Almost five decades later, we know much more

about poverty than we used to. Despite initial gains in fighting poverty in the 1960s (Schwartz,

1984), [2] poverty is still with us and has worsened since the early 2000s, especially since the onset of

the serious economic recession that began in 2008. What do we know about the extent of poverty,

the reasons for it, and its consequences?

Economic Inequality

Let's start by discussing economic inequality, which refers to the extent of the economic difference

between the rich and the poor. Because most societies are stratified, there will always be some people who

are richer or poorer than others, but the key question is how much richer or poorer they are. When the

gap between them is large, we say that much economic inequality exists; when the gap between them is

small, we say that relatively little economic inequality exists.

Considered in this light, the United States has a very large degree of economic inequality. A common way

to examine inequality is to rank the nation's families by income from lowest to highest and then to divide

this distribution into fifths. Thus, we have the poorest fifth of the nation's families (or the 20% of families

with the lowest family incomes), a second fifth with somewhat higher incomes, and so on until we reach

the richest fifth of families, or the 20% with the highest incomes. We then can see what percentage each

Saylor URL: http://www.saylor.org/books 	Saylor.org
262

fifth has of the nation's entireincome. Figure 6.15 "Share of National Income Going to Income Fifths,

2007"shows such a calculation for the United States. The poorest fifth enjoys only 4.1% of the nation's

income, while the richest fifth enjoys 47.3%. Another way of saying this is that the richest 20% of the

population have almost as much income as the remaining 80% of the population.

Figure 6.15 Share of National Income Going to Income Fifths, 2007

Source: Data from Mishel, L., Bernstein, J., & Shierholz, H. (2009). The state of working America

2008/2009. Ithaca, NY: ILR Press [An imprint of Cornell University Press].

This degree of inequality is the largest in the industrialized world. Figure 6.16 "Income Inequality Around

the World" compares the inequality among several industrialized nations by dividing the median income

of households in the 90th percentile (meaning they have more income than 90% of all households) by the

median income of households in the 10th percentile (meaning they have more income than only 10% of all

households); the higher the resulting ratio, the greater a nation's inequality. The ratio for the United

States, 4.86, far exceeds that for any other nation.

Figure 6.16 Income Inequality Around the World

Saylor URL: http://www.saylor.org/books 	Saylor.org
263

Ratio of median income of richest 10% in each nation to that of poorest 10%.

Source: Data from Mishel, L., Bernstein, J., & Shierholz, H. (2009). The state of working America

2008/2009. Ithaca, NY: ILR Press [An imprint of Cornell University Press].

Economic inequality in the United States has increased during the last two decades. The loss of

manufacturing jobs and changes in taxation and income distribution policies since the early 1980s have

favored the rich and hurt the economic standing of the middle class and the poor (Barlett & Steele, 2002;

Wilson, 2009). [3] After adjusting for inflation, the post-tax income of the nation's wealthiest families grew

by a much greater amount than that for the poorest families from 1979 to 2005. It grew by only 6% for the

poorest fifth but by 80% for the wealthiest fifth, and it also grew by a whopping 228% for families in the

top 1% of the nation's families (Mishel et al., 2009). [4] As the saying goes, the rich get richer. To recall our

earlier discussion, to be upwardly mobile, it helps to be well-off to begin with.

Poverty

Measuring Poverty

When U.S. officials became concerned about poverty during the 1960s, they quickly realized they needed

to find out how much poverty we had. To do so, a measure of official poverty, or a poverty line, was

needed. This line was first calculated in 1963 by multiplying the cost of a very minimal diet by three, as a

Saylor URL: http://www.saylor.org/books 	Saylor.org
264

1955 government study had determined that the typical American family spent one-third of its income on

food. Thus a family whose income is lower than three times the cost of a very minimal diet is considered

officially poor.

This way of calculating the poverty line has not changed since 1963, even though many other things, such

as energy, child care, and health care, now occupy a greater percentage of the typical family's budget than

was true in 1963. As a national measure, the poverty line also fails to take into account regional

differences in the cost of living. For all of these reasons, many experts think the official measurement of

poverty is highly suspect. As a recent report observed, "Most poverty analysts strongly believe that the

official poverty statistics are inadequate to the task of determining who is poor in America" (Mishel et al.,

2009, p. 298). [5]

The poverty line is adjusted annually for inflation and takes into account the number of people in a family:

the larger the family size, the higher the poverty line. In 2009, the poverty line for a nonfarm family of

four (two adults, two children) was $21,954. A four-person family earning even one more dollar than

$21,954 in 2009 was not officially poor, even though its "extra" income hardly lifted it out of dire

economic straits. Policy experts have calculated a no-frills budget that enables a family to meet its basic

needs in food, clothing, shelter, and so forth; this budget is about twice the poverty line. Families with

incomes between the poverty line and twice the poverty line are barely making ends meet, but they are not

considered officially poor. When we talk here about the poverty level, keep in mind that we are talking

only about official poverty and that there are many families and individuals living in near-poverty who

have trouble meeting their basic needs, especially when they face unusually high medical or motor vehicle

expenses or the like. For this reason, some analyses use "twice-poverty" data (i.e., family incomes below

twice the poverty line) to provide a more accurate understanding of how many Americans face serious

financial difficulties.

The Extent and Social Distribution of Poverty

With this caveat in mind, how many Americans are poor, and who are they? The U.S. Census Bureau gives

us some answers. In 2008, 13.2% of the U.S. population, or about 40 million Americans, lived in (official)

poverty (U.S. Census Bureau, 2010). [6] This percentage represented a decline from the early 1990s but

Saylor URL: http://www.saylor.org/books 	Saylor.org
265

was higher than the rate in the late 1960s (see Figure 6.18 "U.S. Poverty, 1959-2008"). If we were

winning the war on poverty in the 1960s, since then poverty has fought us to a standstill.

Figure 6.18 U.S. Poverty, 1959-2008

Source: Data from U.S. Census Bureau. (2008). Historical poverty tables: people. Retrieved from

http://www.census.gov/hhes/www/poverty/data/historical/people.html.

Another way of understanding the extent of poverty is to considerepisodic poverty, defined by the Census

Bureau as being poor for at least 2 consecutive months in some time period. From 2001 to 2003, the last

years for which data are available, almost one-third of the U.S. public, equal to about 90 million people,

were poor for at least 2 consecutive months, although only 2.4% were poor for all 3 years (DeNavas-Walt,

Proctor, and Smith, 2008). [7] As these figures indicate, people go into and out of poverty, but even those

who go out of it do not usually move very far from it.

Learning From Other Societies

Poverty and Poverty Policy in Other Western Democracies

To compare international poverty rates, scholars commonly use a measure of the percentage of

households in a nation that receive no more than half of the nation's median household income after taxes

Saylor URL: http://www.saylor.org/books 	Saylor.org
266

and cash transfers from the government. In 2000, the latest date for which data are available, 17% of U.S.

households lived in poverty as defined by this measure (Mishel et al., 2009). [8] By comparison, selected

other Western democracies had the following rates (Mishel et al., 2009, p. 384): [9]

Canada

Denmark

France

Germany

Norway

Spain

Sweden

11.4%

9.2%

8.0%

8.3%

6.4%

14.3%

6.5%

United Kingdom 12.4%

The average poverty rate of Western democracies excluding the United States is 9.8%. The U.S. rate is

thus 1.73 times greater than this average.

Why is there so much more poverty in the United States than in its Western counterparts? Several

differences between the United States and the other nations stand out. First, other Western nations have

higher minimum wages and stronger unions than the United States has, and these lead to incomes that

help push people above poverty. Second, the other nations spend a much greater proportion of their gross

domestic product on social expenditures (income support and social services such as child care subsidies

and housing allowances) than does the United States. As a recent analysis concluded,

Other peer countries are much more likely than the United States to step in where markets have failed to

lift their most disadvantaged citizens out of poverty. This suggests that the relatively low expenditures on

social welfare are at least partially implicated in the high poverty rates in the United States. (Mishel et al.,

2009, p. 387) [10]

In short, the United States has so much more poverty than other democracies in part because it spends so

much less than they do on helping the poor. The United States certainly has the wealth to follow their

example, but it has chosen not to do so, and a high poverty rate is the unfortunate result.

Saylor URL: http://www.saylor.org/books 	Saylor.org
267

Who are the poor? Contrary to popular images, the most typical poor person in the United States is white:

43% of poor people are white (non-Latino), 27% are Latino, 25% are black, and 4% are Asian (see Figure

6.19 "Racial and Ethnic Composition of the Poor, 2008 (Percentage of Poor Persons in Each Group)"). At

the same time, race and ethnicity affect the chances of being poor: while only 8.2% of non-Latino whites

are poor, 24.5% of African Americans, 10.2% of Asians, and 21.5% of Latinos (who may be of any race) are

poor (see Figure 6.20 "Race, Ethnicity, and Poverty, 2008"). Thus African Americans and Latinos are

more than three times as likely as non-Latino whites to be poor. (Because there are so many non-Latino

whites in the United States, the plurality of poor people are non-Latino white, even if the percentage of

whites who are poor is relatively low.) Chapter 7 "Race and Ethnicity" further discusses the link between

poverty and race and ethnicity.

Figure 6.19 Racial and Ethnic Composition of the Poor, 2008 (Percentage of Poor Persons in Each

Group)

Saylor URL: http://www.saylor.org/books 	Saylor.org
268

Source: Data from U.S Census Bureau Current Population Survey. (2008). POV01: Age and sex of

all people, family members and unrelated individuals iterated by income-to-poverty ratio and

race. Retrieved from http://www.census.gov/hhes/www/macro/032008/pov/new01_100.htm.

Figure 6.20 Race, Ethnicity, and Poverty, 2008

Source: Data from U.S Census Bureau Current Population Survey. (2008). POV01: Age and sex of

all people, family members and unrelated individuals iterated by income-to-poverty ratio and

race. Retrieved from http://www.census.gov/hhes/www/macro/032008/pov/new01_100.htm.

Turning to age, 18% of children under age 18 are poor (amounting to 13.3 million children), including

33.5% of African American children and 28.6% of Latino children (Mishel et al., 2009). [11] The poverty

rate for U.S. children is the highest in the Western world and 1.5 to 9 times greater than the

corresponding rates in Canada and Western Europe (Mishel et al., 2009). [12] At the other end of the age

distribution, 9.7% of people age 65 or older are poor (amounting to about 3.6 million seniors). Turning

around these U.S. figures, about 36% of all poor people in the United States are children, and about 10%

of the poor are 65 or older. Thus almost half of Americans living in poverty are children or the elderly.

Saylor URL: http://www.saylor.org/books 	Saylor.org
269

The type of family structure also makes a difference: whereas only 8.5% of children living with married

parents live in poverty, 43% of those living with only their mother live in poverty. This latter figure is

about 32% for Asian children and for non-Latino white children and rises to slightly more than 50% for

African American children and Latino children (Moore, Redd, Burkhauser, Mbawa, & Collins,

2009). [13] As these latter numbers indicate, families headed by a single woman are much more likely to be

poor. Poverty thus has a female face.

Explaining Poverty

Explanations of poverty focus on problems either within the poor themselves or in the society in which

they live (Iceland, 2006). [14] The first type of explanation follows logically from the functional theory of

stratification and may be considered an "individual" explanation. The second type of explanation follows

from conflict theory and is a structural explanation that focuses on problems in American society that

produce poverty. As the "Sociology Making a Difference" box discusses, the explanation of poverty people

favor affects how sympathetic they are to the poor.

According to the individual explanation, the poor have personal problems and deficiencies that are

responsible for their poverty. In the past, the poor were thought to be biologically inferior, a view that has

not entirely faded, but today the much more common belief is that they lack the ambition and motivation

to work hard and to achieve. According to the World Values Survey, 60% of Americans believe that people

are poor "because they are lazy and lack willpower." This percentage reflects the tendency of Americans to

favor individual explanations of poverty (Davidson, 2009). [15]

A more sophisticated version of this type of explanation is called the culture of poverty theory (Banfield,

1974; O. Lewis, 1966). [16] According to this theory, the poor generally have beliefs and values that differ

from those of the nonpoor and that doom them to continued poverty. For example, they are said to be

impulsive and to live for the present rather than the future. Critics say this view exaggerates the degree to

which the poor and nonpoor do in fact hold different values and ignores discrimination and other

problems in American society (Iceland, 2003). [17]

Saylor URL: http://www.saylor.org/books 	Saylor.org
270

According to the second, structural explanation, U.S. poverty stems from problems in American society

that lead to lack of equal opportunity. These problems include (a) racial, ethnic, gender, and age

discrimination; (b) lack of good schooling and adequate health care; and (c) structural changes in the

American economic system, such as the departure of manufacturing companies from American cities in

the 1980s and 1990s (Iceland, 2003). [18] These problems help create a vicious cycle of poverty in which

children of the poor are often fated to end up in poverty or near-poverty themselves as adults.

Sociology Making a Difference

Attributions for Poverty and Public Education Campaigns

The text discusses two general explanations for poverty. The first attributes poverty to lack of willpower

and other problems among the poor themselves, while the second attributes poverty to structural

obstacles and lack of opportunity in the larger society. As the text notes, Americans tend to favor the first

explanation more than the second explanation. They also tend to disagree that the government should do

more to help the poor. Could these two sets of views be linked? If so, what would such a link imply for

poverty policy?

Sociological research finds that the explanation we favor for poverty—the attribution for poverty we

hold—affects whether we want the government to take an active role in helping the poor (Bradley & Cole,

2002). [19] People who attribute poverty to problems in the larger society are much more likely than those

who attribute it to deficiencies among the poor to believe that the government should take such a role. The

attribution for poverty we hold presumably affects the amount of sympathy we have for the poor, and our

sympathy, or lack of sympathy, in turn affects our views about the government's role in helping the poor.

As sociologist Theresa C. Davidson (2009) [20] observes, "Beliefs about the causes of poverty shape

attitudes toward the poor."

This body of research strongly suggests that public support for government aid for the poor is weak

because so much of the public attributes poverty to failings among the poor themselves. If so, the public

might very well begin to endorse greater government aid if its attribution for poverty became more

structural instead of individual. Public education campaigns that call attention to the lack of opportunity

Saylor URL: http://www.saylor.org/books 	Saylor.org
271

and other structural problems that account for poverty thus might further poverty policy by beginning to

change public perceptions of the poor.

Most sociologists favor the structural explanation. As our earlier Monopolyexample illustrates, poverty

greatly blocks opportunities for success. Later chapters document racial and ethnic discrimination, lack of

adequate schooling and health care, and other problems that make it difficult to rise out of poverty. On

the other hand, some ethnographic research supports the individual explanation by showing that the poor

do have certain values and follow certain practices that augment their plight (Liebow, 1967). [21] For

example, the poor have higher rates of cigarette smoking (34% of people with annual incomes between

$6,000 and $11,999 smoke, compared to only 13% of those with incomes $90,000 or greater

(Goszkowski, 2008)), [22] which helps lead them to have more serious health problems. Adopting an

integrated perspective, some researchers say these values and practices are in many ways the result of

poverty itself (Duncan & Tickamyer, 1988). [23] These scholars concede a culture of poverty does exist, but

they also say it exists because it helps the poor cope daily with the structural effects of being poor. If these

effects lead to a culture of poverty, they add, then poverty becomes self-perpetuating. If poverty is both

cultural and structural in origin, these scholars say, a comprehensive national effort must be launched to

improve the lives of the people in the "other America."

The Effects of Poverty

However poverty is explained, it has important and enduring effects, which later chapters will continue to

discuss. For now, we can list some of the major consequences of poverty (and near-poverty) in the United

States. As we do so, recall the sociological perspective's emphasis on how our social backgrounds

influence our attitudes, behaviors, and life chances. This influence on life chances is quite evident when

we look at some of the effects of poverty (Moore et al., 2009; Iceland, 2006; Lindsey, 2009): [24]

The poor are at greater risk for family problems, including divorce and domestic violence. The stress of

being poor is thought to be a major reason for these problems.

•	The poor are also at greater risk for health problems, including infant mortality, earlier mortality

during adulthood, mental illness, and inadequate medical care. Many poor people lack health

Saylor URL: http://www.saylor.org/books 	Saylor.org
272

insurance. Poor children are more likely to have inadequate nutrition and to suffer health, behavioral,

and cognitive problems. These problems in turn impair their ability to do well in school and land

stable employment as adults, helping to ensure that poverty will persist across generations.

•

•

•

•

•

•

•

1.

2.

Poor children typically go to run-down schools with inadequate facilities where they receive

inadequate schooling. They are much less likely than nonpoor children to graduate from high school

or to go to college. Their lack of education in turn restricts them and their own children to poverty,

once again helping to ensure a vicious cycle of continuing poverty across generations.

The poor are, not surprisingly, more likely to be homeless than the nonpoor but also more likely to

live in dilapidated housing and unable to buy their own homes. Many poor families spend more than

half their income on rent. The lack of adequate housing for the poor remains a major national

problem.

KEY TAKEAWAYS

Inequality refers to the gap between the rich and the poor. The United States has a high degree of

inequality.

Although the official poverty line measure has been criticized for several reasons, in 2007 about 12.5% of

the U.S. population, or more than 37 million people, were living in official poverty.

About 18% of children live in official poverty; this rate is the highest in the Western world.

Explanations of poverty focus on problems either within the poor themselves or in the society in which

they live. These two types of explanations reflect the functionalist and conflict views, respectively.

Poverty has several important and enduring consequences, including many kinds of health problems.

FOR YOUR REVIEW

Do you agree with the criticism of the official measure of poverty in the United States, or do you think it is

probably accurate enough because it has been used since the 1960s? Explain your answer.

Which explanation of poverty makes the most sense to you? Why?

[1] Harrington, M. (1962). The other America: Poverty in the United States. New York, NY: Macmillan.

[2] Schwartz, J. E. (1984, June 18). The war we won: How the great society defeated poverty.The New Republic, 18-

19.

Saylor URL: http://www.saylor.org/books 	Saylor.org
273

[3] Barlett, D. L., & Steele, J. B. (2002). The great American tax dodge: How spiraling fraud and avoidance are killing

fairness, destroying the income tax, and costing you. Berkeley: University of California Press; Wilson, W. J. (2009).

The economic plight of inner-city black males. In E. Anderson (Ed.), Against the wall: Poor, young, black, and

male (pp. 55-70). Philadelphia: University of Pennsylvania Press.

[4] Mishel, L., Bernstein, J., & Shierholz, H. (2009). The state of working America 2008/2009. Ithaca, NY: ILR Press

[An imprint of Cornell University Press].

[5] Mishel, L., Bernstein, J., & Shierholz, H. (2009). The state of working America 2008/2009. Ithaca, NY: ILR Press

[An imprint of Cornell University Press].

[6] U.S. Census Bureau. (2010). Statistical abstract of the United States: 2010. Washington, DC: U.S. Government

Printing Office. Retrieved fromhttp://www.census.gov/compendia/statab.

[7] DeNavas-Walt, C., Proctor, B. D., & Smith, J. C. (2008). Income, poverty, and health insurance coverage in the

United States: 2007 (Current Population Report P60-235). Washington, DC: U.S. Census Bureau.

[8] Mishel, L., Bernstein, J., & Shierholz, H. (2009). The state of working America 2008/2009. Ithaca, NY: ILR Press

[An imprint of Cornell University Press].

[9] Mishel, L., Bernstein, J., & Shierholz, H. (2009). The state of working America 2008/2009. Ithaca, NY: ILR Press

[An imprint of Cornell University Press].

[10] Mishel, L., Bernstein, J., & Shierholz, H. (2009). The state of working America 2008/2009. Ithaca, NY: ILR Press

[An imprint of Cornell University Press].

[11] Mishel, L., Bernstein, J., & Shierholz, H. (2009). The state of working America 2008/2009. Ithaca, NY: ILR Press

[An imprint of Cornell University Press].

[12] Mishel, L., Bernstein, J., & Shierholz, H. (2009). The state of working America 2008/2009. Ithaca, NY: ILR Press

[An imprint of Cornell University Press].

[13] Moore, K. A., Redd, Z., Burkhauser, M., Mbawa, K., & Collins, A. (2009). Children in poverty; Trends,

consequences, and policy options. Washington, DC: Child Trends. Retrieved

from http://www.childtrends.org/Files//Child_Trends-2009_04_07_RB_ ChildreninPoverty.pdf

[14] Iceland, J. (2006). Poverty in America: A handbook. Berkeley: University of California Press.

[15] Davidson, T. C. (2009). Attributions for poverty among college students: The impact of service-learning and

religiosity. College Student Journal, 43, 136-144.

Saylor URL: http://www.saylor.org/books 	Saylor.org
274

[16] Banfield, E. C. (1974). The unheavenly city revisited. Boston, MA: Little, Brown; Lewis, O. (1966). The culture of

poverty. Scientific American, 113, 19-25.

[17] Iceland, J. (2003). Dynamics of economic well-being, 1996-1999 (Current Population Report P70-91).

Washington, DC: U.S. Census Bureau.

[18] Iceland, J. (2003). Dynamics of economic well-being, 1996-1999 (Current Population Report P70-91).

Washington, DC: U.S. Census Bureau.

[19] Bradley, C., & Cole, D. J. (2002). Causal attributions and the significance of self-efficacy in predicting solutions

to poverty. Sociological Focus, 35, 381-396.

[20] Davidson, T. C. (2009). Attributions for poverty among college students: The impact of service-learning and

religiosity. College Student Journal, 43, 136-144.

[21] Liebow, E. (1967). Tally's corner. Boston, MA: Little, Brown.

[22] Goszkowski, R. (2008). Among Americans, smoking decreases as income increases. Retrieved

from http://www.gallup.com/poll/105550/among-americans-smoking -decreases-income-increases.aspx

[23] Duncan, C. M., & Tickamyer, A. R. (1988). Poverty research and policy for rural America. The American

Sociologist, 19, 243-259.

[24] Moore, K. A., Redd, Z., Burkhauser, M., Mbawa, K., & Collins, A. (2009). Children in poverty; trends,

consequences, and policy options. Washington, DC: Child Trends. Retrieved

from http://www.childtrends.org/Files//Child_Trends-2009_04_07_RB_ ChildreninPoverty.pdf; Iceland, J.

(2006). Poverty in America: A handbook. Berkeley: University of California Press; Lindsey, D. (2009). Child poverty

and inequality: Securing a better future for America's children. New York, NY: Oxford University Press.

Saylor URL: http://www.saylor.org/books 	Saylor.org
275

6.5 Global Stratification

1.

2.

3.

LEARNING OBJECTIVES

Describe the most important characteristics of wealthy nations, middle-income nations, and poor

nations.

Describe the arguments of modernization and dependency theories.

List the major effects of global stratification.

If the United States is stratified by wealth, power, and prestige, so is the world. In fact, inequality

around the globe is even more striking than inequality within the United States. This section

examines the major dimensions of global stratification, popular explanations for its existence, and its

consequences for the lives of people across the world.

Classifying Global Stratification

For the sake of clarity and simplicity, the best way to understand global stratification is to think of the

world composed of three categories of nations, based on their degree of wealth or poverty, their level of

industrialization and economic development, and related factors. Over the decades, scholars and

international organizations such as the United Nations and World Bank have used various classification

systems containing three categories.

One of the first typologies came into use after World War II and classified nations as falling into the First

World, Second World, and Third World. The First World was generally the western, capitalist

democracies of North America and Europe and certain other nations (Australia, New Zealand, Japan).

The Second World was the nations belonging to the Soviet Union, while the Third World was all the

remaining nations, almost all of them from Central and South America, Africa, and Asia. Although this

classification was useful for several reasons, the demise of the Soviet Union by the end of 1991 caused it to

fall out of favor.

A replacement typology placed nations into developed, developing, andundeveloped categories,

respectively. Although this typology was initially popular, critics said that calling nations "developed"

Saylor URL: http://www.saylor.org/books 	Saylor.org
276

made them sound superior, while calling nations "undeveloped" made them sound inferior. Although this

classification scheme is still used, it, too, has begun to fall out of favor.

Today a popular typology simply ranks nations into groups called wealthy (orhigh-income)

nations, middle-income nations, and poor (or low-income) nations. This classification has the advantage

of being based on the most important economic difference among the nations of the world: how much

income and wealth they have. At the risk of being somewhat simplistic, the other important differences

among the world's nations all stem from their degree of wealth or poverty. Figure 6.23 "Global

Stratification Map" depicts these three categories of nations (with the middle category divided into upper

middle and lower middle). The world is indeed stratified to a very great degree.

Figure 6.23 Global Stratification Map

Source: Adapted from UNEP/GRID-Arendal Maps and Graphics Library. (2009). Country income

groups (World Bank classification). Retrieved from http://maps.grida.no/go/graphic/country-

income-groups-world-bank-classification.

Wealthy Nations

Saylor URL: http://www.saylor.org/books 	Saylor.org
277

The wealthy nations are the most industrialized nations, and they consist primarily of the nations of

North America and Western Europe; Australia, Japan, and New Zealand; and certain other nations in the

Middle East and Asia. Many of them were the first nations to become industrialized starting in the 19th

century, when the Industrial Revolution began, and their early industrialization certainly contributed to

the great wealth they enjoy today. Yet it is also true that many Western European nations were also

wealthy before the Industrial Revolution, thanks in part to the fact that they had been colonial powers and

acquired wealth from the resources of the lands that they colonized.

Although wealthy nations constitute only about one-fifth of the world's population, they hold about four-

fifths of the world's entire wealth. They are the leading nations in industry, high finance, and information

technology. Although each of the world's wealthy nations is internally stratified to a greater or lesser

degree, these nations as a group live a much more comfortable existence than middle-income nations and,

especially, poor nations. People in wealthy nations are more educated and healthier, and they enjoy longer

lives. At the same time, wealthy nations use up more than their fair share of the world's natural resources,

and their high level of industrialization causes them to pollute and otherwise contribute to climate change

to a far greater degree than is true of nations in the other two categories.

Middle-Income Nations

Middle-income nations are generally less industrialized than wealthy nations but more industrialized than

poor nations. They consist primarily of nations in Central and South America, Eastern Europe, and parts

of Africa and Asia and constitute about one-third of the world's population.

There is much variation in income and wealth within the middle-income category, even within the same

continent. In South America, for example, the gross national income per capita in Chile, adjusted to U.S.

dollars, is $13,270 (2008 figures), compared to only $4,140 in Bolivia (Population Reference Bureau,

2009). [1] Thus many international organizations and scholars find it useful to further divide middle-

income nations into upper-middle-income nations and lower-middle-income nations. Not surprisingly,

many more people in the latter nations live in dire economic circumstances than those in the former

nations. In Bolivia, for example, 30% of the population lives on less than $2 per day, compared to only 5%

in Chile.

Saylor URL: http://www.saylor.org/books 	Saylor.org
278

Poor Nations

Poor nations are certainly the least industrialized and most agricultural of all the world's countries. This

category consists primarily of nations in Africa and parts of Asia and constitutes roughly half of the

world's population.

By any standard, people in these nations live a desperate existence in the most miserable conditions

possible. They suffer from AIDS and other deadly diseases, live on the edge of starvation, and lack indoor

plumbing, electricity, and other modern conveniences that most Americans take for granted. Most of us

have seen unforgettable photos or video of African children with stick-thin limbs and distended stomachs

symptomatic of severe malnutrition. We revisit their plight in a later section on the consequences of

global stratification.

Explaining Global Stratification

Explanations of global stratification parallel those of U.S. inequality in their focus on individual versus

structural problems. One type of explanation takes an individual, blaming-the-victim approach by in

effect blaming the people in the poorest nations for their own poverty, while a second explanation takes a

more structural approach in blaming the situation of the poorest nations on their treatment by the richest

ones. Again there is evidence to support both types of explanations, but many sociologists favor the more

structural explanation.

Modernization Theory

The individual explanation is called modernization theory (Rostow, 1990).[2] According to this theory, rich

nations became wealthy because early on they were able to develop the "correct" beliefs, values, and

practices—in short, the correct culture—for trade, industrialization, and rapid economic growth to occur.

These cultural traits include a willingness to work hard, to abandon tradition in favor of new ways of

thinking and doing things, and to adopt a future orientation rather than one aimed toward the present.

Modernization theory has direct relevance for the experience of Western Europe. According to the theory,

Western European nations began to emerge several centuries ago as economic powers because their

Saylor URL: http://www.saylor.org/books 	Saylor.org
279

populations adopted the kinds of values and practices just listed. According to Max Weber

(1904/1958), [3] one of the founders of sociology, Western Europe was able to do this because the

Protestant Reformation diminished the traditional distrust of the Catholic Church for material success

and social and economic change. The new Protestant ethic that Western Europeans adopted stressed the

importance of hard work and material success in one's lifetime, rather than the traditional emphasis on

rewards in an afterlife.

According to modernization theory, nations in other parts of the world never became wealthy and remain

poor today because they never developed the values and practices just listed. Instead, they continued to

follow traditional beliefs and practices that stymied industrial development and modernization.

As should be clear, modernization theory has much in common with the culture of poverty theory

discussed earlier. It attributes the poverty of poor nations to their failure to develop the "proper" beliefs,

values, and practices necessary for economic success both at the beginning of industrialization during the

19th century and in the two centuries that have since transpired. Because modernization theory implies

that people in poor nations do not have the talent and ability to improve their lot, it falls into the

functionalist explanation of stratification.

Dependency Theory

The structural explanation for global stratification is calleddependency theory. Not surprisingly, this

theory's views sharply challenge modernization theory's assumptions (Packenham, 1992). [4] Whereas

modernization theory attributes global stratification to the "wrong" cultural values and practices in the

poorest nations, dependency theory blames global stratification on the exploitation of these nations by the

rich ones. According to this view, the poor nations never got the chance to pursue economic growth

because early on they were conquered and colonized by European ones. The European nations stole the

poor nation's resources and either enslaved their populations or used them as cheap labor. Because

dependency theory implies that poor nations remain poor because of lack of opportunity owing to

exploitation by wealthy nations, it falls into the conflict perspective on stratification.

Saylor URL: http://www.saylor.org/books 	Saylor.org
280

In today's world, huge multinational corporations continue to exploit the labor and resources of the

poorest nations, say dependency theorists. Often these corporations work hand-in-hand with corrupt

officials in the poor nations to strengthen their economic stake in the countries. An example of this

dynamic occurred during the 1990s in the poor western African country of Nigeria, where the Royal

Dutch/Shell oil company at the time was pumping half of that nation's oil. Activists in southern Nigeria

began to claim that Shell's oil drilling was destroying their land and that Shell was paying them too little

for their oil. In response to their protests, the government sent in police at Shell's request, with Shell

paying some of the police costs. The police put down the activists' dissent by destroying several villages

and killing 2,000 people (P. Lewis, 1996).[5]

Which makes more sense, modernization theory or dependency theory? As with many theories, both

make sense to some degree, but both have their faults. Modernization theory places too much blame on

poor nations for their own poverty and ignores the long history of exploitation of poor nations by rich

nations and multinational corporations alike. For its part, dependency theory cannot explain why some of

the poorest countries are poor even though they were never European colonies; neither can it explain why

some former colonies such as Hong Kong have been able to attain enough economic growth to leave the

rank of the poorest nations. Together, both theories help us understand the reasons for global

stratification, but most sociologists would probably favor dependency theory because of its emphasis on

structural factors in the world's historic and current economy.

Effects of Global Stratification

Global stratification greatly affects the life chances of people around the world. As noted earlier, people in

the poorest nations live in some of the worst conditions possible. AIDS, malaria, starvation, and other

deadly diseases are common. Many children die before reaching adolescence, and many adults die before

reaching what in the richest nations would be considered their middle age. Many people in the poorest

nations are illiterate, and a college education remains as foreign to them as their way of life would be to

us.

One of the most important indicators of a nation's well-being is infant mortality (the number of infant

deaths during the first year of life for every 1,000 births), and the global picture of infant mortality

Saylor URL: http://www.saylor.org/books 	Saylor.org
281

presents sad, striking evidence of the difference that a nation's poverty makes. Because of poor prenatal

and postnatal nutrition, disease, and the other dire conditions facing people in the poorest nations, their

rates of infant mortality are shockingly high and manifest one tragic effect of global poverty.

Later chapters further discuss the difference that global stratification makes for health and illness, infant

mortality, life expectancy, and other life chances. For now, it is instructive to compare one wealthy nation,

the United States, with one poor nation from Africa, Uganda, on some important socioeconomic and other

indicators as presented in Table 6.2 "The United States and Uganda". As will be obvious, Americans and

Ugandans live very different lives, notwithstanding the high degree of poverty found in the United States

compared to other wealthy nations. The typical American lives a comfortable life that the typical Ugandan

can only dream of, while the typical Ugandan lives a life that the typical American would find only in her

or his worst nightmare.

Table 6.2 The United States and Uganda

United States Uganda

Gross national income per capita ($)

Population living below $2 per day (%)

Infant mortality rate (number of infant deaths per 1,000 live births)

Life expectancy at birth (years)

Lifetime births per woman

Underweight children, ages < 5 (%)

Motor vehicles per 1,000 population

46,970

—

6.6

78

2.1

1

787

1,140

76

76

50

6.7

20

6

Source: Population Reference Bureau. (2009). 2009 world population data sheet. Washington, DC:

Author.

KEY TAKEAWAYS

•	According to modernization theory, rich nations became rich because their peoples possessed certain

values, beliefs, and practices conducive to the acquisition of wealth. Poor nations remained poor because

their peoples did not possess these values, beliefs, and practices and never developed them.

Saylor URL: http://www.saylor.org/books 	Saylor.org
282

•

•

1.

2.

According to dependency theory, poor nations have remained poor because they have been exploited by

rich nations.

People in the poorest nations live in some of the worst conditions possible. Deadly diseases are common,

and many children die before reaching adolescence.

FOR YOUR REVIEW

Which theory makes more sense to you, modernization theory or dependency theory? Explain your

answer.

Do you think rich nations are doing enough to help poor nations? Why or why not?

Reducing U.S. Poverty: What Sociology Suggests

It is easy to understand why the families in Wichita, Kansas, discussed in the news story that began this

chapter might be poor in the middle of a deep economic recession. Yet a sociological understanding of

poverty emphasizes its structural basis in bad times and good times alike. Poverty is rooted in social and

economic problems of the larger society rather than in the lack of willpower, laziness, or other moral

failings of poor individuals themselves. Individuals born into poverty suffer from a lack of opportunity

from their first months up through adulthood, and poverty becomes a self-perpetuating, vicious cycle. To

the extent a culture of poverty might exist, it is best seen as a logical and perhaps even inevitable outcome

of, and adaptation to, the problem of being poor and not the primary force driving poverty itself.

This sort of understanding suggests that efforts to reduce poverty must address first and foremost the

structural basis for poverty while not ignoring certain beliefs and practices of the poor that also make a

difference. An extensive literature on poverty policy outlines many types of policies and strategies that

follow this dual approach (Moore et al., 2009; Iceland, 2006; Lindsey, 2009; Cancian & Danziger, 2009;

Turner & Rawlings, 2005). [6] If these were fully adopted, funded, and implemented, they offer great

promise for reducing poverty. As two poverty experts recently wrote, "We are optimistic that poverty can

be reduced significantly in the long term if the public and policymakers can muster the political will to

pursue a range of promising antipoverty policies" (Cancian & Danziger, 2009, p. 32). [7] Although a full

discussion of these policies is beyond the scope of this chapter, the following measures are commonly

cited as holding strong potential for reducing poverty:

Saylor URL: http://www.saylor.org/books 	Saylor.org
283

1. 	Adopt a national "full employment" policy for the poor, involving federally funded job training and

public works programs.

2. Increase federal aid for the working poor, including earned income credits and child care subsidies for

those with children.

3. Establish well-funded early-childhood intervention programs, including home visitation by trained

professionals, for poor families.

4. Improve the schools that poor children attend and the schooling they receive and expand early

childhood education programs for poor children.

5. 	Provide better nutrition and health services for poor families with young children.

6. Strengthen efforts to reduce teenage pregnancies.

[1] Population Reference Bureau. (2009). 2009 world population data sheet. Washington, DC: Author.

[2] Rostow, W. W. (1990). The stages of economic growth: A non-Communist Manifesto (3rd ed.). New York, NY:

Cambridge University Press.

[3] Weber, M. (1958). The Protestant ethic and the spirit of capitalism (T. Parsons, Trans.). New York, NY: Scribner.

(Original work published 1904)

[4] Packenham, R. A. (1992). The dependency movement: Scholarship and politics in development studies.

Cambridge, MA: Harvard University Press.

[5] Lewis, P. (1996, February 13). Nigeria's deadly war: Shell defends its record, The New York Times, p. 1.

[6] Moore, K. A., Redd, Z., Burkhauser, M., Mbawa, K., & Collins, A. (2009). Children in poverty; trends,

consequences, and policy options. Washington, DC: Child Trends. Retrieved

from http://www.childtrends.org/Files//Child_Trends-2009_04_07_RB_ChildreninPoverty.pdf; Iceland, J.

(2006). Poverty in America: A handbook. Berkeley: University of California Press; Lindsey, D. (2009). Child poverty

and inequality: Securing a better future for America's children. New York, NY: Oxford University Press; Cancian, M.,

& Danziger, S. (2009). Changing poverty and changing antipoverty policies. Ann Arbor: National Poverty Center,

University of Michigan; Turner, M. A., & Rawlings, L. A. (2005). Overcoming concentrated poverty and isolation: Ten

lessons for policy and practice. Washington, DC: The Urban Institute.

Saylor URL: http://www.saylor.org/books 	Saylor.org
284

[7] Cancian, M., & Danziger, S. (2009). Changing poverty and changing antipoverty policies. Ann Arbor: National

Poverty Center, University of Michigan.

Saylor URL: http://www.saylor.org/books 	Saylor.org
285

6.6 End-of-Chapter Material

Summary

1. 	Almost all societies are stratified according to wealth, power, prestige, and other resources the

societies value. Societies are often categorized into systems of stratification according to the degrees

of inequality and vertical social mobility that characterize them.

2. Systems of stratification include slave societies, caste societies, and class societies, with class societies

the most open in terms of vertical social mobility. Classless societies exist in theory, according to Karl

Marx and other thinkers, but have never been achieved in reality. Certain social democracies in

Western Europe have succeeded in limiting their degree of inequality while preserving political

freedom.

3. The two major explanations of stratification are the functionalist and conflict views. Functionalist

theory says that stratification is necessary and inevitable because of the need to induce people with

the needed knowledge and skills to decide to pursue the careers that are most important to society.

Conflict theory says stratification exists because of discrimination against, and blocked opportunities

for, the have-nots of society. A set of ideological beliefs supports the existence and perpetuation of

systems of stratification and domination. In the United States, these beliefs include the ideas

surrounding the American Dream ethos that even poor people can succeed by working hard and

pulling themselves up by their bootstraps.

4. Social class in the United States is usually measured in terms of socioeconomic status, but some

conflict theory scholars prefer measures more related to Marx's concept of the ownership of the

means of production. Many typologies of the American class structure exist, but four commonly

delineated classes include the upper class, middle class, working class, and lower class or the poor.

Within the upper class and middle classes are subclasses distinguished by their incomes and lifestyles.

5. 	Many studies examine the degree of vertical social mobility in the United States. Some vertical

mobility does exist, but overall it's fairly small. Your family's socioeconomic status (SES) greatly

affects your own chances for success in life; people on the bottom of society usually can move up only

a little bit, if at all.

Saylor URL: http://www.saylor.org/books 	Saylor.org
286

6. The United States has the highest degree of economic inequality in the industrial world, and its degree

of inequality has increased in the last two decades. Although our poverty rate declined in the late

1990s, it was as high as in the middle 1960s, before the war on poverty began reducing the poverty

rate.

7. 	Poverty rates are strongly related to factors such as race and ethnicity, age, and gender. Although

most poor people are white, people of color have higher poverty rates than whites. About 40% of all

poor people are children under the age of 18. Single-parent households headed by women have

especially high poverty rates.

8. In explaining poverty, observers attribute it either to personal deficiencies of the poor themselves or

instead to structural problems in American society such as racial discrimination and rundown schools

that block the ability and opportunity of the poor to improve their lot. Poverty has dire effects for the

poor in many areas of life, including illness and health care, schooling, and housing.

9. The nations of the world differ dramatically in wealth and other resources, with the poorest nations in

Africa and parts of Asia. Modernization theory explains global stratification in terms of deficient

cultures of the poorest nations, while dependency theory explains it in terms of colonialization and

exploitation by the richest nations in Western Europe and North America. The residents of the

poorest nations live in miserable conditions and are at much greater risk than those of the richest

nations for deadly diseases and other major problems.

USING SOCIOLOGY

It is Thanksgiving dinner, and your family and other relatives are gathered around a very large table. Having

taken a few sociology courses, you subscribe to the structural explanation for poverty presented in this

chapter. One of your cousins asks if you have any career plans after college, and you reply that you're thinking

of becoming a community activist in your home state to help the poor deal with the many problems they

have. Your cousin is surprised to hear this and says that poor people are just lazy and don't like to work. A

silence sets over the table, and everyone is staring at you, wondering what you will say in response to your

cousin. What do you say?

Saylor URL: http://www.saylor.org/books 	Saylor.org
287

Chapter 7
Race and Ethnicity

Social Issues in the News

"White Supremacist Held Without Bond in Tuesday's Attack," the headline said. In August 2009,

James Privott, a 76-year-old African American, had just finished fishing in a Baltimore city park

when he was attacked by several white men. They knocked him to the ground, punched him in the

face, and hit him with a baseball bat. Privott lost two teeth and had an eye socket fractured in the

assault. One of his assailants was arrested soon afterwards and told police the attack "wouldn't

have happened if he was a white man." The suspect was a member of a white supremacist group,

had a tattoo of Hitler on his stomach, and used "Hitler" as his nickname. At a press conference

attended by civil rights and religious leaders, the Baltimore mayor denounced the hate crime.

"We all have to speak out and speak up and say this is not acceptable in our communities," she

said. "We must stand together in opposing this kind of act." (Fenton, 2009, p. 11) [1]

In 1959, John Howard Griffin, a white writer, changed his race. Griffin decided that he could not begin to

understand the discrimination and prejudice that African Americans face every day unless he experienced

these problems himself. So he went to a dermatologist in New Orleans and obtained a prescription for an

oral medication to darken his skin. The dermatologist also told him to lie under a sun lamp several hours

a day and to use a skin-staining pigment to darken any light spots that remained.

Griffin stayed inside, followed the doctor's instructions, and shaved his head to remove his straight hair.

About a week later he looked, for all intents and purposes, like an African American. Then he went out in

public and passed as black.

New Orleans was a segregated city in those days, and Griffin immediately found he could no longer do the

same things he did when he was white. He could no longer drink at the same water fountains, use the

same public restrooms, or eat at the same restaurants. When he went to look at a menu displayed in the

window of a fancy restaurant, he later wrote,

Saylor URL: http://www.saylor.org/books 	Saylor.org
288

I read, realizing that a few days earlier I could have gone in and ordered anything on the menu.

But now, though I was the same person with the same appetite, no power on earth could get me

inside this place for a meal. (Griffin, 1961, p. 42) [2]

Because of his new appearance, Griffin suffered other slights and indignities. Once when he went to sit on

a bench in a public park, a white man told him to leave. Later a white bus driver refused to let Griffin get

off at his stop and let him off only eight blocks later. A series of stores refused to cash his traveler's checks.

As he traveled by bus from one state to another, he was not allowed to wait inside the bus stations. At

times white men of various ages cursed and threatened him, and he became afraid for his life and safety.

Months later, after he wrote about his experience, he was hanged in effigy, and his family was forced to

move from their home.

Figure 7.1

John Howard Griffin's classic 1959 book Black Like

Me documented the racial discrimination he experienced

in the South after darkening his skin and passing as

black.

Source:

http://en.wikipedia.org/wiki/File:Black_Like_Me.jpg.

Saylor URL: http://www.saylor.org/books 	Saylor.org
289

Griffin's reports about how he was treated while posing as a black man, and about the way African

Americans he met during that time were also treated, helped awaken white Americans across the United

States to racial prejudice and discrimination. The Southern civil rights movement, which had begun a few

years earlier and then exploded into the national consciousness with sit-ins at lunch counters in February

1960 by black college students in Greensboro, North Carolina, ended Southern segregation and changed

life in the South and across the rest of the nation.

What has happened since then? Where do we stand more than 50 years after the beginning of the civil

rights movement and Griffin's travels in the South? In answering this question, this chapter discusses the

changing nature of racial and ethnic prejudice and inequality in the United States but also documents

their continuing importance for American society, as the hate crime story that began this chapter

signifies. We begin our discussion of the present with a brief look back to the past.

[1] Fenton, J. (2009). "White supremacist held without bail in Tuesday's attack." The Baltimore Sun. August 20: A3.

[2] Griffin, J. H. (1961). Black like me. Boston, MA: Houghton Mifflin.

Saylor URL: http://www.saylor.org/books 	Saylor.org
290

7.1 Racial and Ethnic Relations: An American Dilemma

LEARNING OBJECTIVES

1. 	Describe the targets of 19th-century mob violence in U.S. cities.

2. 	Discuss why the familiar saying, "The more things change, the more they stay the same," applies to

the history of race and ethnicity in the United States.

Race and ethnicity have torn at the fabric of American society ever since the time of Christopher

Columbus, when about 1 million Native Americans were thought to have populated the eventual United

States. By 1900, their numbers had dwindled to about 240,000, as tens of thousands were killed by white

settlers and U.S. troops and countless others died from disease contracted from people with European

backgrounds. Scholars have said that this mass killing of Native Americans amounted to genocide (J.

Wilson, 1999). [1]

African Americans obviously also have a history of maltreatment that began during the colonial period,

when Africans were forcibly transported from their homelands to be sold and abused as slaves in the

Americas. During the 1830s, white mobs attacked African Americans in cities throughout the nation,

including Philadelphia, Cincinnati, Buffalo, and Pittsburgh. This mob violence led Abraham Lincoln to

lament "the worse than savage mobs" and "the increasing disregard for law which pervades the country"

(Feldberg, 1980, p. 4). [2] The mob violence stemmed from a "deep-seated racial prejudicein which

whites saw blacks as 'something less than human'" (Brown, 1975, p. 206)[3] and continued well into the

20th century, when whites attacked African Americans in several cities, with at least seven anti-black riots

occurring in 1919 alone that left dozens dead. Meanwhile, an era of Jim Crow racism in the South led to

the lynchings of thousands of African Americans, segregation in all facets of life, and other kinds of abuses

(Litwack, 2009). [4]

Saylor URL: http://www.saylor.org/books 	Saylor.org
291

Figure 7.2

During the era of Jim Crow racism in the South, several

thousand African Americans were lynched.

Source: Photo courtesy of U.S. Library of Congress,

http://loc.gov/pictures/resource/npcc.12928.

Blacks were not the only targets of native-born white mobs back then (Dinnerstein & Reimers,

2009). [5] As immigrants from Ireland, Italy, Eastern Europe, Mexico, and Asia flooded into the United

States during the 19th and early 20th centuries, they, too, were beaten, denied jobs, and otherwise

mistreated. During the 1850s, mobs beat and sometimes killed Catholics in cities such as Baltimore and

New Orleans. During the 1870s, whites rioted against Chinese immigrants in cities in California and other

states. Hundreds of Mexicans were attacked and/or lynched in California and Texas during this period.

Not surprisingly, scholars have written about U.S. racial and ethnic prejudice ever since the days of

slavery. In 1835, the great social observer Alexis de Tocqueville (1835/1994) [6] despaired that whites'

prejudice would make it impossible for them to live in harmony with African Americans. Decades later,

W. E. B. Du Bois (1903/1968, p. vii), [7] one of the first sociologists to study race (see Chapter 1 "Sociology

and the Sociological Perspective"), observed in 1903 that "the problem of the Twentieth Century is the

problem of the color-line" and cited example after example of economic, social, and legal discrimination

against African Americans.

Saylor URL: http://www.saylor.org/books 	Saylor.org
292

Nazi racism in the 1930s and 1940s helped awaken Americans to the evils of prejudice in their own

country. Against this backdrop, a monumental two-volume work by Swedish social scientist Gunnar

Myrdal (1944) [8] attracted much attention when it was published. The book, An American Dilemma: The

Negro Problem and Modern Democracy, documented the various forms of discrimination facing blacks

back then. The "dilemma" referred to by the book's title was the conflict between the American democratic

ideals of egalitarianism and liberty and justice for all and the harsh reality of prejudice, discrimination,

and lack of equal opportunity. Using the common term for African American of his time, Myrdal wrote

optimistically,

If America in actual practice could show the world a progressive trend by which the Negro finally

became integrated into modern democracy, all mankind would be given faith again—it would

have reason to believe that peace, progress, and order are feasible.America is free to choose

whether the Negro shall remain her liability or become her opportunity. (Myrdal, 1944, pp. 1121-

22) [9]

Unfortunately, Myrdal was too optimistic, as legal segregation did not end until the Southern civil rights

movement won its major victories in the 1960s. Even after segregation ended, improvement in other areas

was slow. Thus in 1968, the so-called Kerner Commission (1968, p. 1), [10] appointed by President Lyndon

Johnson in response to the 1960s urban riots, warned in a famous statement, "Our nation is moving

toward two societies, one black, one white—separate and unequal." Despite this warning, and despite the

civil rights movement's successes, 30 years later writer David K. Shipler (1997, p. 10) [11]felt compelled to

observe that there is "no more intractable, pervasive issue than race" and that when it comes to race, we

are "a country of strangers." Sociologists and other social scientists have warned since then that the

conditions of people of color have actually been worsening (Massey, 2007; W. J. Wilson,

2009). [12] Despite the historic election of Barack Obama in 2008 as the first president of color, race and

ethnicity remain an "intractable, pervasive issue." As the old French saying goes, plus ça change, plus la

meme chose (the more things change, the more they stay the same). Indeed, it would be accurate to say, to

paraphrase Du Bois, that "the problem of the 21st century is the problem of the color line." Evidence of

this continuing problem appears in much of the remainder of this chapter.

Saylor URL: http://www.saylor.org/books 	Saylor.org
293

•

•

1.

2.

KEY TAKEAWAYS

U.S. history is filled with violence and other maltreatment against Native Americans, blacks, and

immigrants.

The familiar saying "The more things change, the more they stay the same" applies to race and ethnic

relations in the United States.

FOR YOUR REVIEW

Describe why Myrdal said U.S. race relations were an "American dilemma."

How much did you learn in high school about the history of race and ethnicity in the United States? Do

you think you should have learned more?

[1] Wilson, J. (1999). The earth shall weep: A history of Native America. New York, NY: Atlantic Monthly Press.

[2] Feldberg, M. (1980). The turbulent era: Riot and disorder in Jacksonian America. New York, NY: Oxford

University Press.

[3] Brown, R. M. (1975). Strain of violence: Historical studies of American violence and vigilantism. New York, NY:

Oxford University Press.

[4] Litwack, L. F. (2009). How free is free? The long death of Jim Crow. Cambridge, MA: Harvard University Press.

[5] Dinnerstein, L., & Reimers, D. M. (2009). Ethnic Americans: A history of immigration. New York, NY: Columbia

University Press.

[6] Tocqueville, A. D. (1994). Democracy in America. New York, NY: Knopf. (Original work published1835)

[7] Du Bois, W. E. B. (1968). The souls of black folk. New York, NY: Fawcett World Library. (Original work published

1903)

[8] Myrdal, G. (1944). An American dilemma: The Negro problem and modern democracy. New York, NY: Harper

and Brothers.

[9] Myrdal, G. (1944). An American dilemma: The Negro problem and modern democracy. New York, NY: Harper

and Brothers.

[10] Kerner Commission. (1968). Report of the National Adivsory Commission on Civil Disorders. New York, NY:

Bantam Books.

[11] Shipler, D. K. (1997). A country of strangers: Blacks and whites in America. New York: Alfred A. Knopf.

Saylor URL: http://www.saylor.org/books 	Saylor.org
294

[12] Massey, D. S. (2007). Categorically unequal: The American stratification system. New York: Russell Sage

Foundation; Wilson, W. J. (2009). Toward a framework for understanding forces that contribute to or reinforce

racial inequality. Race and Social Problems, 1, 3-11.

Saylor URL: http://www.saylor.org/books 	Saylor.org
295

7.2 The Meaning of Race and Ethnicity

LEARNING OBJECTIVES

1. 	Critique the biological concept of race.

2. 	Discuss why race is a social construction.

3. 	Discuss the advantages and disadvantages of a sense of ethnic identity.

To understand this problem further, we need to take a critical look at the very meaning of race and

ethnicity in today's society. These concepts may seem easy to define initially but are much more complex

than their definitions suggest.

Ra ce

Let's start first with race, which refers to a category of people who share certain inherited physical

characteristics, such as skin color, facial features, and stature. A key question about race is whether it is

more of a biological category or a social category. Most people think of race in biological terms, and for

more than 300 years, or ever since White Europeans began colonizing populations of color elsewhere in

the world, race has indeed served as the "premier source of human identity" (A. Smedley, 1998, p. 690). [1]

It is certainly easy to see that people in the United States and around the world differ physically in some

obvious ways. The most noticeable difference is skin tone: some groups of people have very dark skin,

while others have very light skin. Other differences also exist. Some people have very curly hair, while

others have very straight hair. Some have thin lips, while others have thick lips. Some groups of people

tend to be relatively tall, while others tend to be relatively short. Using such physical differences as their

criteria, scientists at one point identified as many as nine races: African, American Indian or Native

American, Asian, Australian Aborigine, European (more commonly called "white"), Indian, Melanesian,

Micronesian, and Polynesian (A. Smedley, 1998).[2]

Although people certainly do differ in the many physical features that led to the development of such

racial categories, anthropologists, sociologists, and many biologists question the value of these categories

and thus the value of the biological concept of race (A. Smedley, 2007). [3] For one thing, we often see

more physical differences within a race than between races. For example, some people we call "white" (or

Saylor URL: http://www.saylor.org/books 	Saylor.org
296

European), such as those with Scandinavian backgrounds, have very light skins, while others, such as

those from some Eastern European backgrounds, have much darker skins. In fact, some "whites" have

darker skin than some "blacks," or African Americans. Some whites have very straight hair, while others

have very curly hair; some have blonde hair and blue eyes, while others have dark hair and brown eyes.

Because of interracial reproduction going back to the days of slavery, African Americans also differ in the

darkness of their skin and in other physical characteristics. In fact it is estimated that about 80% of

African Americans have some white (i.e., European) ancestry; 50% of Mexican Americans have European

or Native American ancestry; and 20% of whites have African or Native American ancestry. If clear racial

differences ever existed hundreds or thousands of years ago (and many scientists doubt such differences

ever existed), in today's world these differences have become increasingly blurred.

Another reason to question the biological concept of race is that an individual or a group of individuals is

often "assigned" to a race on arbitrary or even illogical grounds. A century ago, for example, Irish, Italians,

and Eastern European Jews who left their homelands for a better life in the United States were not

regarded as white once they reached the United States but rather as a different, inferior (if unnamed) race

(Painter, 2010). [4] The belief in their inferiority helped justify the harsh treatment they suffered in their

new country. Today, of course, we call people from all three backgrounds white or European.

Figure 7.3

President Barack Obama had an African father and a white

mother. Although his ancestry is equally black and white, Obama

considers himself an African American, as do most Americans. In

several Latin American nations, however, Obama would be

considered white because of his white ancestry.

Source: Photo courtesy of Steve Jurvetson,

http://www.flickr.com/photos/jurvetson/2175936409.

Saylor URL: http://www.saylor.org/books 	Saylor.org
297

In this context, consider someone in the United States who has a white parent and a black parent. What

race is this person? American society usually calls this person black or African American, and the person

may adopt the same identity (as does Barack Obama, who had a white mother and African father). But

where is the logic for doing so? This person, including President Obama, is as much white as black in

terms of parental ancestry. Or consider someone with one white parent and another parent that is the

child of one black parent and white parent. This person thus has three white grandparents and one black

grandparent. Even though this person's ancestry is thus 75% white and 25% black, she or he is likely to be

considered black in the United States and may well adopt this racial identity. This practice reflects the

traditional "one-drop rule" in the United States that defines someone as black if she or he has at least one

drop of "black blood" and that was used in the antebellum South to keep the slave population as large as

possible (Wright, 1993). [5] Yet in many Latin American nations, this person would be considered white. In

Brazil, the term black is reserved for someone with no European (white) ancestry at all. If we followed this

practice in the United States, about 80% of the people we call "black" would now be called "white." With

such arbitrary designations, race is more of a social category than a biological one.

A third reason to question the biological concept of race comes from the field of biology itself and more

specifically from the study of genetics and of human evolution. Starting with genetics, people from

different races are more than 99.9% the same in their DNA (Begley, 2008). [6] To turn that around, less

than 0.1% of all the DNA in our bodies accounts for the physical differences among people that we

associate with racial differences. In terms of DNA, then, people with different racial backgrounds are

much, much more similar than dissimilar.

Even if we acknowledge that people differ in the physical characteristics we associate with race, modern

evolutionary evidence reminds us that we are all, really, of one human race. According to evolutionary

theory, the human race began thousands and thousands of years ago in sub-Saharan Africa. As people

migrated around the world over the millennia, natural selection took over. It favored dark skin for people

living in hot, sunny climates (i.e., near the equator), because the heavy amounts of melanin that produce

dark skin protect against severe sunburn, cancer, and other problems. By the same token, natural

selection favored light skin for people who migrated farther from the equator to cooler, less sunny

climates, because dark skins there would have interfered with the production of vitamin D (Stone &

Saylor URL: http://www.saylor.org/books 	Saylor.org
298

Lurquin, 2007). [7] Evolutionary evidence thus reinforces the common humanity of people who differ in

the rather superficial ways associated with their appearances: we are one human species composed of

people who happen to look different.

Race as a Social Construction

The reasons for doubting the biological basis for racial categories suggest that race is more of a social

category than a biological one. Another way to say this is that race is a social construction, a concept that

has no objective reality but rather is what people decide it is (Berger & Luckmann, 1963). [8] In this view

race has no real existence other than what and how people think of it.

This understanding of race is reflected in the problems, outlined earlier, in placing people with multiracial

backgrounds into any one racial category. We have already mentioned the example of President Obama.

As another example, the famous (and now notorious) golfer Tiger Woods was typically called an African

American by the news media when he burst onto the golfing scene in the late 1990s, but in fact his

ancestry is one-half Asian (divided evenly between Chinese and Thai), one-quarter white, one-eighth

Native American, and only one-eighth African American (Leland & Beals, 1997). [9]

Historical examples of attempts to place people in racial categories further underscore the social

constructionism of race. In the South during the time of slavery, the skin tone of slaves lightened over the

years as babies were born from the union, often in the form of rape, of slave owners and other whites with

slaves. As it became difficult to tell who was "black" and who was not, many court battles over people's

racial identity occurred. People who were accused of having black ancestry would go to court to "prove"

they were white in order to avoid enslavement or other problems (Staples, 1998). [10] Litigation over race

continued long past the days of slavery. In a relatively recent example, Susie Guillory Phipps sued the

Louisiana Bureau of Vital Records in the early 1980s to change her "official" race to white. Phipps was

descended from a slave owner and a slave and thereafter had only white ancestors. Despite this fact, she

was called "black" on her birth certificate because of a state law, echoing the "one-drop rule," that

designated people as black if their ancestry was at least 1/32 black (meaning one of their great-great-great

grandparents was black). Phipps had always thought of herself as white and was surprised after seeing a

copy of her birth certificate to discover she was officially black because she had one black ancestor about

Saylor URL: http://www.saylor.org/books 	Saylor.org
299

150 years earlier. She lost her case, and the U.S. Supreme Court later refused to review it (Omi & Winant,

1994). [11]

Although race is a social construction, it is also true, as noted in an earlier chapter, that things perceived

as real are real in their consequences. Because people do perceive race as something real, it has real

consequences. Even though so little of DNA accounts for the physical differences we associate with racial

differences, that low amount leads us not only to classify people into different races but to treat them

differently—and, more to the point, unequally—based on their classification. Yet modern evidence shows

there is little, if any, scientific basis for the racial classification that is the source of so much inequality.

Ethnicity

Because of the problems in the meaning of race, many social scientists prefer the term ethnicity in

speaking of people of color and others with distinctive cultural heritages. In this context, ethnicity refers

to the shared social, cultural, and historical experiences, stemming from common national or regional

backgrounds, that make subgroups of a population different from one another. Similarly,

an ethnic group is a subgroup of a population with a set of shared social, cultural, and historical

experiences; with relatively distinctive beliefs, values, and behaviors; and with some sense of identity of

belonging to the subgroup. So conceived, the terms ethnicity and ethnic groupavoid the biological

connotations of the terms race and racial group and the biological differences these terms imply. At the

same time, the importance we attach to ethnicity illustrates that it, too, is in many ways a social

construction, and our ethnic membership thus has important consequences for how we are treated.

The sense of identity many people gain from belonging to an ethnic group is important for reasons both

good and bad. Because, as we learned in Chapter 4 "Groups and Organizations", one of the most

important functions of groups is the identity they give us, ethnic identities can give individuals a sense of

belonging and a recognition of the importance of their cultural backgrounds. This sense of belonging is

illustrated in Figure 7.4 "Responses to "How Close Do You Feel to Your Ethnic or Racial Group?"", which

depicts the answers of General Social Survey respondents to the question, "How close do you feel to your

ethnic or racial group?" More than three-fourths said they feel close or very close. The

term ethnic pride captures the sense of self-worth that many people derive from their ethnic backgrounds.

Saylor URL: http://www.saylor.org/books 	Saylor.org
300

More generally, if group membership is important for many ways in which members of the group are

socialized, ethnicity certainly plays an important role in the socialization of millions of people in the

United States and elsewhere in the world today.

Figure 7.4 Responses to "How Close Do You Feel to Your Ethnic or Racial Group?"

Source: Data from General Social Survey, 2004.

A downside of ethnicity and ethnic group membership is the conflict they create among people of different

ethnic groups. History and current practice indicate that it is easy to become prejudiced against people

with different ethnicities from our own. Much of the rest of this chapter looks at the prejudice and

discrimination operating today in the United States against people whose ethnicity is not white and

Saylor URL: http://www.saylor.org/books 	Saylor.org
301

European. Around the world today, ethnic conflict continues to rear its ugly head. The 1990s and 2000s

were filled with "ethnic cleansing" and pitched battles among ethnic groups in Eastern Europe, Africa, and

elsewhere. Our ethnic heritages shape us in many ways and fill many of us with pride, but they also are

the source of much conflict, prejudice, and even hatred, as the hate crime story that began this chapter so

sadly reminds us.

KEY TAKEAWAYS

•

•

1.

2.

Sociologists think race is best considered a social construction rather than a biological category.

"Ethnicity" and "ethnic" avoid the biological connotations of "race" and "racial."

FOR YOUR REVIEW

List everyone you might know whose ancestry is biracial or multiracial. What do these individuals consider

themselves to be?

List two or three examples that indicate race is a social construction rather than a biological category.

[1] Smedley, A. (1998). "Race" and the construction of human identity. American Anthropologist, 100, 690-702.

[2] Smedley, A. (1998). "Race" and the construction of human identity. American Anthropologist, 100, 690-702.

[3] Smedley, A. (2007). Race in North America: Evolution of a worldview. Boulder, CO: Westview Press.

[4] Painter, N. I. (2010). The history of white people. New York, NY: W. W. Norton.

[5] Wright, L. (1993, July 12). One drop of blood. The New Yorker, pp. 46-54.

[6] Begley, S. (2008, February 29). Race and DNA. Newsweek. Retrieved

fromhttp://www.newsweek.com/blogs/lab-notes/2008/02/29/race-and-dna.html

[7] Stone, L., & Lurquin, P. F. (2007). Genes, culture, and human evolution: A synthesis. Malden, MA: Blackwell.

[8] Berger, P., & Luckmann, T. (1963). The social construction of reality. New York, NY: Doubleday.

[9] Leland, J., & Beals, G. (1997, May 5). In living colors: Tiger Woods is the exception that rules. Newsweek, pp.

58-60.

[10] Staples, B. (1998, November 13). The shifting meanings of "black" and "white," The New York Times, p. WK14.

[11] Omi, M., & Winant, H. (1994). Racial formation in the United States: From the 1960s to the 1990s (2nd ed.).

New York, NY: Routledge.

Saylor URL: http://www.saylor.org/books 	Saylor.org
302

7.3 Prejudice

LEARNING OBJECTIVES

1. 	Define prejudice, racism, and stereotypes.

2. 	Discuss the major social-psychological and sociological theories of prejudice.

3. 	Describe how the nature of prejudice has changed.

Let's examine racial and ethnic prejudice further and then turn to discrimination in the next section.

Prejudice and discrimination are often confused, but the basic difference between them is this:

prejudice is the attitude, while discrimination is the behavior. More specifically, racial and

ethnic prejudice refers to a set of negative attitudes, beliefs, and judgments about whole categories of

people, and about individual members of those categories, because of their perceived race and/or

ethnicity. A closely related concept is racism, or the belief that certain racial or ethnic groups are

inferior to one's own. Prejudice and racism are often based on racial and ethnicstereotypes,

or simplified, mistaken generalizations about people because of their race and/or ethnicity. While

cultural and other differences do exist among the various American racial and ethnic groups, many

of the views we have of such groups are unfounded and hence stereotypes. An example of the

stereotypes that white people have of other groups appears in Figure 7.5 "Perceptions by Non-Latino

White Respondents of the Intelligence of White and Black Americans", in which white respondents

in the General Social Survey (GSS) are less likely to think blacks are intelligent than they are to think

whites are intelligent.

Figure 7.5 Perceptions by Non-Latino White Respondents of the Intelligence of White and Black
Americans

Saylor URL: http://www.saylor.org/books 	Saylor.org
303

Source: Data from General Social Survey, 2008.

Explaining Prejudice

Where do racial and ethnic prejudices come from? Why are some people more prejudiced than others?

Scholars have tried to answer these questions at least since the 1940s, when the horrors of Nazism were

still fresh in people's minds. Theories of prejudice fall into two camps, social-psychological and

sociological. We will look at social-psychological explanations first and then turn to sociological

explanations. We will also discuss distorted mass media treatment of various racial and ethnic groups.

Social-Psychological Explanations

One of the first social-psychological explanations of prejudice centered on the "authoritarian personality"

(Adorno, Frenkel-Brunswick, Levinson, & Sanford, 1950). [1] According to this view, authoritarian

personalities develop in childhood in response to parents who practice harsh discipline. Individuals with

authoritarian personalities emphasize such things as obedience to authority, a rigid adherence to rules,

and low acceptance of people (out-groups) not like oneself. Many studies find strong racial and ethnic

prejudice among such individuals (Sibley & Duckitt, 2008). [2] But whether their prejudice stems from

their authoritarian personalities or instead from the fact that their parents were probably prejudiced

themselves remains an important question.

Saylor URL: http://www.saylor.org/books 	Saylor.org
304

Another early and still popular social-psychological explanation is

calledfrustration or scapegoat theory (Dollard, Doob, Miller, Mowrer, & Sears, 1939). [3] In this view

individuals who experience various kinds of problems become frustrated and tend to blame their troubles

on groups that are often disliked in the real world (e.g., racial, ethnic, and religious minorities). These

minorities are thus scapegoats for the real sources of people's misfortunes. Several psychology

experiments find that when people are frustrated, they indeed become more prejudiced. In one early

experiment, college students who were purposely not given enough time to solve a puzzle were more

prejudiced after the experiment than before it (Cowen, Landes, & Schaet, 1959). [4]

In the real world, scapegoating at a mass level has been quite common. In medieval Europe, Jews were

commonly blamed and persecuted when economic conditions were bad or when war efforts were failing.

After the bubonic plague broke out in 1348 and eventually killed more than one-third of all Europeans,

Jews were blamed either for deliberately spreading the plague or for angering God because they were not

Christian. When Germany suffered economic hardship after World War I, Jews again proved a convenient

scapegoat, and anti-Semitism helped fuel the rise of Hitler and Nazism (Litvinoff, 1988). [5]

Sociological Explanations

Sociological explanations of prejudice incorporate some of the principles and processes discussed in

previous chapters. One popular explanation emphasizesconformity and socialization (also called social

learning theory). In this view, people who are prejudiced are merely conforming to the culture in which

they grow up, and prejudice is the result of socialization from parents, peers, the news media, and other

various aspects of their culture. Supporting this view, studies have found that people tend to become more

prejudiced when they move to areas where people are very prejudiced and less prejudiced when they

move to locations where people are less prejudiced (Aronson, 2008). [6] If people in the South today

continue to be more prejudiced than those outside the South, as we discuss later, even though legal

segregation ended more than four decades ago, the influence of their culture on their socialization may

help explain these beliefs.

A second sociological explanation emphasizes economic and political competition and is commonly

called group threat theory (Quillian, 2006; Hughes & Tuch, 2003). [7] In this view prejudice arises from

Saylor URL: http://www.saylor.org/books 	Saylor.org
305

competition over jobs and other resources and from disagreement over various political issues. When

groups vie with each other over these matters, they often become hostile toward each other. Amid such

hostility, it is easy to become prejudiced toward the group that threatens your economic or political

standing. A popular version of this basic explanation is Susan Olzak's (1992) [8] ethnic competition theory,

which holds that ethnic prejudice and conflict increase when two or more ethnic groups find themselves

competing for jobs, housing, and other goals.

Figure 7.7

During the 1870s, whites feared that Chinese immigrants would take away their jobs. This fear led to white mob

violence against the Chinese and to an act of Congress that prohibited Chinese immigration.

Source: http://commons.wikimedia.org/wiki/File:Chinese_Emigration_to_America.jpg.

As might be clear, the competition explanation is the macro or structural equivalent of the

frustration/scapegoat theory already discussed. Much of the white mob violence discussed earlier

stemmed from whites' concern that the groups they attacked threatened their jobs and other aspects of

their lives. Thus lynchings of African Americans in the South increased when the Southern economy

worsened and decreased when the economy improved (Tolnay & Beck, 1995). [9] Similarly, white mob

violence against Chinese immigrants in the 1870s began after the railroad construction that employed so

Saylor URL: http://www.saylor.org/books 	Saylor.org
306

many Chinese immigrants slowed and the Chinese began looking for work in other industries. Whites

feared that the Chinese would take jobs away from white workers and that their large supply of labor

would drive down wages. Their assaults on the Chinese killed several people and prompted the passage by

Congress of the Chinese Exclusion Act in 1882 that prohibited Chinese immigration (Dinnerstein &

Reimers, 2009). [10] Several nations today, including the United States, have experienced increased anti-

immigrant prejudice because of the growing numbers of immigrants into their shores (Bauer,

2009). [11] We return to anti-immigrant prejudice later in this chapter.

The Role of the Mass Media

Growing evidence suggests that news media coverage of people of color helps fuel racial prejudice and

stereotypes. By presenting people of color in a negative light, the media may unwittingly reinforce the

prejudice that individuals already have or even increase their prejudice (Larson, 2005). [12]

Examples of distorted media coverage abound. Even though poor people are more likely to be white than

any other race or ethnicity (see Chapter 6 "Social Stratification"), the news media use pictures of African

Americans far more often than those of whites in stories about poverty. In one study, national news

magazines such as Time and Newsweek and television news shows portrayed African Americans in almost

two-thirds of their stories on poverty, even though only about one-fourth of poor people are African

Americans. In the magazine stories, only 12% of the African Americans had a job, even though in the real

world more than 40% of poor African Americans were working at the time the stories were written

(Gilens, 1996). [13] In another study of Chicago television stations, African Americans arrested for violent

crime were twice as likely as whites arrested for violent crime to be shown being handcuffed or held by

police. Even though whites and African Americans live in Chicago in roughly equal numbers, the

television news shows there depicted whites 14 times more often in stories of "good Samaritans" (Entman

& Rojecki, 2001). [14] Many other studies find that newspaper and television stories about crime and drugs

feature higher proportions of African Americans as offenders than is true in arrest statistics (Lundman,

2003; Surette, 2011).. [15] Studies like these show that the news media "convey the message that black

people are violent, lazy, and less civic minded" (Jackson, 1997, p. A27). [16]

Saylor URL: http://www.saylor.org/books 	Saylor.org
307

Nor are African Americans the only group receiving biased media coverage. A study of television business

stories in San Francisco found that no Asian Americans were shown in these stories, even though Asian

Americans constituted 29% of San Francisco's population at the time of the study (Jackson,

1997). [17] Similarly, a study of the 12,000 stories on the national television evening news shows in 1997

found that less than 1% featured Latinos, even though Latinos made up about 10% of the U.S. population

at that time. About two-thirds of the Latinos' stories focused on their crime, immigration, and

employment problems rather than on their achievements in politics, business, and popular culture

(Alvear, 1998). [18]

Does this stereotypical media coverage actually affect public views about racial and ethnic groups? The

answer appears to be yes, as research finds a link between the proportion of African American offenders

in television news stories and crime shows and fear of crime experienced by white viewers of these

programs: the higher the proportion of African American offenders, the greater the fear of crime the

viewers expressed (Eschholz, 2002). [19] An interesting experiment also indicated that stereotypical media

coverage does indeed make a difference. The experiment involved white students in an introduction to

psychology class at the University of Michigan. The researcher, Tali Mendelberg (1997), [20] randomly

assigned subjects to one of two groups. The experimental group viewed news coverage of a young black

man, Willie Horton, who, while away on a weekend pass from prison where he was serving a life term for

first-degree murder, kidnapped a white couple and then raped the woman and stabbed the man; his story

was the feature of a key campaign commercial on behalf of the 1988 presidential campaign of then-Vice

President George H. W. Bush. The control group viewed a video about pollution in Boston Harbor. After

watching the videos, subjects in both groups were asked their views on several racial issues, including

government efforts to help African Americans. The experimental group that watched the Horton video

was more likely than the control group to oppose these efforts and in other respects to have negative views

about African Americans. Mendelberg concluded that prejudicial media depictions of racial matters do

indeed have prejudicial effects.

Correlates of Prejudice

Saylor URL: http://www.saylor.org/books 	Saylor.org
308

Since the 1940s, social scientists have investigated the individual correlates of racial and ethnic prejudice

(Stangor, 2009). [21] These correlates help test the theories of prejudice just presented. For example, if

authoritarian personalities do produce prejudice, then people with these personalities should be more

prejudiced. If frustration also produces prejudice, then people who are frustrated with aspects of their

lives should also be more prejudiced. Other correlates that have been studied include age, education,

gender, region of country, race, residence in integrated neighborhoods, and religiosity. We can take time

here to focus on gender, education, and region of country and discuss the evidence for the racial attitudes

of whites, as most studies do in view of the historic dominance of whites in the United States.

The findings on gender are rather surprising. Although women are usually thought to be more empathetic

than men and thus to be less likely to be racially prejudiced, recent research indicates that the racial views

of (white) women and men are in fact very similar and that the two genders are about equally prejudiced

(Hughes & Tuch, 2003). [22] This similarity supports group threat theory, outlined earlier, in that it

indicates that white women and men are responding more as whites than as women or men, respectively,

in formulating their racial views.

Findings on education and region of country are not surprising. Focusing again just on whites, less

educated people are usually more racially prejudiced than better educated people, and Southerners are

usually more prejudiced than non-Southerners (Krysan, 2000; Schuman, Steeh, Bobo, & Krysan,

1997). [23]Evidence of these differences appears in Figure 7.8 "Education, Region, and Opposition by Non-

Latino Whites to a Close Relative Marrying an African American", which depicts educational and regional

differences in a type of racial prejudice that social scientists call "social distance," or feelings about

interacting with members of other races and ethnicities. The General Social Survey asks respondents how

they feel about a "close relative" marrying an African American. Figure 7.8 "Education, Region, and

Opposition by Non-Latino Whites to a Close Relative Marrying an African American" shows how

responses by white (non-Latino) respondents to this question vary by education and by Southern

residence. Whites without a high school degree are much more likely than those with more education to

oppose these marriages, and whites in the South are also much more likely than their non-Southern

counterparts to oppose them. To recall the sociological perspective, our social backgrounds certainly do

seem to affect our attitudes.

Saylor URL: http://www.saylor.org/books 	Saylor.org
309

Figure 7.8 Education, Region, and Opposition by Non-Latino Whites to a Close Relative Marrying

an African American

Source: Data from General Social Survey, 2008.

The Changing Nature of Prejudice

Although racial and ethnic prejudice still exists in the United States, its nature has changed during the

past half-century. Studies of these changes focus on whites' perceptions of African Americans. Back in the

1940s and before, an era of overt, Jim Crow racism (also called traditional or old-fashioned racism)

prevailed, not just in the South but in the entire nation. This racism involved blatant bigotry, firm beliefs

Saylor URL: http://www.saylor.org/books 	Saylor.org
310

in the need for segregation, and the view that blacks were biologically inferior to whites. In the early

1940s, for example, more than half of all whites thought that blacks were less intelligent than whites,

more than half favored segregation in public transportation, more than two-thirds favored segregated

schools, and more than half thought whites should receive preference over blacks in employment hiring

(Schuman et al., 1997). [24]

The Nazi experience and then the civil rights movement led whites to reassess their views, and Jim Crow

racism gradually waned. Few whites believe today that African Americans are biologically inferior, and

few favor segregation. As just one example, Figure 7.9 "Changes in Support by Whites for Segregated

Housing, 1972-1996" shows with General Social Survey data that whites' support for segregated housing

declined dramatically from about 40% in the early 1970s to about 13% in 1996. So few whites now support

segregation and other Jim Crow views that national surveys no longer include many of the questions that

were asked some 50 years ago, and the General Social Survey stopped asking about segregated housing

after 1996.

Figure 7.9 Changes in Support by Whites for Segregated Housing, 1972-1996

Source: Data from General Social Survey, 2008.

Despite these changes, several scholars say that Jim Crow racism has been replaced by a more subtle form

of racial prejudice, termed laissez-faire,symbolic, or modern racism, that amounts to a "kinder, gentler,

antiblack ideology" that avoids notions of biological inferiority (Quillian, 2006; Bobo, Kluegel, & Smith,

Saylor URL: http://www.saylor.org/books 	Saylor.org
311

1997, p. 15; Sears, 1988). [25] Instead, it involves stereotypes about African Americans, a belief that their

poverty is due to their cultural inferiority, and opposition to government policies to help them. In effect,

this new form of prejudice blames African Americans themselves for their low socioeconomic standing

and involves such beliefs that they simply do not want to work hard. As Lawrence Bobo and colleagues

(1997, p. 31) [26] put it, "Blacks are still stereotyped and blamed as the architects of their own

disadvantaged status." They note that these views lead whites to oppose government efforts to help

African Americans.

Evidence for this modern form of prejudice is seen in Figure 7.10 "Attribution by Non-Latino Whites of

Blacks' Low Socioeconomic Status to Blacks' Low Innate Intelligence and to Their Lack of Motivation to

Improve", which presents whites' responses to two General Social Survey questions that asked,

respectively, whether African Americans' low socioeconomic status is due to their lower "in-born ability to

learn" or to their lack of "motivation and willpower to pull themselves up out of poverty." While only 9.2%

of whites attributed blacks' status to lower innate intelligence (reflecting the decline of Jim Crow racism),

almost 52% attributed it to their lack of motivation and willpower. Although this reason sounds "kinder"

and "gentler" than a belief in blacks' biological inferiority, it is still one that blames African Americans for

their low socioeconomic status.

Figure 7.10 Attribution by Non-Latino Whites of Blacks' Low Socioeconomic Status to Blacks' Low

Innate Intelligence and to Their Lack of Motivation to Improve

Saylor URL: http://www.saylor.org/books 	Saylor.org
312

Source: Data from General Social Survey, 2008.

Prejudice and Public Policy Preferences

If whites do continue to believe in racial stereotypes, say the scholars who study modern prejudice, they

are that much more likely to oppose government efforts to help people of color. For example, whites who

hold racial stereotypes are more likely to oppose government programs for African Americans (Quillian,

2006; Krysan, 2000; Sears, Laar, Carrillo, & Kosterman, 1997). [27]We can see an example of this type of

effect in Figure 7.11 "Racial Stereotyping by Non-Latino Whites and Their Opposition to Government

Spending to Help African Americans", which shows that whites who attribute blacks' poverty to lack of

motivation are more likely than whites who cite discrimination to believe the government is spending too

much to improve the conditions of blacks.

Figure 7.11 Racial Stereotyping by Non-Latino Whites and Their Opposition to Government

Spending to Help African Americans

Source: Data from General Social Survey, 2008.

Racial prejudice influences other public policy preferences as well. In the area of criminal justice, whites

who hold racial stereotypes or hostile feelings toward African Americans are more likely to be afraid of

crime, to think that the courts are not harsh enough, to support the death penalty, to want more money

Saylor URL: http://www.saylor.org/books 	Saylor.org
313

spent to fight crime, and to favor excessive use of force by police (Barkan & Cohn, 1998, 2005; Unnever &

Cullen, 2010). [28]

If racial prejudice influences views on all of these issues, then these results are troubling for a democratic

society like the United States. In a democracy, it is appropriate for the public to disagree on all sorts of

issues, including criminal justice. For example, citizens hold many reasons for either favoring or opposing

the death penalty. But is it appropriate for racial prejudice to be one of these reasons? To the extent that

elected officials respond to public opinion, as they should in a democracy, and to the extent that public

opinion is affected by racial prejudice, then racial prejudice may be influencing government policy on

criminal justice and on other issues. In a democratic society, it is unacceptable for racial prejudice to have

this effect.

KEY TAKEAWAYS

•

•

•

•

1.

2.

Social-psychological explanations of prejudice emphasize authoritarian personalities and frustration,

while sociological explanations emphasize social learning and group threat.

Education and region of residence are related to racial prejudice among whites; prejudice is higher among

whites with lower levels of formal education and among whites living in the South.

Jim Crow racism has been replaced by symbolic or modern racism that emphasizes the cultural inferiority

of people of color.

Racial prejudice among whites is linked to certain views they hold about public policy. Prejudice is

associated with lower support among whites for governmental efforts to help people of color and with

greater support for a more punitive criminal justice system.

FOR YOUR REVIEW

Think about the last time you heard someone say a remark that was racially prejudiced. What was said?

What was your reaction?

The text argues that it is inappropriate in a democratic society for racial prejudice to influence public

policy. Do you agree with this argument? Why or why not?

[1] Adorno, T. W., Frenkel-Brunswick, E., Levinson, D. J., & Sanford, R. N. (1950). The authoritarian personality. New

York, NY: Harper.

Saylor URL: http://www.saylor.org/books 	Saylor.org
314

[2] Sibley, C. G., & Duckitt, J. (2008). Personality and prejudice: A meta-analysis and theoretical review. Personality

and Social Psychology Review, 12, 248-279.

[3] Dollard, J., Doob, L. W., Miller, N. E., Mowrer, O. H., & Sears, R. R. (1939). Frustration and aggression. New

Haven, CT: Yale University Press.

[4] Cowen, E. L., Landes, J., & Schaet, D. E. (1959). The effects of mild frustration on the expression of prejudiced

attitudes. Journal of Abnormal and Social Psychology, 64, 33-38.

[5] Litvinoff, B. (1988). The burning bush: Anti-Semitism and world history. New York, NY: E. P. Dutton.

[6] Aronson, E. (2008). The social animal (10th ed.). New York: Worth.

[7] Quillian, L. (2006). New approaches to understanding racial prejudice and discrimination. Annual Review of

Sociology, 32, 299-328; Hughes, M., & Tuch, S. A. (2003). Gender differences in whites' racial attitudes: Are

women's attitudes really more favorable? Social Psychology Quarterly, 66, 384-401.

[8] Olzak, S. (1992). The dynamics of ethnic competition and conflict. Stanford, CA: Stanford University Press.

[9] Tolnay, S. E., & Beck, E. M. (1995). A festival of violence: An analysis of Southern lynchings, 1882-1930. Urbana,

IL: University of Illinois Press.

[10] Dinnerstein, L., & Reimers, D. M. (2009). Ethnic Americans: A history of immigration. New York, NY: Columbia

University Press.

[11] Bauer, M. (2009). Under seige: Life for low-income Latinos in the South. Montgomery, AL: Southern Poverty

Law Center.

[12] Larson, S. G. (2005). Media & minorities: The politics of race in news and entertainment. Lanham, MD:

Rowman & Littlefield.

[13] Gilens, M. (1996). Race and poverty in America: Public misperceptions and the American news media. Public

Opinion Quarterly, 60, 515-541.

[14] Entman, R. M., & Rojecki, A. (2001). The black image in the white mind. Chicago, IL: University of Chicago

Press.

[15] Lundman, R. J. (2003). The newsworthiness and selection bias in news about murder: Comparative and

relative effects of novelty and race and gender typifications on newspaper coverage of homicide. Sociological

Forum, 18, 357-386; Surette, R. (2011).Media, crime, and criminal justice: Images, realities, and policies (4th ed.).

Belmont, CA: Wadsworth.

[16] Jackson, D. Z. (1997, December 5). Unspoken during race talk. The Boston Globe, p. A27.

Saylor URL: http://www.saylor.org/books 	Saylor.org
315

[17] Jackson, D. Z. (1997, December 5). Unspoken during race talk. The Boston Globe, p. A27.

[18] Alvear, C. (1998). No Chicanos on TV. Nieman Reports, 52, 49-50.

[19] Eschholz, S. (2002). Racial composition of television offenders and viewers' fear of crime. Critical Criminology,

11, 41-60.

[20] Mendelberg, T. (1997). Executing Hortons: Racial crime in the 1988 presidential campaign. Public Opinion

Quarterly, 61, 34-57.

[21] Stangor, C. (2009). The study of stereotyping, prejudice, and discrimination within social psychology: A quick

history of theory and research. In T. D. Nelson (Ed.), Handbook of prejudice, stereotyping, and discrimination (pp.

1-22). New York, NY: Psychology Press.

[22] Hughes, M., & Tuch, S. A. (2003). Gender differences in whites' racial attitudes: Are women's attitudes really

more favorable? Social Psychology Quarterly, 66, 384-401.

[23] Krysan, M. (2000). Prejudice, politics, and public opinion: Understanding the sources of racial policy

attitudes. Annual Review of Sociology, 26, 135-168; Schuman, H., Steeh, C., Bobo, L., & Krysan, M. (1997). Racial

attitudes in America: Trends and interpretations (rev. ed.). Cambridge, MA: Harvard University Press.

[24] Schuman, H., Steeh, C., Bobo, L., & Krysan, M. (1997). Racial attitudes in America: Trends and

interpretations (rev. ed.). Cambridge, MA: Harvard University Press.

[25] Quillian, L. (2006). New approaches to understanding racial prejudice and discrimination. Annual Review of

Sociology, 32, 299-328; Bobo, L., Kluegel, J. R., & Smith, R. A. (1997). Laissez-faire racism: The crystallization of a

kinder, gentler, antiblack ideology. In S. A. Tuch & J. K. Martin (Eds.), Racial attitudes in the 1990s: Continuity and

change (pp. 15-44). Westport, CT: Praeger. Sears, D. O. (1988). Symbolic racism. In P. A. Katz & D. A. Taylor

(Eds.), Eliminating racism: Profiles in controversy (pp. 53-84). New York, NY: Plenum.

[26] Bobo, L., Kluegel, J. R., & Smith, R. A. (1997). Laissez-faire racism: The crystallization of a kinder, gentler,

antiblack ideology. In S. A. Tuch & J. K. Martin (Eds.), Racial attitudes in the 1990s: Continuity and change (pp. 15-

44). Westport, CT: Praeger

[27] Quillian, L. (2006). New approaches to understanding racial prejudice and discrimination. Annual Review of

Sociology, 32, 299-328; Krysan, M. (2000). Prejudice, politics, and public opinion: Understanding the sources of

racial policy attitudes. Annual Review of Sociology, 26, 135-168; Sears, D. O., Laar, C.V., Carrillo, M., & Kosterman,

R. (1997). Is it really racism? The origins of white Americans' opposition to race-targeted policies. Public Opinion

Quarterly, 61, 16-57.

Saylor URL: http://www.saylor.org/books 	Saylor.org
316

[28] Barkan, S. E., & Cohn, S. F. (1998). Racial prejudice and support by whites for police use of force: A research

note. Justice Quarterly, 15, 743-753; Barkan, S. E., & Cohn, S. F. (2005). On reducing white support for the death

penalty: A pessimistic appraisal.Criminology & Public Policy, 4, 39-44; Unnever, J. D., & Cullen, F. T. (2010). The

social sources of Americans' punitiveness: A test of three competing models. Criminology, 48, 99-129.

Saylor URL: http://www.saylor.org/books 	Saylor.org
317

7.4 Discrimination

LEARNING OBJECTIVES

1. 	Discuss Merton's views on whether prejudice and discrimination always coincide.

2. 	Distinguish between individual discrimination and institutional discrimination.

3. 	Provide two examples of institutional discrimination.

Often racial and ethnic prejudice lead to discrimination against the subordinate racial and ethnic

groups in a given society. Discrimination in this context refers to the arbitrary denial of rights,

privileges, and opportunities to members of these groups. The use of the word arbitrary emphasizes

that these groups are being treated unequally not because of their lack of merit but because of their

race and ethnicity.

Usually prejudice and discrimination go hand-in-hand, but Robert Merton (1949) [1] stressed that

this is not always the case. Sometimes we can be prejudiced and not discriminate, and sometimes we

might not be prejudiced and still discriminate. Table 7.1 "The Relationship Between Prejudice and

Discrimination" illustrates his perspective. The top-left cell and bottom-right cells consist of people

who behave in ways we would normally expect. The top-left one consists of "active bigots," in

Merton's terminology, people who are both prejudiced and discriminatory. An example of such a

person is the white owner of an apartment building who dislikes people of color and refuses to rent

to them. The bottom-right cell consists of "all-weather liberals," as Merton called them, people who

are neither prejudiced nor discriminatory. An example would be someone who holds no stereotypes

about the various racial and ethnic groups and treats everyone the same regardless of her/his

background.

Table 7.1 The Relationship Between Prejudice and Discrimination

Prejudiced?

Discriminates? Yes 	No

Yes 	Active bigots Fair-weather liberals

No 	Timid bigots All-weather liberals

Saylor URL: http://www.saylor.org/books 	Saylor.org
318

Source: Adapted from Merton, R. K. (1949). Discrimination and the American creed. In R. M. MacIver

(Ed.), Discrimination and national welfare (pp. 99-126). New York, NY: Institute for Religious Studies.

The remaining two cells of the table in Table 7.1 "The Relationship Between Prejudice and

Discrimination" are the more unexpected ones. On the bottom-left, we see people who are prejudiced

but who nonetheless do not discriminate; Merton called them "timid bigots." An example would be

white restaurant owners who do not like people of color but still serve them anyway because they

want their business or are afraid of being sued if they do not serve them. At the top right, we see

"fair-weather liberals": people who are not prejudiced but who still discriminate. An example would

be white store owners in the South during the segregation era who thought it was wrong to treat

blacks worse than whites but who still refused to sell to them because they were afraid of losing white

customers.

Individual Discrimination

The discussion so far has centered onindividual discrimination, or discrimination that individuals practice

in their daily lives, usually because they are prejudiced but sometimes even if they are not prejudiced.

Examples of individual discrimination abound in today's world. The slights and indignities John Howard

Griffin suffered in his experiment some 40 years ago ended when he went back to being white, but people

of color do not have the luxury of switching their race or ethnicity. For them, individual discrimination by

whites is a routine occurrence. Joe Feagin (1991), [2] a former president of the American Sociological

Association, documented such discrimination when he interviewed middle-class African Americans about

their experiences. Many of the people he interviewed said they had been refused service, or at least

received poor service, in stores or restaurants. Others said they had been harassed by the police, and even

put in fear of their lives, just for being black. Feagin concluded that these examples are not just isolated

incidents but rather reflect the larger racism that characterizes U.S. society. To many observers, the arrest

of Henry Louis Gates Jr., a renowned African American scholar at Harvard University, at his home in July

2009 was another example of individual discrimination. Gates had returned home after a trip and was

trying to open his jammed front door. Fearing a burglary, a passerby called the police. A white officer

responded and confirmed that Gates owned the house. Tempers evidently flared, and Gates was arrested.

Saylor URL: http://www.saylor.org/books 	Saylor.org
319

The incident aroused a national controversy and led President Obama to invite Gates and the officer,

James Crowley, to the White House for a beer (Wallsten, 2009). [3]

Figure 7.14

Harvard University scholar Henry Louis Gates Jr. was arrested in July 2009 in front of his house

by police officer James Crowley, who was investigating a report of a possible burglary. This

incident aroused a national controversy and led President Obama to invite both men to the White

House for a beer.

Source: Photo courtesy of the White House,

http://www.flickr.com/photos/whitehouse/3772873071.

Much individual discrimination occurs in the workplace, as sociologist Denise Segura

(1992) [4]documented when she interviewed 152 Mexican American women working in white-collar jobs at

a public university in California. More than 40% of the women said they had encountered workplace

discrimination based on their ethnicity and/or gender, and they attributed their treatment to stereotypes

held by their employers and coworkers. Along with discrimination, they were the targets of condescending

comments like "I didn't know that there were any educated people in Mexico that have a graduate degree."

Institutional Discrimination

Saylor URL: http://www.saylor.org/books 	Saylor.org
320

Individual discrimination is important to address, but at least as consequential in today's world

isinstitutional discrimination, or discrimination that pervades the practices of whole institutions, such as

housing, medical care, law enforcement, employment, and education. This type of discrimination does not

just affect a few isolated people of color. Instead, it affects large numbers of individuals simply because of

their race or ethnicity. Sometimes institutional discrimination is also based on gender, disability, and

other characteristics.

In the area of race and ethnicity, institutional discrimination often stems from prejudice, as was certainly

true in the South during segregation. However, just as individuals can discriminate without being

prejudiced, so can institutions when they engage in practices that seem to be racially neutral but in fact

have a discriminatory effect. Individuals in institutions can also discriminate without realizing it. They

make decisions that turn out upon close inspection to discriminate against people of color even if they did

not mean to do so.

The bottom line is this: institutions can discriminate even if they do not intend to do so. Consider height

requirements for police. Before the 1970s, police forces around the United States commonly had height

requirements, say 5 feet 10 inches. As women began to want to join police forces in the 1970s, many found

they were too short. The same was true for people from some racial/ethnic backgrounds, such as Latino,

whose stature is smaller on the average than that of non-Latino whites. Of course, even many white males

were too short be become police officers, but the point is that even more women, and even more men of

certain ethnicities, were too short.

This gender and ethnic difference is not, in and of itself, discriminatory as the law defines the term. The

law allows for bona fide (good faith) physical qualifications for a job. As an example, we would all agree

that someone has to be able to see to be a school bus driver; sight therefore is a bona fiderequirement for

this line of work. Thus, even though people who are blind cannot become school bus drivers, the law does

not consider such a physical requirement to be discriminatory.

But were the height restrictions for police work in the early 1970s bona fide requirements? Women and

members of certain ethnic groups challenged these restrictions in court and won their cases, as it was

decided that there was no logical basis for the height restrictions then in effect. In short (pun intended),

Saylor URL: http://www.saylor.org/books 	Saylor.org
321

the courts concluded that a person did not have to be 5 feet 10 inches to be an effective police officer. In

response to these court challenges, police forces lowered their height requirements, opening the door for

many more women, Latino men, and some other men to join police forces (Appier, 1998). [5] Whether

police forces back then intended their height requirements to discriminate, or whether they honestly

thought their height requirements made sense, remains in dispute. Regardless of the reason, their

requirements did discriminate.

Today institutional discrimination affects the life chances of people of color in many aspects of life. To

illustrate this, we turn to some examples of institutional discrimination that have been the subject of

government investigation and scholarly research. (We will discuss gender-based institutional

discrimination in Chapter 8 "Gender and Gender Inequality".)

Health Care

People of color have higher rates of disease and illness than whites, a fact we explore further in Chapter 13

"Health and Medicine"'s treatment of health and medicine. One question that arises is why their health is

worse. Do they have poorer diets, less healthy lifestyles, and the like, or do they receive worse medical

care because of their higher poverty and, perhaps, because of institutional discrimination in the health-

care industry? We examine these possible answers in Chapter 13 "Health and Medicine", but for now

focus on evidence of institutional discrimination based on race and ethnicity.

Several studies use hospital records to investigate whether people of color receive optimal medical care,

including coronary bypass surgery, angioplasty, and catheterization. After taking the patients' medical

symptoms and needs into account, these studies find that African Americans are much less likely than

whites to receive the procedures just listed. This is true when poor blacks are compared to poor whites

and also when middle-class blacks are compared to middle-class whites (B. D. Smedley, Stith, & Nelson,

2003). [6] In a novel way of studying race and cardiac care, one study performed an experiment in which

several hundred doctors viewed videos of African American and white patients, all of whom, unknown to

the doctors, were actors. In the videos, each "patient" complained of identical chest pain and other

symptoms. The doctors were then asked to indicate whether they thought the patient needed cardiac

Saylor URL: http://www.saylor.org/books 	Saylor.org
322

catheterization. The African American patients were less likely than the white patients to be

recommended for this procedure (Schulman, 1999). [7]

Why does discrimination like this occur? It is possible, of course, that some doctors are racists and decide

that the lives of African Americans just are not worth saving, but it is far more likely that they

have unconscious racial biases that somehow affect their medical judgments. Regardless of the reason, the

result is the same: African Americans are less likely to receive potentially life-saving cardiac procedures

simply because they are black. Institutional discrimination in health care, then, is literally a matter of life

and death.

Mortgages, Redlining, and Residential Segregation

When loan officers review mortgage applications, they consider many factors, including the person's

income and employment and credit history. The law forbids them to consider race and ethnicity. Yet many

studies find that African Americans and Latinos are more likely than whites to have their mortgage

applications declined (Blank, Venkatachalam, McNeil, & Green, 2005). [8]Because members of these

groups tend to be poorer than whites and to have less desirable employment and credit histories, the

higher rate of mortgage rejections may be appropriate, albeit unfortunate.

To control for this possibility, researchers take these factors into account and in effect compare whites,

African Americans, and Latinos with similar incomes and employment and credit histories. Some studies

are purely statistical, and some involve white, African American, and Latino individuals who

independently visit the same mortgage lending institutions and report similar employment and credit

histories. Both types of studies find that African Americans and Latinos are still more likely than whites

with similar qualifications to have their mortgage loans rejected (Turner, Freiberg, Godfrey, Herbig, Levy,

& Smith, 2002). [9] We will probably never know whether loan officers are consciously basing their

decisions on racial prejudice, but their practices still amount to racial and ethnic discrimination whether

the loan officers are consciously prejudiced or not.

There is also evidence of banks rejecting mortgage applications for people who wish to live in certain

urban, supposedly high-risk neighborhoods, and of insurance companies denying homeowner's insurance

Saylor URL: http://www.saylor.org/books 	Saylor.org
323

or else charging higher rates for homes in these same neighborhoods. Practices like these that

discriminate against houses in certain neighborhoods are called redlining, and they also violate the law

(Ezeala-Harrison, Glover, & Shaw-Jackson, 2008). [10]Because the people affected by redlining tend to be

people of color, redlining, too, is an example of institutional discrimination.

Figure 7.17

Banks have rejected mortgage applications from
people who wish to live in certain urban, high-risk
neighborhoods. This practice, called redlining,
violates the law. Because many of the loan
applicants who experience redlining are people of
color, redlining is an example of institutional discrimination.

Source: Photo courtesy of Taber Andrew Bain,
http://www.flickr.com/photos/88442983@N00/2 943913721.

The denial of mortgages and homeowner's insurance contributes to an ongoing pattern of residential

segregation, which was once enforced by law but now is reinforced by a pattern of illegal institutional

discrimination. Residential segregation involving African Americans in northern cities intensified during

the early 20th century, when tens of thousands of African Americans began migrating from the South to

the North to look for jobs (Massey & Denton, 1993). [11] Their arrival alarmed whites, who feared the job

competition from the migration and considered African Americans their biological inferiors. Mob violence

against African Americans and bombings of their houses escalated, and newspapers used racial slurs

routinely and carried many stories linking African Americans to crime. Fear of white violence made

African Americans afraid to move into white neighborhoods, and "improvement associations" in white

neighborhoods sprung up in an effort to keep African Americans from moving in. These associations and

real estate agencies worked together to implement restrictive covenants among property owners that

stipulated they would not sell or rent their properties to African Americans. These covenants were

Saylor URL: http://www.saylor.org/books 	Saylor.org
324

common after 1910 and were not banned by the U.S. Supreme Court until 1948. Still, residential

segregation worsened over the next few decades, as whites used various kinds of harassment, including

violence, to keep African Americans out of their neighborhoods, and real estate agencies simply refused to

sell property in white neighborhoods to them.

Because of continuing institutional discrimination in housing, African Americans remain highly

segregated by residence in many cities, much more so than is true for other people of color. Sociologists

Douglas S. Massey and Nancy A. Denton (1993) [12] term this problem "hypersegregation" and say it is

reinforced by a pattern of subtle discrimination by realtors and homeowners that makes it difficult for

African Americans to find out about homes in white neighborhoods and to buy them. Realtors, for

example, may tell African American clients that no homes are available in white neighborhoods. Housing

"audits," in which white and African American couples of similar economic standing each inquire at a real

estate agency about housing in white neighborhoods, confirm this practice: the white couples are told

about houses for sale or apartments for rent, and the African American couples are told that none exist.

Today, the routine posting of housing listings on the Internet might be reducing this form of housing

discrimination, but not all houses and apartments are posted, and some are simply sold by word of mouth

to avoid certain people finding out about them.

The hypersegregation that African Americans experience, say Massey and Denton, cuts them off from the

larger society, as many rarely leave their immediate neighborhoods, and results in "concentrated poverty,"

where joblessness, crime, and other problems reign. Calling residential segregation "American apartheid,"

they urge vigorous federal, state, and local action to end this ongoing problem.

Employment Discrimination

Title VII of the federal Civil Rights Act of 1964 banned racial discrimination in employment, including

hiring, wages, and firing. Table 7.2 "Median Weekly Earnings of Full-Time Workers, 2008" presents

weekly earnings data by race and ethnicity and shows that African Americans and Latinos have much

lower earnings than whites. Several factors explain this disparity, including the various structural

obstacles discussed in Chapter 6 "Social Stratification"'s examination of poverty. Despite Title VII,

however, an additional reason is that African Americans and Latinos continue to face discrimination in

Saylor URL: http://www.saylor.org/books 	Saylor.org
325

hiring and promotion (Hirsh & Cha, 2008). [13] It is again difficult to determine whether such

discrimination stems from conscious prejudice or from unconscious prejudice on the part of potential

employers, but it is racial discrimination nonetheless. A now-classic field experiment documented such

discrimination. Sociologist Devah Pager (2007) [14] had young white and African American men apply

independently in person for entry-level jobs. They dressed the same and reported similar levels of

education and other qualifications. Some applicants also admitted having a criminal record, while other

applicants reported no such record. As might be expected, applicants with a criminal record were hired at

lower rates than those without a record. However, in striking evidence of racial discrimination in hiring,

African American applicantswithout a criminal record were hired at the same low rate as the white

applicants with a criminal record. Other evidence of racial discrimination in employment abounds. As just

one example, in 1996 a major oil company, Texaco, agreed to a $176 million settlement after it was sued

by African American employees for rampant discrimination in its promotion practices. Texaco executives

had also been caught on tape uttering racial slurs at a meeting where they were discussing the lawsuit

(Hammonds, 1996). [15]

Table 7.2 Median Weekly Earnings of Full-Time Workers, 2008

Median weekly earnings ($)

White 	742

Black 	589

Hispanic 	529

Source: Data from U.S. Census Bureau. (2010). Statistical abstract of the United States: 2010.

Washington, DC: U.S. Government Printing Office. Retrieved

fromhttp://www.census.gov/compendia/statab.

KEY TAKEAWAYS

•	People who practice racial or ethnic discrimination are usually also prejudiced, but not always. Some

people practice discrimination without being prejudiced, and some may not practice discrimination even

though they are prejudiced.

Saylor URL: http://www.saylor.org/books 	Saylor.org
326

•

•

1.

2.

Individual discrimination is common and can involve various kinds of racial slights. Much individual

discrimination occurs in the workplace.

Institutional discrimination often stems from prejudice, but institutions can also practice racial and ethnic

discrimination when they engage in practices that seem to be racially neutral but in fact have a

discriminatory effect.

FOR YOUR REVIEW

If you have ever experienced individual discrimination, either as the person committing it or as the person

affected by it, briefly describe what happened. How do you now feel when you reflect on this incident?

Do you think institutional discrimination occurs because people are purposely acting in a racially

discriminatory manner? Why or why not?

[1] Merton, R. K. (1949). Discrimination and the American creed. In R. M. MacIver (Ed.),Discrimination and national

welfare (pp. 99-126). New York, NY: Institute for Religious Studies.

[2] Feagin, J. R. (1991). The continuing significance of race: Antiblack discrimination in public places. American

Sociological Review, 56, 101-116.

[3] Wallsten, P. (2009, August 17). Speech follows beer summit; at a Long Beach convention, the man who arrested

a black professor will thank police for support. Los Angeles Times, pp. A10.

[4] Segura, D. A. (1992). Chicanas in white-collar jobs: "You have to prove yourself more." In C. G. Ellison & W. A.

Martin (Eds.), Race and ethnic relations in the United States: Readings for the 21st century (pp. 79-88). Los

Angeles, CA: Roxbury.

[5] Appier, J. (1998). Policing women: The sexual politics of law enforcement and the LAPD. Philadelphia, PA:

Temple University Press.

[6] Smedley, B. D., Stith, A. Y., & Nelson, A. R. (Eds.). (2003). Unequal treatment: Confronting racial and ethnic

disparities in healthcare. Washington, DC: National Academies Press.

[7] Schulman, K. A., et al. (1999). The effect of race and sex on physicians' recommendations for cardiac

catheterization. The New England Journal of Medicine, 340, 618-626.

[8] Blank, E. C., Venkatachalam, P., McNeil, L., & Green, R. D. (2005). Racial discrimination in mortgage lending in

Washington, D.C.: A mixed methods approach. The Review of Black Political Economy, 33(2), 9-30.

Saylor URL: http://www.saylor.org/books 	Saylor.org
327

[9] Turner, M. A., Freiberg, F., Godfrey, E., Herbig, C., Levy, D. K., & Smith, R. R. (2002). All other things being equal:

A paired testing study of mortgage lending institutions. Washington, DC: The Urban Institute.

[10] Ezeala-Harrison, F., Glover, G. B., & Shaw-Jackson, J. (2008). Housing loan patterns toward minority borrowers

in Mississippi: Analysis of some micro data evidence of redlining. The Review of Black Political Economy, 35(1), 43-

54.

[11] Massey, D. S., & Denton, N. A. (1993). American apartheid: Segregation and the making of the underclass.

Cambridge, MA: Harvard University Press.

[12] Massey, D. S., & Denton, N. A. (1993). American apartheid: Segregation and the making of the underclass.

Cambridge, MA: Harvard University Press.

[13] Hirsh, C. E., & Cha, Y. (2008). Understanding employment discrimination: A multilevel approach. Sociology

Compass, 2(6), 1989-2007.

[14] Pager, D. (2007). Marked: Race, crime, and finding work in an era of mass incarceration. Chicago, IL: University

of Chicago Press.

[15] Hammonds, K. H. (1996, December 16). Texaco was just the beginning: Expect more civil rights tangles with

corporate America. Business Week, pp. 34-35.

Saylor URL: http://www.saylor.org/books 	Saylor.org
328

7.5 Racial and Ethnic Inequality in the United States

LEARNING OBJECTIVES

1. 	Describe three explanations for why racial and ethnic inequality exist in the United States.

2. 	Provide two examples of white privilege.

Probably the best way to begin to understand racial and ethnic inequality in the United States is to

read first-hand accounts by such great writers of color as Maya Angelou, Toni Morrison, Piri

Thomas, Richard Wright, and Malcolm X, all of whom wrote moving, autobiographical accounts of

the bigotry and discrimination they faced while growing up. Sociologists and urban ethnographers

have written their own accounts of the daily lives of people of color, and these, too, are well worth

reading. One of the classics here is Elliot Liebow's (1967) [1] Tally's Corner, a study of black men and

their families in Washington, DC.

Statistics also give a picture of racial and ethnic inequality in the United States. We can begin to get a

picture of this inequality by examining racial and ethnic differences in such life chances as income,

education, and health. Table 7.3 "Selected Indicators of Racial and Ethnic Inequality in the United

States"presents data on some of these differences.

Table 7.3 Selected Indicators of Racial and Ethnic Inequality in the United States

Native
White 	Black Hispanic Asian 	American

Median family income, 2007 ($) 	64,427 40,143 	40,566 	77,133 	39,740

Persons who are college educated, 2008 (%) 	32.6 	19.6 	13.3 	52.6 	12.9 (2007)

Persons in poverty, 2008 (%) 	8.6 	24.7 	23.2 	11.8 	24.2

Infant mortality (number of infant deaths per 1,000
births), 2005 	5.8 	13.6 	5.6 	4.9 	8.1

Saylor URL: http://www.saylor.org/books 	Saylor.org
329

Sources: Data from U.S. Census Bureau. (2010). Statistical abstract of the United States: 2010.

Washington, DC: U.S. Government Printing Office. Retrieved

from http://www.census.gov/compendia/statab.; MacDorman, M., & Mathews, T. J. (2008). Recent

trends in infant mortality in the United States.NCHS Data Brief, Number 9 (October). Retrieved from

http://www.cdc.gov/nchs/data/databriefs/db09.htm#arethere; Ogunwole, S. U. (2006). We the people:

American Indians and Alaska natives in the United States. Washington, DC: U.S. Census Bureau.

The data are clear: U.S. racial and ethnic groups differ dramatically in their life chances. Compared

to whites, for example, African Americans, Latinos, and Native Americans have much lower family

incomes and much higher rates of poverty; they are also much less likely to have college degrees. In

addition, African Americans and Native Americans have much higher infant mortality rates than

whites: black infants, for example, are more than twice as likely as white infants to die. These

comparisons obscure some differences within some of the groups just mentioned. Among Latinos,

for example, Cuban Americans have fared better than Latinos overall, and Puerto Ricans worse.

Similarly, among Asians, people with Chinese and Japanese backgrounds have fared better than

those from Cambodia, Korea, and Vietnam.

Although Table 7.2 "Median Weekly Earnings of Full-Time Workers, 2008" shows that African

Americans, Latinos, and Native Americans fare much worse than whites, it presents a more complex

pattern for Asian Americans. Compared to whites, Asian Americans have higher family incomes and

are more likely to hold college degrees, but they also have a higher poverty rate. Thus many Asian

Americans do relatively well, while others fare relatively worse, as just noted. Although Asian

Americans are often viewed as a "model minority," meaning that they have achieved economic

success despite not being white, some Asians have been less able than others to climb the economic

ladder. Moreover, stereotypes of Asian Americans and discrimination against them remain serious

problems (Chou & Feagin, 2008; Fong, 2007). [2]Even the overall success rate of Asian Americans

obscures the fact that their occupations and incomes are often lower than would be expected from

their educational attainment. They thus have to work harder for their success than whites do (Hurh

& Kim, 1999). [3]

Saylor URL: http://www.saylor.org/books 	Saylor.org
330

Explaining Racial and Ethnic Inequality

Why do racial and ethnic inequality exist? Why do African Americans, Latinos, Native Americans, and

some Asian Americans fare worse than whites? In answering these questions, many people have some

very strong opinions.

One long-standing explanation is that blacks and other people of color arebiologically inferior: they are

naturally less intelligent and have other innate flaws that keep them from getting a good education and

otherwise doing what needs to be done to achieve the American Dream. As discussed earlier, this racist

view is no longer common today. However, whites historically used this belief to justify slavery, lynchings,

the harsh treatment of Native Americans in the 1800s, and lesser forms of discrimination. In 1994,

Richard J. Herrnstein and Charles Murray revived this view in their controversial book, The Bell

Curve (Herrnstein & Murray, 1994), [4] in which they argued that the low IQ scores of African Americans,

and of poor people more generally, reflect their genetic inferiority in the area of intelligence. African

Americans' low innate intelligence, they said, accounts for their poverty and other problems. Although the

news media gave much attention to their book, few scholars agreed with its views, and many condemned

the book's argument as a racist way of "blaming the victim" (Gould, 1994). [5]

Another explanation of racial and ethnic inequality focuses on supposedcultural deficiencies of African

Americans and other people of color (Murray, 1984). [6] These deficiencies include a failure to value hard

work and, for African Americans, a lack of strong family ties, and are said to account for the poverty and

other problems facing these minorities. This view echoes the "culture of poverty" argument presented

in Chapter 6 "Social Stratification" and is certainly popular today: as we saw earlier, more than half of

non-Latino whites think that blacks' poverty is due to their lack of motivation and willpower. Ironically

some scholars find support for this "cultural deficiency" view in the experience of many Asian Americans,

whose success is often attributed to their culture's emphasis on hard work, educational attainment, and

strong family ties (Min, 2005). [7] If that is true, these scholars say, then the lack of success of other people

of color stems from the failure of their own cultures to value these attributes.

How accurate is the cultural deficiency argument? Whether people of color have "deficient" cultures

remains hotly debated (Bonilla-Silva, 2006; Steele, 2006). [8] Many social scientists find little or no

Saylor URL: http://www.saylor.org/books 	Saylor.org
331

evidence of cultural problems in minority communities and say that the belief in cultural deficiencies is an

example of symbolic racism that blames the victim. Yet other social scientists, including those

sympathetic to the structural problems facing people of color, believe that certain cultural problems do

exist, but they are careful to say that these cultural problems arise out of the structural problems. For

example, Elijah Anderson (1999) [9] wrote that a "street culture" or "oppositional culture" exists among

African Americans in urban areas that contributes to high levels of violent behavior, but he emphasized

that this type of culture stems from the segregation, extreme poverty, and other difficulties these citizens

face in their daily lives and helps them deal with these difficulties. Thus even if cultural problems do exist,

they should not obscure the fact that structural problems are responsible for the cultural ones.

A third explanation for U.S. racial and ethnic inequality is based in conflict theory and falls into the

blaming-the-system approach outlined in Chapter 1 "Sociology and the Sociological Perspective". This

view attributes racial and ethnic inequality to institutional and individual discrimination and a lack of

opportunity in education and other spheres of life (Feagin, 2006). [10]Segregated housing, for example,

prevents African Americans from escaping the inner city and from moving to areas with greater

employment opportunities. Employment discrimination keeps the salaries of people of color much lower

than they would be otherwise. The schools that many children of color attend everyday are typically

overcrowded and underfunded. As these problems continue from one generation to the next, it becomes

very difficult for people already at the bottom of the socioeconomic ladder because of their race and

ethnicity to climb up it.

The Benefits of Being White

Before we leave this section on racial and ethnic inequality, it is important to discuss the advantages that

U.S. whites enjoy in their daily lives simply because they are white. Social scientists term these

advantages white privilege and say that whites benefit from being white whether or not they are aware of

their advantages (McIntosh, 2007). [11] This chapter's discussion of the problems facing people of color

points to some of these advantages. For example, whites can usually drive a car at night or walk down a

street without having to fear that a police officer will stop them simply because they are white. They can

count on being able to move into any neighborhood they desire to as long as they can afford the rent or

Saylor URL: http://www.saylor.org/books 	Saylor.org
332

mortgage. They generally do not have to fear being passed up for promotion simply because of their race.

College students who are white can live in dorms without having to worry that racial slurs will be directed

their way. White people in general do not have to worry about being the victims of hate crimes based on

their race. They can be seated in a restaurant without having to worry that they will be served more slowly

or not at all because of their skin color. If they are in a hotel, they do not have to think that someone will

mistake them for a bellhop, parking valet, or maid. If they are trying to hail a taxi, they do not have to

worry about the taxi driver ignoring them because the driver fears he or she will be robbed.

Social scientist Robert W. Terry (1981, p. 120) [12] once summarized white privilege as follows: "To be

white in America is not to have to think about it.Except for hard-core racial supremacists, the meaning of

being white is having the choice of attending to or ignoring one's own whiteness" (emphasis in original).

For people of color in the United States, it is not an exaggeration to say that race and ethnicity is a daily

fact of their existence. Yet whites do not generally have to think about being white. As all of us go about

our daily lives, this basic difference is one of the most important manifestations of racial and ethnic

inequality in the United States.

KEY TAKEAWAYS

•

•

1.

2.

Three explanations for racial and ethnic inequality in the United States are that (a) people of color are

biologically inferior, now considered a racist explanation; (b) people of color have cultural deficiencies;

and (c) people of color face many structural obstacles, lack of opportunity, and discriminatory practices.

Whites benefit from being white, whether or not they realize it. This benefit is called white privilege.

FOR YOUR REVIEW

Which of the three explanations of racial and ethnic inequality makes the most sense to you? Why?

If you are white, describe a time when you benefited from white privilege, whether or not you realized it

at the time. If you are a person of color, describe an experience when you would have benefited if you

had been white.

[1] Liebow, E. (1967). Tally's corner. Boston, MA: Little, Brown.

Saylor URL: http://www.saylor.org/books 	Saylor.org
333

[2] Chou, R. S., & Feagin, J. R. (2008). The myth of the model minority: Asian Americans facing racism. Boulder, CO:

Paradigm; Fong, T. P. (2007). The contemporary Asian American experience: Beyond the model minority (3rd ed.).

Upper Saddle River, NJ: Prentice Hall.

[3] Hurh, W. M., & Kim, K. C. (1999). The "success" image of Asian Americans: Its validity, and its practical and

theoretical implications. In C. G. Ellison & W. A. Martin (Eds.), Race and ethnic relations in the United States (pp.

115-122). Los Angeles, CA: Roxbury.

[4] Herrnstein, R. J., & Murray, C. (1994). The bell curve: Intelligence and class structure in American life. New York,

NY: Free Press.

[5] Gould, S. J. (1994, November 28). Curveball. The New Yorker, pp. 139-149.

[6] Murray, C. (1984). Losing ground: American social policy, 1950-1980. New York, NY: Basic Books.

[7] Min, P. G. (Ed.). (2005). Asian Americans: Contemporary trends and issues (2nd ed.). Thousand Oaks, CA: Sage.

[8] Bonilla-Silva, E. (2006). Racism without racists: Color-blind racism and the persistence of racial inequality in the

United States (2nd ed.). Lanham, MD: Rowman & Littlefield; Steele, S. (2006). White guilt. New York, NY:

HarperCollins.

[9] Anderson, E. (1999). Code of the street: Decency, violence, and the moral life of the inner city. New York, NY: W.

W. Norton.

[10] Feagin, J. R. (2006). Systematic racism: A theory of oppression. New York, NY: Routledge.

[11] McIntosh, P. (2007). White privilege and male privilege: A personal account of coming to see correspondence

through work in women's studies. In M. L. Andersen & P. H. Collins (Eds.), Race, class, and gender: An

anthology (6th ed.). Belmont, CA: Wadsworth.

[12] Terry, R. W. (1981). The negative impact on white values. In B. P. Bowser & R. G. Hunt (Eds.), Impacts of racism

on white Americans (pp. 119-151). Beverly Hills, CA: Sage.

Saylor URL: http://www.saylor.org/books 	Saylor.org
334

7.6 Race and Ethnicity in the 21st Century

LEARNING OBJECTIVES

1. 	Discuss why there is cause for hope and despair in regard to race and ethnic relations in the United

States.

2. 	Summarize the debate over affirmative action.

3. 	Summarize recent reaction to growing immigration into the United States.

At the beginning of this chapter we noted that the more things change, the more they stay the same.

We saw evidence of this in proclamations over the years about the status of people of color in the

United States. As a reminder, in 1903 sociologist W. E. B. Du Bois wrote in his classic book The Souls

of Black Folk that "the problem of the Twentieth Century is the problem of the color line." Some six

decades later, social scientists and government commissions during the 1960s continued to warn us

about the race problem in the United States and placed the blame for this problem squarely in the

hands of whites and of the social and economic institutions that discriminate against people of color

(Kerner Commission, 1968). [1] Three to four decades after these warnings, social scientists during

the 1990s and 2000s wrote that conditions had actually worsened for people of color since the 1960s

(Massey & Denton, 1993; W. J. Wilson, 1996; Hacker, 2003). [2]

Now that we have examined race and ethnicity in the United States, what have we found? Where do

we stand a decade into the new century and just more than one hundred years after Du Bois wrote

about the problem of the color line? Did the historic election of Barack Obama as president in 2008

signify a new era of equality between the races, as many observers wrote, or did his election occur

despite the continued existence of pervasive racial and ethnic inequality?

On the one hand, there is cause for hope. Legal segregation is gone. The vicious, "old-fashioned"

racism that was so rampant in this country into the 1960s has declined dramatically since that

tumultuous time. People of color have made important gains in several spheres of life, and African

Americans and other people of color occupy some important elected positions in and outside the

South, a feat that would have been unimaginable a generation ago. Perhaps most notably, Barack

Obama has African ancestry and identifies as an African American, and on his election night people

Saylor URL: http://www.saylor.org/books 	Saylor.org
335

across the country wept with joy at the symbolism of his victory. Certainly progress has been made in

U.S. racial and ethnic relations.

On the other hand, there is also cause for despair. The old-fashioned racism has been replaced by a

modern, symbolic racism that still blames people of color for their problems and reduces public

support for government policies to deal with their problems. Institutional discrimination remains

pervasive, and hate crimes, such as the beating of the elderly African American that began this

chapter, remain all too common. Americans of different racial and ethnic backgrounds remain

sharply divided on many issues, reminding us that the United States as a nation remains divided by

race and ethnicity. Two issues that continue to arouse controversy are affirmative action and

immigration, to which we now turn.

Affirmative Action

Affirmative action refers to the preferential treatment of minorities and women in employment and

education. Affirmative action programs were begun in the 1960s to provide African Americans and then

other people of color and women access to jobs and education to make up for past discrimination.

President John F. Kennedy was the first known official to use the term, when he signed an executive order

in 1961 ordering federal contractors to "take affirmative action" in ensuring that applicants are hired and

treated without regard to their race and national origin. Six years later, President Lyndon B. Johnson

added sex to race and national origin as demographic categories for which affirmative action should be

used.

Although many affirmative action programs remain in effect today, court rulings, state legislation, and

other efforts have limited their number and scope. Despite this curtailment, affirmative action continues

to spark much controversy, with scholars, members of the public, and elected officials all holding strong

views on the issue (Karr, 2008; Wise, 2005; Cohen & Sterba, 2003). [3]

One of the major court rulings just mentioned was the U.S. Supreme Court's decision in Regents of the

University of California v. Bakke, 438 U.S. 265 (1978). Allan Bakke was a 35-year-old white man who had

twice been rejected for admission into the medical school at the University of California, Davis. At the

Saylor URL: http://www.saylor.org/books 	Saylor.org
336

time he applied, UC-Davis had a policy of reserving 16 seats in its entering class of 100 for qualified

people of color to make up for their underrepresentation in the medical profession. Bakke's college grades

and scores on the Medical College Admission Test were higher than those of the people of color admitted

to UC-Davis either time Bakke applied. He sued for admission on the grounds that his rejection

amounted to reverse racial discrimination on the basis of his being white (Stefoff, 2005). [4]

The case eventually reached the Supreme Court, which ruled 5-4 that Bakke must be admitted into the

UC-Davis medical school because he had been unfairly denied admission on the basis of his race. As part

of its historic but complex decision, the Court thus rejected the use of strict racial quotas in admission as

it declared that no applicant could be excluded based solely on the applicant's race. At the same time,

however, the Court also declared that race may be used as one of the several criteria that admissions

committees consider when making their decisions. For example, if an institution desires racial diversity

among its students, it may use race as an admissions criterion along with other factors such as grades and

test scores.

Two more recent Supreme Court cases both involved the University of Michigan: Gratz v. Bollinger, 539

U.S. 244 (2003), which involved the university's undergraduate admissions, and Grutter v. Bollinger, 539

U.S. 306 (2003), which involved the university's law school admissions. In Grutter the Court reaffirmed

the right of institutions of higher education to take race into account in the admissions process. In Gratz,

however, the Court invalidated the university's policy of awarding additional points to high school

students of color as part of its use of a point system to evaluate applicants; the Court said that

consideration of applicants needed to be more individualized than a point system allowed.

Drawing on these Supreme Court rulings, then, affirmative action in higher education admissions on the

basis of race and ethnicity is permissible as long as it does not involve a rigid quota system and as long as

it does involve an individualized way of evaluating candidates. Race may be used as one of several criteria

in such an individualized evaluation process, but it must not be used as the only criterion.

The Debate Over Affirmative Action

Saylor URL: http://www.saylor.org/books 	Saylor.org
337

Opponents of affirmative action cite several reasons for opposing it. Affirmative action, they say, is reverse

discrimination and, as such, is both illegal and immoral. The people benefiting from affirmative action are

less qualified than many of the whites with whom they compete for employment and college admissions.

In addition, opponents say, affirmative action implies that the people benefiting from it need extra help

and thus are indeed less qualified. This implication stigmatizes the groups benefiting from affirmative

action.

In response proponents of affirmative action give several reasons for favoring it. Many say it is needed to

make up not just for past discrimination and lack of opportunities for people of color but also for ongoing

discrimination and lack of opportunity. For example, because of their social networks, whites are much

better able than people of color to find out about and to get jobs (Reskin, 1998).[5] If this is true, people of

color are automatically at a disadvantage in the job market, and some form of affirmative action is needed

to give them an equal chance at employment. Proponents also say that affirmative action helps add

diversity to the workplace and to the campus. Many colleges, they note, give some preference to high

school students who live in a distant state in order to add needed diversity to the student body; to "legacy"

students—those with a parent who went to the same institution—to reinforce alumni loyalty and to

motivate alumni to donate to the institution; and to athletes, musicians, and other applicants with certain

specialized talents and skills. If all of these forms of preferential admission make sense, proponents say, it

also makes sense to take students' racial and ethnic backgrounds into account as admissions officers

strive to have a diverse student body.

Proponents add that affirmative action has indeed succeeded in expanding employment and educational

opportunities for people of color, and that individuals benefiting from affirmative action have generally

fared well in the workplace or on the campus. In this regard research finds that African American students

graduating from selective U.S. colleges and universities after being admitted under affirmative action

guidelines are slightly more likely than their white counterparts to obtain professional degrees and to

become involved in civic affairs (Bowen & Bok, 1998). [6]

As this brief discussion indicates, several reasons exist for and against affirmative action. A cautious view

is that affirmative action may not be perfect but that some form of it is needed to make up for past and

Saylor URL: http://www.saylor.org/books 	Saylor.org
338

ongoing discrimination and lack of opportunity in the workplace and on the campus. Without the extra

help that affirmative action programs give disadvantaged people of color, the discrimination and other

difficulties they face are certain to continue.

Immigration

Since the 1980s, large numbers of immigrants have entered the United States from countries in Asia,

Latin America, and elsewhere. This new wave of immigration has had important consequences for

American social, economic, and political life (Dinnerstein & Reimers, 2009; Waters & Ueda, 2007). [7]

One of the most important consequences is competition over jobs. The newcomers have tended to move

into the large cities on the East and West Coasts and in the southwestern region of the country. At the

same time, eastern and western cities were losing jobs as manufacturing and other industries moved

South or overseas. The new immigrants thus began competing with native-born Americans for

increasingly scarce jobs. Their increasing numbers also prompted native-born whites to move out of these

cities in a search for all-white neighborhoods. As they did so, they left behind them neighborhoods that

were increasingly segregated among ethnic lines.

Sociology Making a Difference

Immigration and the Crime Rate

Many Americans take a dim view of immigration. In a 2009 Gallup Poll, 50% of Americans thought that

immigration should be decreased, 32% thought it should stay at its present level, and only 14% thought it

should be increased (Morales, 2009). [8] As the text notes, fear of job competition is a primary reason for

the concern that Americans show about immigration. Yet another reason might be their fear that

immigration raises the crime rate. A 2007 Gallup Poll asked whether immigrants are making "the

situation in the country better or worse, or not having much effect" for the following dimensions of our

national life: food, music and the arts; the economy; social and moral values; job opportunities; taxes; and

the crime situation. The percentage of respondents saying "worse" was higher for the crime situation

Saylor URL: http://www.saylor.org/books 	Saylor.org
339

(58%) than for any other dimension. Only 4% of respondents said that immigration has made the crime

situation better (Newport, 2007). [9]

However, research conducted by sociologists and criminologists finds that these 4% are in fact correct:

immigrants have lower crime rates than native-born Americans, and immigration has apparently helped

lower the U.S. crime rate (Immigration Policy Center, 2008; Vélez, 2006; Sampson, 2008). [10] What

accounts for this surprising consequence? One reason is that immigrant neighborhoods tend to have

many small businesses, churches, and other social institutions that help ensure neighborhood stability

and, in turn, lower crime rates. A second reason is that the bulk of recent immigrants are Latinos, who

tend to have high marriage rates and strong family ties, both of which again help ensure lower crime rates

(Vélez, 2006). [11] A final reason may be that undocumented immigrants hardly want to be deported and

thus take extra care to obey the law by not committing street crime (Immigration Policy Center, 2008). [12]

Reinforcing the immigration-lower crime conclusion, other research also finds that immigrants' crime

rates rise as they stay in the United States longer. Apparently, as the children of immigrants become more

"Americanized," their criminality increases. As one report concluded, "The children and grandchildren of

many immigrants—as well as many immigrants themselves the longer they live in the United States—

become subject to economic and social forces that increase the likelihood of criminal behavior" (Rumbaut

& Ewing, 2007, p. 11). [13]

As the United States continues to address immigration policy, it is important that the public and elected

officials have the best information possible about the effects of immigration. The findings by sociologists

and other social scientists that immigrants have lower crime rates and that immigration has apparently

helped lower the U.S. crime rate add an important dimension to the ongoing debate over immigration

policy.

One other impact of the new wave of immigration has been increased prejudice and discrimination

against the new immigrants. As noted earlier, the history of the United States is filled with examples of

prejudice and discrimination against immigrants. Such problems seem to escalate as the number of

immigrants increases. The past two decades have been no exception to this pattern. As the large numbers

Saylor URL: http://www.saylor.org/books 	Saylor.org
340

of immigrants moved into the United States, blogs and other media became filled with anti-immigrant

comments, and hate crimes against immigrants increased. As one report summarized this trend,

There's no doubt that the tone of the raging national debate over immigration is growing uglier

by the day. Once limited to hard-core white supremacists and a handful of border-state

extremists, vicious public denunciations of undocumented brown-skinned immigrants are

increasingly common among supposedly mainstream anti-immigration activists, radio hosts,

and politicians. While their dehumanizing rhetoric typically stops short of openly sanctioning

bloodshed, much of it implicitly encourages or even endorses violence by characterizing

immigrants from Mexico and Central America as "invaders," "criminal aliens," and

"cockroaches."

The results are no less tragic for being predictable: although hate crime statistics are highly

unreliable, numbers that are available strongly suggest a marked upswing in racially motivated

violence against all Latinos, regardless of immigration status. (Mock, 2007) [14]

As just one recent example of one of these hate crimes, a New York City resident from Ecuador who

owned a real estate company, died in December 2008 after being beaten with a baseball bat by three men

who shouted anti-Hispanic slurs. His murder was preceded by the death a month earlier of another

Ecuadorean immigrant, who was attacked on Long Island by a group of males who beat him with lead

pipes, chair legs, and other objects (Fahim & Zraick, 2008). [15]

Meanwhile, the new immigrants have included thousands who came to the United States illegally. When

they are caught, many are detained by U.S. Immigration and Customs Enforcement (ICE) in local jails,

federal prisons, and other detention facilities. Immigrants who are in the United States legally but then

get arrested for minor infractions are often also detained in these facilities to await deportation. It is

estimated that ICE detains about 300,000 immigrants of both kinds every year. Human rights

organizations say that all of these immigrants suffer from lack of food, inadequate medical care, and

beatings; that many are being detained indefinitely; and that their detention proceedings lack due

process.

Saylor URL: http://www.saylor.org/books 	Saylor.org
341

Learning From Other Societies

Immigration and Ill Will in the Netherlands

Sometimes we can learn from other countries' positive examples, but sometimes we can also learn from

their negative examples. In thinking about immigration and immigrants in the United States, the

experience of the Netherlands provides a negative example from which there is much to learn.

Normally considered a very tolerant nation, and one whose crime policy was featured in the "Learning

From Other Societies" box in Chapter 5 "Deviance, Crime, and Social Control", the Netherlands in recent

years has exhibited marked intolerance for the immigrants in its midst. More than 4% of the Netherlands'

16.7 million population are of Moroccan or Turkish descent, and many of these are Muslim. After the

terrorist attacks of September 11, 2001, hostility toward Muslim immigrants increased not only in the

United States but also in the Netherlands and other European nations. In the Netherlands, the political

climate worsened in 2002 when a politician named Pim Fortuyn campaigned on an explicit anti-

immigrant, anti-Muslim platform. He termed Islam "a backward culture," wrote a book entitled Against

the Islamization of Our Culture, and called for the repeal of an anti-discrimination amendment of the

Netherlands' constitution. He also said that immigration to the Netherlands should be sharply curtailed

and even eliminated, explaining, "This is a full country. I think 16 million Dutchmen are about enough."

Just as Fortuyn's popularity was reaching a peak, he was assassinated by a native white Dutch citizen who

was angered by Fortuyn's views. The assassination only served to win sympathy for Fortuyn's beliefs.

Sympathy for anti-immigration views strengthened in 2004, when a Dutch filmmaker, the great-grandson

of a brother of painter Vincent van Gogh, was murdered by a Moroccan immigrant angered by the

filmmaker's production of a short movie that condemned the treatment of women in Islamic nations.

In the ensuing years, relations between native Dutch and Muslim immigrants have worsened. In March

2006 the Dutch government established what were called "some of Europe's most stringent requirements

for would-be immigrants." Among other stipulations, the new rules required anyone seeking a residency

visa to pass both a Dutch language test and a "civic-integration examination" before arriving in the

Netherlands. They also had to take an exam to prove their values were not at odds with Dutch values.

Saylor URL: http://www.saylor.org/books 	Saylor.org
342

Because the exam included a movie depicting a nude beach and gay people kissing, critics said the exam

was explicitly designed to exclude Muslim immigrants, whose values would likely differ.

As 2009 began, the Netherlands' anti-immigrant stance had spread across the political spectrum. In late

2008 the nation's Labor Party, its largest left-wing political group, issued a position paper in which it

called for an end to the Netherlands' acceptance of people with non-Dutch backgrounds and urged that

immigrants accommodate themselves to Dutch society rather than the reverse. "We have to stop the

existence of parallel societies within our country," the chair of the Labor Party said. In mid-2009 the anti-

Islam Dutch Freedom Party, headed by Geert Wilders, made electoral advances. Wilders had once written,

"I've had enough of Islam in the Netherlands; let not one more Muslim immigrate. I've had enough of the

Koran in the Netherlands: Forbid that fascist book."

The Netherlands' experience indicates that ethnic prejudice can arise even in nations normally known for

their tolerance and generosity. In view of the growing anti-immigrant prejudice in the United States

discussed in the text, Americans who believe prejudice is wrong must maintain vigilance lest the

Netherlands' extreme experience replicate itself in the United States.

Sources: BBC News, 2002; Vinocur, 2008; Bransten, 2006; Smyth, 2009. BBC News. (2002, May 6).

Obituary: Pim Fortuyn. Retrieved fromhttp://news.bbc.co.uk/2/hi/europe/1971462.stm; Vinocur, J.

(2008, November 29). From the Left, a call to end the current Dutch notion of tolerance. The New York

Times. Retrieved fromhttp://www.nytimes.com/2008/2012/2029/world/europe/2029iht-

politicus.2003.18978881.html?scp=18978881&sq=netherlands%18978820muslim%18978820immigrant

s&st=cse; Bransten, J. (2006, August 30). EU: Netherlands leading trend to more stringent immigration

rules. Radio Free Europe/Radio Liberty. Retrieved

from http://www.rferl.org/content/Article/1067418.html; Smyth, J. (2009, June 1). EU critic's anti-Islam

stance wins controversy and votes. The Irish Times, 8.

Reducing Racial and Ethnic Inequality: What Sociology Suggests

The American racial and ethnic landscape is expected to change dramatically during the next few

decades. Figure 7.19 "Racial and Ethnic Composition of the United States, 2008 and 2050

Saylor URL: http://www.saylor.org/books 	Saylor.org
343

(Projected)" shows the current racial and ethnic distribution in the United States and the projected one

for the year 2050. Whereas about two-thirds of the country now consists of whites of European

backgrounds, in 2050 only about 46% of the country is expected to be white, with Latinos making the

greatest gains of all the other racial and ethnic groups. On the other side of the coin, people of color now

constitute about one-third of the country but their numbers will increase to about 54% of the country in

2050 (Roberts, 2008). [16]

Figure 7.19Racial and Ethnic Composition of the United States, 2008 and 2050 (Projected)

Saylor URL: http://www.saylor.org/books 	Saylor.org
344

Saylor URL: http://www.saylor.org/books 	Saylor.org
345

Source: Data from Roberts, S. (2008, August 14). In a generation, minorities may be the U.S. majority. The New

York Times, p. A1.

Four decades from now, then, whites, the dominant racial group today in terms of power and privilege,

will constitute less than half the country. It is difficult at this early date to predict what difference this

demographic shift will mean for racial and ethnic relations in the United States. As the number of Latinos

and other people of color increases, whites may fear and resent the competition they will provide for jobs

and other resources and respond with racial violence and legal efforts to control the growing population of

color. As we saw earlier, this was the pattern of the white response in the late 1800s and early 1900s to the

great waves of immigration and to black migration from the South. If whites repeat this pattern during the

next few decades, we may well be in for even more racial and ethnic strife than we have been seeing in the

recent past.

This possibility makes it even more urgent that individuals in their daily lives and the local, state, and

federal governments in their policies do everything possible to foster mutual understanding and to

eliminate individual and institutional discrimination. As mentioned at the beginning of this chapter, one

message of both evolution and of religion is that we are all part of one human race, and if we fail to

recognize this lesson we are doomed to repeat the experiences of the past, when racial and ethnic hostility

overtook good reason and subjected people who happened to look different from the white majority to

legal, social, and violent oppression. In the democracy that is America, we must try to do better so that

there will truly be "liberty and justice for all."

As the United States attempts, however haltingly, to reduce racial and ethnic inequality, sociology has

much insight to offer in its emphasis on the structural basis for this inequality. This emphasis strongly

indicates that racial and ethnic inequality has much less to do with any personal faults of people of color

than with the structural obstacles they face, including ongoing discrimination and lack of opportunity.

Efforts aimed at such obstacles, then, are in the long run essential to reducing racial and ethnic inequality

(Danziger, Reed, & Brown, 2004; Loury, 2003; Syme, 2008). [17]Some of these efforts resemble those for

reducing poverty outlined inChapter 6 "Social Stratification", given the greater poverty of many people of

color, and include the following:

Saylor URL: http://www.saylor.org/books 	Saylor.org
346

1. 	Adopt a national "full employment" policy involving federally funded job-training and public-works

programs.

2. Increase federal aid for the working poor, including earned income credits and child care subsidies for

those with children.

3. Establish well-funded early-childhood intervention programs, including home visitation by trained

professionals, for poor families.

4. Improve the schools that poor children attend and the schooling they receive, and expand early

childhood education programs for poor children.

5. 	Provide better nutrition and health services for poor families with young children.

6. Strengthen efforts to reduce teenage pregnancies.

7. 	Strengthen affirmative action programs within the limits imposed by court rulings.

8. Strengthen legal enforcement of existing law forbidding racial and ethnic discrimination in hiring and

promotion.

9. Strengthen efforts to reduce residential segregation.

KEY TAKEAWAYS

•

•

•

1.

2.

3.

There is reason to be both hopeful and less hopeful in regard to the future of racial and ethnic relations

and inequality in the United States.

Affirmative action continues to be a very controversial issue. Proponents think it is necessary to

compensate for past and continuing racial and ethnic discrimination and lack of opportunity, while

opponents think it discriminates against qualified whites.

Recent waves of immigration have increased anti-immigration prejudice, including hate crimes, in the

United States. This result mimics earlier periods of American history.

FOR YOUR REVIEW

How hopeful are you in regard to race and ethnicity in the United States? Explain your answer.

Do you favor or oppose affirmative action? Why?

Do you think the United States should try to increase immigration, reduce immigration, or let its level stay

about the same? Explain your answer.

Saylor URL: http://www.saylor.org/books 	Saylor.org
347

[1] Kerner Commission. (1968). Report of the National Adivsory Commission on Civil Disorders. New York, NY:

Bantam Books.

[2] Massey, D. S., & Denton, N. A. (1993). American apartheid: Segregation and the making of the underclass.

Cambridge, MA: Harvard University Press; Wilson, W. J. (1996). When work disappears: The world of the new urban

poor. New York, NY: Alfred A. Knopf; Hacker, A. (2003). Two nations: Black and white, separate, hostile,

unequal (rev. ed.). New York, NY: Scribner.

[3] Karr, J. (Ed.). (2008). Affirmative action. Detroit, MI: Greenhaven Press; Wise, T. J. (2005). Affirmative action:

Racial preference in black and white. New York, NY: Routledge; Cohen, C., & Sterba, J. P. (2003). Affirmative action

and racial preference: A debate. New York, NY: Oxford University Press.

[4] Stefoff, R. (2005). The Bakke case: Challenging affirmative action. New York, NY: Marshall Cavendish

Benchmark.

[5] Reskin, B. F. (1998). Realities of affirmative action in employment. Washington, DC: American Sociological

Association.

[6] Bowen, W. G., & Bok, D. C. (1998). The shape of the river: Long-term consequences of considering race in college

and university admissions. Princeton, NJ: Princeton University Press.

[7] Dinnerstein, L., & Reimers, D. M. (2009). Ethnic Americans: A history of immigration. New York, NY: Columbia

University Press; Waters, M. C., & Ueda, R. (Eds.). (2007). The new Americans: A guide to immigration since 1965.

Cambridge, MA: Harvard University Press.

[8] Morales, L. (2009, August 5). Americans return to tougher immigration stance. Retrieved

from http://www.gallup.com/poll/122057/Americans-Return-Tougher -Immigration-Stance.aspx

[9] Newport, F. (2007, July 13). Americans have become more negative on impact of immigrants. Retrieved

from http://www.gallup.com/poll/28132/Americans-Become-More-Negative -Impact-Immigrants.aspx

[10] Immigration Policy Center. (2008, September 10). From anecdotes to evidence: Setting the record straight on

immigrants and crime. Retrieved fromhttp://immigrationpolicy.org/just-facts/anecdotes-evidence-setting-record-

straight-immigrants-and-crime; Vélez, M. B. (2006). Toward an understanding of the lower rates of homicide in

Latino versus black neighborhoods: A look at Chicago. In R. D. Peterson, L. J. Krivo, & J. Hagan (Eds.), The many

colors of crime: Inequalities of race, ethnicity, and crime in America (pp. 91-107). New York, NY: New York

University Press; Sampson, R. J. (2008). Rethinking crime and immigration. Contexts, 7(2), 28-33.

Saylor URL: http://www.saylor.org/books 	Saylor.org
348

[11] Vélez, M. B. (2006). Toward an understanding of the lower rates of homicide in Latino versus black

neighborhoods: A look at Chicago. In R. D. Peterson, L. J. Krivo, & J. Hagan (Eds.), The many colors of crime:

Inequalities of race, ethnicity, and crime in America (pp. 91-107). New York, NY: New York University Press.

[12] Immigration Policy Center. (2008, September 10). From anecdotes to evidence: Setting the record straight on

immigrants and crime. Retrieved fromhttp://immigrationpolicy.org/just-facts/anecdotes-evidence-setting-record-

straight-immigrants-and-crime

[13] Rumbaut, R. G., & Ewing, W. A. (2007). The myth of immigrant criminality and the paradox of assimilation:

Incarceration rates among native and foreign-born men. Washington, DC: American Immigration Law Foundation.

[14] Mock, B. (2007). Immigration backlash: Hate crimes against Latinos flourish. Retrieved

from http://www.splcenter.org/intel/intelreport/article.jsp?aid=845

[15] Fahim, K., & Zraick, K. (2008, December 15). Killing haunts Ecuadoreans' rise in New York. The New York Times,

p. A28.

[16] Roberts, S. (2008, August 14). In a generation, minorities may be the U.S. majority. The New York Times, p. A1.

[17] Danziger, S., Reed, D., & Brown, T. N. (2004). Poverty and prosperity: Prospects for reducing racial/ethnic

economic disparities in the United States. Geneva, Switzerland: United Nations Research Institute for Social

Development; Loury, G. C. (2003). The anatomy of racial inequality. Cambridge, MA: Harvard University Press;

Syme, S. L. (2008). Reducing racial and social-class inequalities in health: The need for a new approach. Health

Affairs, 27, 456-459.

Saylor URL: http://www.saylor.org/books 	Saylor.org
349

7.7 End-of-Chapter Material

Summary

1.

Racial and ethnic prejudice and discrimination have been an "American dilemma" in the United

States ever since the colonial period. Slavery was only the ugliest manifestation of this dilemma. In

the 19th century, white mobs routinely attacked blacks and immigrants, and these attacks continued

well into the 20th century. The urban riots of the 1960s led to warnings about the racial hostility and

discrimination confronting African Americans and other groups, and these warnings continue down

to the present.

2. Social scientists today tend to consider race more of a social category than a biological one for several

reasons. People within a given race often look more different from each other than people do across

races. Over the decades, so much interracial reproduction has occurred that many people have mixed

racial ancestry. DNA evidence indicates that only a small proportion of our DNA accounts for the

physical differences that lead us to put people into racial categories. Given all of these reasons, race is

best considered a social construction and not a fixed biological category.

3. Ethnicity refers to a shared cultural heritage and is a term increasingly favored by social scientists

over race. Membership in ethnic groups gives many people an important sense of identity and pride

but can also lead to hostility toward people in other ethnic groups.

4. Prejudice, racism, and stereotypes all refer to negative attitudes about people based on their

membership in racial or ethnic categories. Social-psychological explanations of prejudice focus on

scapegoating and authoritarian personalities, while sociological explanations focus on conformity and

socialization or on economic and political competition. Before the 1970s old-fashioned or Jim Crow

racism prevailed that considered African Americans and some other groups biologically inferior. This

form of racism has since given way to modern or "symbolic" racism that considers these groups to be

culturally inferior and that affects the public's preferences for government policy touching on racial

issues. Stereotypes in the mass media fuel racial and ethnic prejudice.

5. 	Discrimination and prejudice often go hand in hand, but not always. People can discriminate without

being prejudiced, and they can be prejudiced without discriminating. Individual and institutional

Saylor URL: http://www.saylor.org/books 	Saylor.org
350

discrimination both continue to exist in the United States, but institutional discrimination in such

areas as employment, housing, and medical care is especially pervasive.

6. Racial and ethnic inequality in the United States is reflected in income, employment, education, and

health statistics. In all of these areas, African Americans, Native Americans, and Latinos lag far

behind whites. As a "model minority," many Asian Americans have fared better than whites, but some

Asian groups also lag behind whites. In their daily lives, whites enjoy many privileges denied their

counterparts in other racial and ethnic groups. They don't have to think about being white, and they

can enjoy freedom of movement and other advantages simply because of their race.

7. 	On many issues Americans remain sharply divided along racial and ethnic lines. One of the most

divisive issues is affirmative action. Its opponents view it among other things as reverse

discrimination, while its proponents cite many reasons for its importance, including the need to

correct past and present discrimination against racial and ethnic minorities.

8. By the year 2050, whites of European backgrounds will constitute only about half of the American

population, whereas now they make up about three-fourths of the population. This demographic

change may exacerbate racial tensions if whites fear the extra competition for jobs and other

resources that their dwindling numbers may engender. Given this possibility, intense individual and

collective efforts are needed to help people of all races and ethnicities realize the American Dream.

USING SOCIOLOGY

Kim Smith is the vice president of a multicultural group on her campus named Students Operating Against

Racism (SOAR). Recently two black students at her school said that they were walking across campus at night

and were stopped by campus police for no good reason. SOAR has a table at the campus dining commons with

flyers protesting the incident and literature about racial profiling. Kim is sitting at the table, when suddenly

two white students come by, knock the literature off the table, and walk away laughing. What, if anything,

should Kim do next?

Saylor URL: http://www.saylor.org/books 	Saylor.org
351

Chapter 8
Gender and Gender Inequality

Social Issues in the News

September 2009 was Rape Awareness Month at the University of Missouri-Columbia. The

coordinator of the Relationship & Sexual Violence Prevention Center (RSVP), the group

sponsoring the month-long series of events, said they chose September because of the high rates

of sexual violence committed against new women students during the first few weeks of the

semester. As on many campuses around the country since the late 1970s, a Take Back the Night

march and rally was the highlight of RSVP's effort to call attention to violence against women. An

RSVP staff member explained that Take Back the Night marches began when women decided,

"No, we're not going to live in fear, we're not going to stay inside, these are our streets. This is our

community; we're not going to be frightened." At her own campus, she said, "It's women getting

together and saying, 'You know what, these are our lives. We own these streets just like anyone

else, we walk these streets just like anyone else.' It's a very empowering kind of event and

evening." (Silverman, 2009) [1]

It was the early 1970s. Susan (a pseudonym), a sophomore college student, wanted to become a physician,

so she went to talk to her biology professor about the pre-med program at her school. The professor

belittled her interest in medicine and refused to discuss the program. Women, he advised her, should just

become wives and mothers and leave the doctoring to men.

At the same college and about the same time, John (also a pseudonym) went to talk to a draft counselor

for advice as he considered his options to military service in Vietnam. John said he had something very

embarrassing to say and hesitated a long time before speaking. Finally John explained, as if revealing a

deep secret, that he had never liked to fight, not even as a young boy, and wondered aloud if there was

something wrong with him. It was not that he was scared to fight, he assured the draft counselor, it was

that he thought fighting was wrong, even though his friends had sometimes called him a "sissy" and other

Saylor URL: http://www.saylor.org/books 	Saylor.org
352

words for refusing to fight. John was advised that he might qualify as a conscientious objector and was

informed about that and his other options to being drafted. He left the room, and the draft counselor

never saw him again.

Much has changed during the almost four decades since these two real-life stories occurred and since

Take Back the Night marches began. Women have entered medicine, engineering, and other professions

and careers in unprecedented numbers, no doubt dismaying the biology professor who thought them best

suited as wives and mothers. Many men have begun to realize that "real men" do not necessarily have to

enjoy fighting and other traditionally male behaviors and attitudes. Our society now has an awareness of

rape and other violence against women that would astonish students of the 1970s. Still, gender roles and

gender inequality persist and violence against women continues, with important consequences for both

women and men and for society as a whole. To begin our discussion of gender and gender inequality, this

chapter begins with a critical look at the concepts of sex and gender.

[1] Silverman, J. (2009, September 1). RSVP educates students for Rape Awareness Month.The Maneater (official

student newspaper of the University of Missouri-Columbia). Retrieved

from http://www.themaneater.com/stories/2009/9/1/rsvp-educates-students -rape-awareness-month

Saylor URL: http://www.saylor.org/books 	Saylor.org
353

8.1 Understanding Sex and Gender

LEARNING OBJECTIVES

1. 	Define sex and gender and femininity and masculinity.

2. 	Critically assess the evidence on biology, culture and socialization, and gender.

3. 	Discuss agents of gender socialization.

Although the terms sex and gender are sometimes used interchangeably and do in fact complement each

other, they nonetheless refer to different aspects of what it means to be a woman or man in any society.

Sex refers to the anatomical and other biological differences between females and males that are

determined at the moment of conception and develop in the womb and throughout childhood and

adolescence. Females, of course, have two X chromosomes, while males have one X chromosome and one

Y chromosome. From this basic genetic difference spring other biological differences. The first to appear

are the different genitals that boys and girls develop in the womb and that the doctor (or midwife) and

parents look for when a baby is born (assuming the baby's sex is not already known from ultrasound or

other techniques) so that the momentous announcement, "It's a boy!" or "It's a girl!" can be made. The

genitalia are calledprimary sex characteristics, while the other differences that develop during puberty are

called secondary sex characteristics and stem from hormonal differences between the two sexes. In this

difficult period of adolescents' lives, boys generally acquire deeper voices, more body hair, and more

muscles from their flowing testosterone. Girls develop breasts and wider hips and begin menstruating as

nature prepares them for possible pregnancy and childbirth. For better or worse, these basic biological

differences between the sexes affect many people's perceptions of what it means to be female or male, as

we shall soon discuss.

Gender as a Social Construction

If sex is a biological concept, then gender is a social concept. It refers to the social and cultural differences

a society assigns to people based on their (biological) sex. A related concept, gender roles, refers to a

society's expectations of people's behavior and attitudes based on whether they are females or males.

Understood in this way, gender, like race as discussed inChapter 7 "Race and Ethnicity", is a social

Saylor URL: http://www.saylor.org/books 	Saylor.org
354

construction. How we think and behave as females and males is not etched in stone by our biology but

rather is a result of how society expects us to think and behave based on what sex we are. As we grow up,

we learn these expectations as we develop ourgender identity, or our beliefs about ourselves as females or

males.

These expectations are called femininity and masculinity. Femininity refers to the cultural expectations

we have of girls and women, while masculinityrefers to the expectations we have of boys and men. A

familiar nursery rhyme nicely summarizes these two sets of traits:

What are little boys made of?

Snips and snails,

And puppy dog tails,

That's what little boys are made of.

What are little girls made of?

Sugar and spice,

And everything nice,

That's what little girls are made of.

As this nursery rhyme suggests, our traditional notions of femininity and masculinity indicate that we

think females and males are fundamentally different from each other. In effect, we think of them as two

sides of the same coin of being human. What we traditionally mean by femininity is captured in the

adjectives, both positive and negative, we traditionally ascribe to women: gentle, sensitive, nurturing,

delicate, graceful, cooperative, decorative, dependent, emotional, passive, and weak. Thus, when we say

that a girl or woman is very feminine, we have some combination of these traits, usually the positive ones,

in mind: she is soft, dainty, pretty, even a bit flighty. What we traditionally mean by masculinity is

captured in the adjectives, again both positive and negative, our society traditionally ascribes to men:

strong, assertive, brave, active, independent, intelligent, competitive, insensitive, unemotional, and

Saylor URL: http://www.saylor.org/books 	Saylor.org
355

aggressive. When we say that a boy or man is very masculine, we have some combination of these traits in

mind: he is tough, strong, and assertive.

These traits might sound like stereotypes of females and males in today's society, and to some extent they

are, but differences between men and women in attitudes and behavior do in fact exist (Aulette, Wittner,

& Blakeley, 2009). [1] For example, women cry more often than men do. Men are more physically violent

than women. Women take care of children more than men do. Women smile more often than men. Men

curse more often than women. When women talk with each other, they are more likely to talk about their

personal lives than men are when they talk with each other (Tannen, 2001). [2]The two sexes even differ

when they hold a cigarette (not that anyone should smoke). When a woman holds a cigarette, she usually

has the palm of her cigarette-holding hand facing upward. When a man holds a cigarette, he usually has

his palm facing downward.

Sexual Orientation

Sexual orientation refers to a person's preference for sexual relationships with individuals of the other sex

(heterosexuality), one's own sex (homosexuality), or both sexes (bisexuality). The term also increasingly

refers to transgendered individuals, those whose behavior, appearance, and/or gender identity fails to

conform to conventional norms. Transgendered individuals include transvestites (those who dress in the

clothing of the opposite sex) and transsexuals (those whose gender identity differs from the physiological

sex and who sometimes undergo a sex change).

It is difficult to know precisely how many people are gay, lesbian, bisexual, or transgendered. One

problem is conceptual. For example, what does it mean to be gay or lesbian? Does one need to actually

have sexual relations with a same-sex partner to be considered gay? What if someone is attracted to same-

sex partners but does not actually engage in sex with such persons? What if someone identifies as

heterosexual but engages in homosexual sex for money (as in certain forms of prostitution) or for power

and influence (as in much prison sex)? These conceptual problems make it difficult to determine the

extent of homosexuality.

Saylor URL: http://www.saylor.org/books 	Saylor.org
356

A second problem is empirical. Even if we can settle on a definition of homosexuality, how do we then

determine how many people fit this definition? For better or worse, our best evidence of the number of

gays and lesbians in the United States comes from surveys of national samples of Americans in which they

are asked various questions about their sexuality. Although these are anonymous surveys, obviously at

least some individuals may be reluctant to disclose their sexual activity and thoughts to an interviewer.

Still, scholars think the estimates from these surveys are fairly accurate but that they probably

underestimate by at least a small amount the number of gays and lesbians.

A widely cited survey carried out by researchers at the University of Chicago found that 2.8% of men and

1.4% of women identified themselves as gay/lesbian or bisexual, with greater percentages reporting

having had sexual relations with same-sex partners or being attracted to same-sex persons (see Table 8.1

"Prevalence of Homosexuality in the United States"). In the 2008 General Social Survey, 2.2% of men and

3.5% of women identified themselves as gay/lesbian or bisexual. Among individuals having had any

sexual partners since turning 18, 2.2% of men reported having had at least some male partners, while

4.6% of women reported having had at least some female partners. Although precise numbers must

remain unknown, it seems fair to say that between about 2% and 5% of Americans are gay/lesbian or

bisexual.

Table 8.1 Prevalence of Homosexuality in the United States

Activity, attraction, or identity 	Men (%) Women (%)

Find same-sex sexual relations appealing

Attracted to people of same sex

Identify as gay or bisexual

At least one sex partner of same sex during past year among those sexually active

At least one sex partner of same sex since turning 18

4.5

6.2

2.8

2.7

4.9

5.6

4.4

1.4

1.3

4.1

Source: Data from Laumann, E. O., Gagnon, J. H., Michael, R. T., & Michaels, S. (1994). The social

organization of sexuality. Chicago, IL: University of Chicago Press.

If it is difficult to determine the number of people who are gay/lesbian or bisexual, it is even more difficult

to determine why some people have this sexual orientation while most do not have it. Scholars disagree on

Saylor URL: http://www.saylor.org/books 	Saylor.org
357

the "causes" of sexual orientation (Engle, McFalls, Gallagher, & Curtis, 2006; Sheldon, Pfeffer, Jayaratne,

Feldbaum, & Petty, 2007). [3] Some scholars attribute it to unknown biological factor(s) over which

individuals have no control, just as individuals do not decide whether they are left-handed or right-

handed. Supporting this view, many gays say they realized they were gay during adolescence, just as

straights would say they realized they were straight during their own adolescence. Other scholars say that

sexual orientation is at least partly influenced by cultural norms, so that individuals are more likely to

identify as gay or straight depending on the cultural views of sexual orientation into which they are

socialized as they grow up. At best, perhaps all we can say is that sexual orientation stems from a complex

mix of biological and cultural factors that remain to be determined.

The Development of Gender Differences

What accounts for differences in female and male behavior and attitudes? Do the biological differences

between the sexes account for differences between these other differences? Or do these latter differences

stem, as most sociologists think, from cultural expectations and from differences in the ways in which the

sexes are socialized? These are critical questions, for they ask whether the differences between boys and

girls and women and men stem more from biology or from society. As Chapter 2 "Culture and

Society" pointed out, biological explanations for human behavior implicitly support the status quo. If we

think behavioral and other differences between the sexes are due primarily to their respective biological

makeups, we are saying that these differences are inevitable or nearly so and that any attempt to change

them goes against biology and will likely fail.

As an example, consider the obvious biological fact that women bear and nurse children and men do not.

Couple this with the common view that women are also more gentle and nurturing than men, and we end

up with a "biological recipe" for women to be the primary caretakers of children. Many people think this

means women are therefore much better suited than men to take care of children once they are born, and

that the family might be harmed if mothers work outside the home or if fathers are the primary

caretakers. Figure 8.2 "Belief That Women Should Stay at Home" shows that more than one-third of the

public agrees that "it is much better for everyone involved if the man is the achiever outside the home and

the woman takes care of the home and family." To the extent this belief exists, women may not want to

Saylor URL: http://www.saylor.org/books 	Saylor.org
358

work outside the home or, if they choose to do so, they face difficulties from employers, family, and

friends. Conversely, men may not even think about wanting to stay at home and may themselves face

difficulties from employees, family, and friends if they want to do so. A belief in a strong biological basis

for differences between women and men implies, then, that there is little we can or should do to change

these differences. It implies that "anatomy is destiny," and destiny is, of course, by definition inevitable.

Figure 8.2 Belief That Women Should Stay at Home

Agreement or disagreement with statement that "it is much better for everyone involved if the man

is the achiever outside the home and the woman takes care of the home and family."

Source: Data from General Social Survey, 2008.

This implication makes it essential to understand the extent to which gender differences do, in fact, stem

from biological differences between the sexes or, instead, stem from cultural and social influences. If

biology is paramount, then gender differences are perhaps inevitable and the status quo will remain. If

culture and social influences matter much more than biology, then gender differences can change and the

status quo may give way. With this backdrop in mind, let's turn to the biological evidence for behavioral

and other differences between the sexes and then examine the evidence for their social and cultural roots.

Saylor URL: http://www.saylor.org/books 	Saylor.org
359

Biology and Gender

Several biological explanations for gender roles exist, and we discuss two of the most important ones here.

One explanation is from the related fields of sociobiology (see Chapter 2 "Culture and Society") and

evolutionary psychology (Workman & Reader, 2009) [4] and argues an evolutionary basis for traditional

gender roles.

Scholars advocating this view reason as follows (Barash, 2007; Thornhill & Palmer, 2000). [5] In

prehistoric societies, few social roles existed. A major role centered on relieving hunger by hunting or

gathering food. The other major role centered on bearing and nursing children. Because only women

could perform this role, they were also the primary caretakers for children for several years after birth.

And because women were frequently pregnant, their roles as mothers confined them to the home for most

of their adulthood. Meanwhile, men were better suited than women for hunting because they were

stronger and quicker than women. In prehistoric societies, then, biology was indeed destiny: for biological

reasons, men in effect worked outside the home (hunted), while women stayed at home with their

children.

Evolutionary reasons also explain why men are more violent than women. In prehistoric times, men who

were more willing to commit violence against and even kill other men would "win out" in the competition

for female mates. They thus were more likely than less violent men to produce offspring, who would then

carry these males' genetic violent tendencies. By the same token, men who were prone to rape women

were more likely to produce offspring, who would then carry these males' "rape genes." This early process

guaranteed that rape tendencies would be biologically transmitted and thus provides a biological basis for

the amount of rape that occurs today.

If the human race evolved along these lines, sociobiologists and evolutionary psychologists continue,

natural selection favored those societies where men were stronger, braver, and more aggressive and where

women were more fertile and nurturing. Such traits over the millennia became fairly instinctual, meaning

that men's and women's biological natures evolved differently. Men became, by nature, more assertive,

daring, and violent than women, and women are, by nature, more gentle, nurturing, and maternal than

men. To the extent this is true, these scholars add, traditional gender roles for women and men make

Saylor URL: http://www.saylor.org/books 	Saylor.org
360

sense from an evolutionary standpoint, and attempts to change them go against the sexes' biological

natures. This in turn implies that existing gender inequality must continue because it is rooted in biology.

As the title of a book presenting the evolutionary psychology argument summarizes this implication,

"biology at work: rethinking sexual equality" (Browne, 2002). [6]

Critics challenge the evolutionary explanation on several grounds (Hurley, 2007; Buller, 2006; Begley,

2009). [7] First, much greater gender variation in behavior and attitudes existed in prehistoric times than

the evolutionary explanation assumes. Second, even if biological differences did influence gender roles in

prehistoric times, these differences are largely irrelevant in today's world, in which, for example, physical

strength is not necessary for survival. Third, human environments throughout the millennia have simply

been too diverse to permit the simple, straightforward biological development that the evolutionary

explanation assumes. Fourth, evolutionary arguments implicitly justify existing gender inequality by

implying the need to confine women and men to their traditional roles.

Recent anthropological evidence also challenges the evolutionary argument that men's tendency to

commit violence, including rape, was biologically transmitted. This evidence instead finds that violent

men have trouble finding female mates who would want them and that the female mates they find and the

children they produce are often killed by rivals to the men. The recent evidence also finds those rapists'

children are often abandoned and then die. As one anthropologist summarizes the rape evidence, "The

likelihood that rape is an evolved adaptation [is] extremely low. It just wouldn't have made sense for men

in the [prehistoric epoch] to use rape as a reproductive strategy, so the argument that it's preprogrammed

into us doesn't hold up" (Begley, 2009, p. 54). [8]

A second biological explanation for traditional gender roles centers on hormones and specifically on

testosterone, the so-called male hormone. One of the most important differences between boys and girls

and men and women in the United States and many other societies is their level of aggression. Simply put,

males are much more physically aggressive than females and in the United States commit about 85%-

90% of all violent crimes (seeChapter 5 "Deviance, Crime, and Social Control"). Why is this so?

As Chapter 5 "Deviance, Crime, and Social Control" pointed out, this gender difference is often attributed

to males' higher levels of testosterone (Mazur, 2009). [9]

Saylor URL: http://www.saylor.org/books 	Saylor.org
361

To see whether testosterone does indeed raise aggression, investigators typically assess whether males

with higher testosterone levels are more aggressive than those with lower testosterone levels. Several

studies find that this is indeed the case. For example, a widely cited study of Vietnam-era male veterans

found that those with higher levels of testosterone had engaged in more violent behavior (Booth &

Osgood, 1993). [10] However, this correlation does not necessarily mean that their testosterone increased

their violence: as has been found in various animal species, it is also possible that their violence increased

their testosterone. Because studies of human males can't for ethical and practical reasons manipulate

their testosterone levels, the exact meaning of the results from these testosterone-aggression studies must

remain unclear, according to a review sponsored by the National Academy of Sciences (Miczek, Mirsky,

Carey, & Raine, 1994). [11]

Another line of research on the biological basis for sex differences in aggression involves children,

including some as young as ages 1 or 2, in various situations (Card, Stucky, Sawalani, & Little,

2008). [12] They might be playing with each other, interacting with adults, or writing down solutions to

hypothetical scenarios given to them by a researcher. In most of these studies, boys are more physically

aggressive in thought or deed than girls, even at a very young age. Other studies are more experimental in

nature. In one type of study, a toddler will be playing with a toy, only to have it removed by an adult. Boys

typically tend to look angry and to try to grab the toy back, while girls tend to just sit there and whimper.

Because these gender differences in aggression are found at very young ages, researchers often say they

must have some biological basis. However, critics of this line of research counter that even young children

have already been socialized along gender lines (Begley, 2009; Eliot, 2009), [13]a point to which we return

later. To the extent this is true, gender differences in children's aggression may simply reflect socialization

and not biology.

In sum, biological evidence for gender differences certainly exists, but its interpretation remains very

controversial. It must be weighed against the evidence, to which we next turn, of cultural variations in the

experience of gender and of socialization differences by gender. One thing is clear: to the extent we accept

biological explanations for gender, we imply that existing gender differences and gender inequality must

continue to exist. This implication prompts many social scientists to be quite critical of the biological

viewpoint. As Linda L. Lindsey (2011, p. 52) [14] notes, "Biological arguments are consistently drawn upon

Saylor URL: http://www.saylor.org/books 	Saylor.org
362

to justify gender inequality and the continued oppression of women." In contrast, cultural and social

explanations of gender differences and gender inequality promise some hope for change. Let's examine

the evidence for these explanations.

Culture and Gender

Some of the most compelling evidence against a strong biological determination of gender roles comes

from anthropologists, whose work on preindustrial societies demonstrates some striking gender variation

from one culture to another. This variation underscores the impact of culture on how females and males

think and behave.

Margaret Mead (1935) [15] was one of the first anthropologists to study cultural differences in gender. In

New Guinea she found three tribes—the Arapesh, the Mundugumor, and the Tchambuli—whose gender

roles differed dramatically. In the Arapesh both sexes were gentle and nurturing. Both women and men

spent much time with their children in a loving way and exhibited what we would normally call maternal

behavior. In the Arapesh, then, different gender roles did not exist, and in fact, both sexes conformed to

what Americans would normally call the female gender role.

Figure 8.4

Saylor URL: http://www.saylor.org/books 	Saylor.org
363

Margaret Mead made important contributions to the anthropological study of gender. Her work suggested that

culture dramatically influences how females and males behave and that gender is rooted much more in culture than

in biology.

Source: Photo courtesy of U.S. Library of Congress,http://loc.gov/pictures/resource/cph.3c20226.

The situation was the reverse among the Mundugumor. Here both men and women were fierce,

competitive, and violent. Both sexes seemed to almost dislike children and often physically punished

them. In the Mundugumor society, then, different gender roles also did not exist, as both sexes conformed

to what we Americans would normally call the male gender role.

In the Tchambuli, Mead finally found a tribe where different gender roles did exist. One sex was the

dominant, efficient, assertive one and showed leadership in tribal affairs, while the other sex liked to dress

up in frilly clothes, wear makeup, and even giggle a lot. Here, then, Mead found a society with gender

roles similar to those found in the United States, but with a surprising twist. In the Tchambuli, women

were the dominant, assertive sex that showed leadership in tribal affairs, while men were the ones wearing

frilly clothes and makeup.

Mead's research caused a firestorm in scholarly circles, as it challenged the biological view on gender that

was still very popular when she went to New Guinea. In recent years, Mead's findings have been

challenged by other anthropologists. Among other things, they argue that she probably painted an overly

simplistic picture of gender roles in her three societies (Scheper-Hughes, 1987). [16] Other anthropologists

defend Mead's work and note that much subsequent research has found that gender-linked attitudes and

behavior do differ widely from one culture to another (S. Morgan, 1989). [17] If so, they say, the impact of

culture on what it means to be a female or male cannot be ignored.

Extensive evidence of this impact comes from anthropologist George Murdock, who created the Standard

Cross-Cultural Sample of almost 200 preindustrial societies studied by anthropologists. Murdock

(1937) [18] found that some tasks in these societies, such as hunting and trapping, are almost always done

by men, while other tasks, such as cooking and fetching water, are almost always done by women. These

Saylor URL: http://www.saylor.org/books 	Saylor.org
364

patterns provide evidence for the evolutionary argument presented earlier, as they probably stem from

the biological differences between the sexes. Even so there were at least some societies in which women

hunted and in which men cooked and fetched water.

More importantly, Murdock found much greater gender variation in several of the other tasks he studied,

including planting crops, milking, and generating fires. Men primarily performed these tasks in some

societies, women primarily performed them in other societies, and in still other societies both sexes

performed them equally. Figure 8.5 "Gender Responsibility for Weaving" shows the gender responsibility

for yet another task, weaving. Women are the primary weavers in about 61% of the societies that do

weaving, men are the primary weavers in 32%, and both sexes do the weaving in 7% of the societies.

Murdock's findings illustrate how gender roles differ from one culture to another and imply they are not

biologically determined.

Figure 8.5 Gender Responsibility for Weaving

Source: Data from Standard Cross-Cultural Sample.

Saylor URL: http://www.saylor.org/books 	Saylor.org
365

Anthropologists since Mead and Murdock have continued to investigate cultural differences in gender.

Some of their most interesting findings concern gender and sexuality (Morgan, 1989; Brettell & Sargent,

2009). [19] Although all societies distinguish "femaleness" and "maleness," additional gender categories

exist in some societies. The Native Americans known as the Mohave, for example, recognize four genders:

a woman, a woman who acts like a man, a man, and a man who acts like a woman. In some societies, a

third, intermediary gender category is recognized. Anthropologists call this category the berdache, who is

usually a man who takes on a woman's role. This intermediary category combines aspects of both

femininity and masculinity of the society in which it is found and is thus considered

an androgynous gender. Although some people in this category are born as intersexed individuals

(formerly known ashermaphrodites), meaning they have genitalia of both sexes, many are born

biologically as one sex or the other but adopt an androgynous identity.

An example of this intermediary gender category may be found in India, where the hirja role involves

males who wear women's clothing and identify as women (Reddy, 2006). [20] The hirja role is an

important part of Hindu mythology, in which androgynous figures play key roles both as humans and as

gods. Today people identified by themselves and others as hirjas continue to play an important role in

Hindu practices and in Indian cultural life in general. Serena Nanda (1997, pp. 200-

201) [21] calls hirjas "human beings who are neither man nor woman" and says they are thought of as

"special, sacred beings" even though they are sometimes ridiculed and abused.

Anthropologists have found another androgynous gender composed of women warriors in 33 Native

American groups in North America. Walter L. Williams (1997) [22] calls these women "amazons" and notes

that they dress like men and sometimes even marry women. In some tribes girls exhibit such "masculine"

characteristics from childhood, while in others they may be recruited into "amazonhood." In the Kaska

Indians, for example, a married couple with too many daughters would select one to "be like a man."

When she was about 5 years of age, her parents would begin to dress her like a boy and have her do male

tasks. Eventually she would grow up to become a hunter.

The androgynous genders found by anthropologists remind us that gender is a social construction and not

just a biological fact. If culture does affect gender roles, socialization is the process through which culture

Saylor URL: http://www.saylor.org/books 	Saylor.org
366

has this effect. What we experience as girls and boys strongly influences how we develop as women and

men in terms of behavior and attitudes. To illustrate this important dimension of gender, let's turn to the

evidence on socialization.

Socialization and Gender

Chapter 3 "Socialization and Social Interaction" identified several agents of socialization, including the

family, peers, schools, the mass media, and religion. While that chapter's discussion focused on these

agents' impact on socialization in general, ample evidence of their impact on gender role socialization also

exists. Such socialization helps boys and girls develop their gender identity (M. Andersen & Hysock,

2009). [23]

The Family

Socialization into gender roles begins in infancy, as almost from the moment of birth parents begin to

socialize their children as boys or girls without even knowing it (Begley, 2009; Eliot, 2009). [24] Many

studies document this process (Lindsey, 2011). [25]Parents commonly describe their infant daughters as

pretty, soft, and delicate and their infant sons as strong, active, and alert, even though neutral observers

find no such gender differences among infants when they do not know the infants' sex. From infancy on,

parents play with and otherwise interact with their daughters and sons differently. They play more

roughly with their sons—for example, by throwing them up in the air or by gently wrestling with them—

and more quietly with their daughters. When their infant or toddler daughters cry, they warmly comfort

them, but they tend to let their sons cry longer and to comfort them less. They give their girls dolls to play

with and their boys "action figures" and toy guns. While these gender differences in socialization are

probably smaller now than a generation ago, they certainly continue to exist. Go into a large toy store and

you will see pink aisles of dolls and cooking sets and blue aisles of action figures, toy guns, and related

items.

Peers

Peer influences also encourage gender socialization. As they reach school age, children begin to play

different games based on their gender (see the "Sociology Making a Difference" box). Boys tend to play

Saylor URL: http://www.saylor.org/books 	Saylor.org
367

sports and other competitive team games governed by inflexible rules and relatively large numbers of

roles, while girls tend to play smaller, cooperative games such as hopscotch and jumping rope with fewer

and more flexible rules. Although girls are much more involved in sports now than a generation ago, these

gender differences in their play as youngsters persist and continue to reinforce gender roles. For example,

they encourage competitiveness in boys and cooperation and trust among girls. Boys who are not

competitive risk being called "sissy" or other words by their peers. The patterns we see in adult males and

females thus have their roots in their play as young children (King, Miles, & Kniska, 1991). [26]

Sociology Making a Difference

Gender Differences in Children's Play and Games

In considering the debate, discussed in the text, between biology and sociology over the origins of gender

roles, some widely cited studies by sociologists over gender differences in children's play and games

provide important evidence for the importance of socialization.

Janet Lever (1978) [27] studied fifth-grade children in three different communities in Connecticut. She

watched them play and otherwise interact in school and also had the children keep diaries of their play

and games outside school. One of her central aims was to determine how complex the two sexes' play and

games were in terms of such factors as number of rules, specialization of roles, and size of the group

playing. In all of these respects, Lever found that boys' play and games were typically more complex than

girls' play and games. She attributed these differences to socialization by parents, teachers, and other

adults and argued that the complexity of boys' play and games helped them to be better able than girls to

learn important social skills such as dealing with rules and coordinating actions to achieve goals.

Meanwhile, Barrie Thorne (1993) [28] spent many months observing fourth and fifth graders in two

different working-class communities in California and Michigan sit in class and lunchrooms and play on

the school playgrounds. Most children were white, but several were African American or Latino. As you

might expect, the girls and boys she observed usually played separately from each other, and the one-sex

groups in which they played were very important for the development of their gender identity, with boys

tending to play team sports and other competitive games and girls tending to play cooperative games such

Saylor URL: http://www.saylor.org/books 	Saylor.org
368

as jump rope. These differences led Thorne to conclude that gender-role socialization stems not only from

practices by adults but also from the children's own activities without adult involvement. When boys and

girls did interact, it was often "girls against the boys" or vice-versa in classroom spelling contests and in

games such as tag. Thorne concluded that these "us against them" contests helped the children learn that

boys and girls are two different and antagonistic sexes and that gender itself is antagonistic, even if there

were also moments when both sexes interacted on the playground in more relaxed, noncompetitive

situations. Boys also tended to disrupt girls' games more than the reverse and in this manner both exerted

and learned dominance over females. In all of these ways, children were not just the passive recipients of

gender-role socialization from adults (their teachers), but they also played an active role in ensuring that

such socialization occurred.

The studies by Lever and Thorne were among the first to emphasize the importance of children's play and

peer relationships for gender socialization. They also called attention to the importance of the traits and

values learned through such socialization for outcomes later in life. The rise in team sports opportunities

for girls in the years since Lever and Thorne did their research is a welcome development that addresses

the concerns expressed in their studies, but young children continue to play in the ways that Lever and

Thorne found. To the extent children's play has the consequences just listed, and to the extent these

consequences impede full gender inequality, these sociological studies suggest the need for teachers,

parents, and other adults to help organize children's play that is more egalitarian along the lines discussed

by Lever, Thorne, and other scholars. In this way, their sociological work has helped to make a difference

and promises to continue to do so.

Schools

School is yet another agent of gender socialization (Klein, 2007). [29] First of all, school playgrounds

provide a location for the gender-linked play activities just described to occur. Second, and perhaps more

important, teachers at all levels treat their female and male students differently in subtle ways of which

they are probably not aware. They tend to call on boys more often to answer questions in class and to

praise them more when they give the right answer. They also give boys more feedback about their

assignments and other school work (Sadker & Sadker, 1994). [30] At all grade levels, many textbooks and

Saylor URL: http://www.saylor.org/books 	Saylor.org
369

other books still portray people in gender-stereotyped ways. It is true that the newer books do less of this

than older ones, but the newer books still contain some stereotypes, and the older books are still used in

many schools, especially those that cannot afford to buy newer volumes.

Mass Media

Gender socialization also occurs through the mass media (Dow & Wood, 2006). [31] On children's

television shows, the major characters are male. On Nickelodeon, for example, the very popular

SpongeBob SquarePants is a male, as are his pet snail, Gary; his best friend, Patrick Star; their neighbor,

Squidward Tentacles; and SpongeBob's employer, Eugene Crabs. Of the major characters in Bikini

Bottom, only Sandy Cheeks is a female. For all its virtues, Sesame Street features Bert, Ernie, Cookie

Monster, and other male characters. Most of the Muppets are males, and the main female character, Miss

Piggy, depicted as vain and jealous, is hardly an admirable female role model. As for adults' prime-time

television, more men than women continue to fill more major roles in weekly shows, despite notable

women's roles in shows such as The Good Wife and Grey's Anatomy. Women are also often portrayed as

unintelligent or frivolous individuals who are there more for their looks than for anything else. Television

commercials reinforce this image (Yoder, Christopher, & Holmes, 2008). [32] Cosmetic ads abound,

suggesting not only that a major task for women is to look good but also that their sense of self-worth

stems from looking good. Other commercials show women becoming ecstatic over achieving a clean floor

or sparkling laundry. Judging from the world of television commercials, then, women's chief goals in life

are to look good and to have a clean house. At the same time, men's chief goals, judging from many

commercials, are to drink beer and drive cars.

Women's and men's magazines reinforce these gender images (Milillo, 2008).[33] Most of the magazines

intended for teenage girls and adult women are filled with pictures of thin, beautiful models, advice on

dieting, cosmetic ads, and articles on how to win and please your man. Conversely, the magazines

intended for teenage boys and men are filled with ads and articles on cars and sports, advice on how to

succeed in careers and other endeavors, and pictures of thin, beautiful (and sometimes nude) women.

These magazine images again suggest that women's chief goals are to look good and to please men and

that men's chief goals are to succeed, win over women, and live life in the fast lane.

Saylor URL: http://www.saylor.org/books 	Saylor.org
370

Religion

Another agent of socialization, religion, also contributes to traditional gender stereotypes. Many

traditional interpretations of the Bible yield the message that women are subservient to men

(Tanenbaum, 2009). [34] This message begins in Genesis, where the first human is Adam, and Eve was

made from one of his ribs. The major figures in the rest of the Bible are men, and women are for the most

part depicted as wives, mothers, temptresses, and prostitutes; they are praised for their roles as wives and

mothers and condemned for their other roles. More generally, women are constantly depicted as the

property of men. The Ten Commandments includes a neighbor's wife with his house, ox, and other objects

as things not to be coveted (Exodus 20:17), and many biblical passages say explicitly that women belong

to men, such as this one from the New Testament:

Wives be subject to your husbands, as to the Lord. For the husband is the head of the wife as

Christ is the head of the Church. As the Church is subject to Christ, so let wives also be subject in

everything to their husbands. (Ephesians 5:22-24)

Several passages in the Old Testament justify the rape and murder of women and girls. The Koran, the

sacred book of Islam, also contains passages asserting the subordinate role of women (Mayer, 2009). [35]

This discussion suggests that religious people should believe in traditional gender views more than less

religious people, and research confirms this relationship (M. Morgan, 1988). [36] To illustrate this, Figure

8.8 "Frequency of Prayer and Acceptance of Traditional Gender Roles in the Family" shows the

relationship in the General Social Survey between frequency of prayer and the view (seen first in Figure

8.2 "Belief That Women Should Stay at Home") that "it is much better for everyone involved if the man is

the achiever outside the home and the woman takes care of the home and family." People who pray more

often are more likely to accept this traditional view of gender roles.

Figure 8.8 Frequency of Prayer and Acceptance of Traditional Gender Roles in the Family

Saylor URL: http://www.saylor.org/books 	Saylor.org
371

Percentage agreeing that "it is much better for everyone involved if the man is the achiever outside

the home and the woman takes care of the home and family."

Source: Data from General Social Survey, 2008.

A Final Word on the Sources of Gender

Scholars in many fields continue to debate the relative importance of biology and of culture and

socialization for how we behave and think as girls and boys and as women and men. The biological

differences between females and males lead many scholars and no doubt much of the public to assume

that masculinity and femininity are to a large degree biologically determined or at least influenced. In

contrast, anthropologists, sociologists, and other social scientists tend to view gender as a social

construction. Even if biology does matter for gender, they say, the significance of culture and socialization

should not be underestimated. To the extent that gender is indeed shaped by society and culture, it is

possible to change gender and to help bring about a society where both men and women have more

opportunity to achieve their full potential.

KEY TAKEAWAYS

•	Sex is a biological concept, while gender is a social concept and refers to the social and cultural

differences a society assigns to people based on their sex.

Saylor URL: http://www.saylor.org/books 	Saylor.org
372

•

•

1.

2.

Several biological explanations for gender roles exist, but sociologists think culture and socialization are

more important sources of gender roles than biology.

Families, schools, peers, the mass media, and religion are agents of socialization for the development of

gender identity and gender roles.

FOR YOUR REVIEW

Write a short essay about one or two events you recall from your childhood that reflected or reinforced

your gender socialization.

Do you think gender roles are due more to biology or to culture and socialization? Explain your answer.

[1] Aulette, J. R., Wittner, J., & Blakeley, K. (2009). Gendered worlds. New York, NY: Oxford University Press.

[2] Tannen, D. (2001). You just don't understand: Women and men in conversation. New York, NY: Quill.

[3] Engle, M. J., McFalls, J. A., Jr., Gallagher, B. J., III, & Curtis, K. (2006). The attitudes of American sociologists

toward causal theories of male homosexuality. The American Sociologist, 37(1), 68-67; Sheldon, J. P., Pfeffer, C. A.,

Jayaratne, T. E., Feldbaum, M., & Petty, E. M. (2007). Beliefs about the etimology of homosexuality and about the

ramifications of discovering its possible genetic origin. Journal of Homosexuality, 52(3/4), 111-150.

[4] Workman, L., & Reader, W. (2009). Evolutionary psychology (2nd ed.). New York, NY: Cambridge University

Press.

[5] Barash, D. P. (2007). Natural selections: Selfish altruists, honest liars, and other realities of evolution. New York,

NY: Bellevue Literary Press; Thornhill, R., & Palmer, C. T. (2000). A natural history of rape: Biological bases of sexual

coercion. Cambridge, MA: MIT Press.

[6] Browne, K. (2002). Biology at work: Rethinking sexual equality. New Brunswick, NJ: Rutgers University Press.

[7] Hurley, S. (2007). Sex and the social construction of gender: Can feminism and evolutionary psychology be

reconciled? In J. Browne (Ed.), The future of gender (pp. 98-115). New York, NY: Cambridge University Press;

Buller, D. J. (2006). Adapting minds: Evolutionary psychology and the persistent quest for human nature.

Cambridge, MA: MIT Press; Begley, S. (2009, June 29). Don't blame the caveman. Newsweek, pp. 52-62.

[8] Begley, S. (2009, June 29). Don't blame the caveman. Newsweek, pp. 52-62.

[9] Mazur, A. (2009). Testosterone and violence among young men. In A. Walsh & K. M. Beaver (Eds.), Biosocial

criminology: New directions in theory and research (pp. 190-204). New York, NY: Routledge.

Saylor URL: http://www.saylor.org/books 	Saylor.org
373

[10] Booth, A., & Osgood, D. W. (1993). The influence of testosterone on deviance in adulthood: Assessing and

explaining the relationship. Criminology, 31(1), 93-117.

[11] Miczek, K. A., Mirsky, A. F., Carey, G., DeBold, J., & Raine, A. (1994). An overview of biological influences on

violent behavior. In J. Albert, J. Reiss, K. A. Miczek, & J. A. Roth (Eds.), Understanding and preventing violence:

Biobehavioral influences (Vol. 2, pp. 1-20). Washington, DC: National Academy Press.

[12] Card, N. A., Stucky, B. D., Sawalani, G. M., & Little, T. D. (2008). Direct and indirect aggression during childhood

and adolescence: A meta-analytic review of gender differences, intercorrelations, and relations to

maladjustment. Child Development, 79(5), 1185-1229. doi:10.1111/j.1467-8624.2008.01184.x

[13] Begley, S. (2009, September 14). Pink brain, blue brain: Claims of sex differences fall apart. Newsweek, p. 28;

Eliot, L. (2009). Pink brain, blue brain: How small differences grow into troublesome gaps—and what we can do

about it. Boston, MA: Houghton Mifflin Harcourt.

[14] Lindsey, L. L. (2011). Gender roles: A sociological perspective (5th ed.). Upper Saddle River, NJ: Prentice Hall.

[15] Mead, M. (1935). Sex and temperament in three primitive societies. New York, NY: William Morrow.

[16] Scheper-Hughes, N. (1987). The Margaret Mead controversy: Culture, biology and anthropological inquiry. In

H. Applebaum (Ed.), Perspectives in cultural anthropology (pp. 443-454). Albany, NY: State University of New York

Press.

[17] Morgan, S. (Ed.). (1989). Gender and anthropology: Critical reviews for research and teaching. Washington,

DC: American Anthropological Association.

[18] Murdock, G. (1937). Comparative data on the division of labor by sex. Social Forces, 15, 551-553.

[19] Morgan, S. (Ed.). (1989). Gender and anthropology: Critical reviews for research and teaching. Washington,

DC: American Anthropological Association; Brettell, C. B., & Sargent, C. F. (Eds.). (2009). Gender in cross-cultural

perspective (5th ed.). Upper Saddle River, NJ: Prentice Hall.

[20] Reddy, G. (2006). With respect to sex: Negotiating Hirja identity in South India. New Delhi, India: Yoda.

[21] Nanda, S. (1997). Neither man nor woman: The Hirjas of India. In C. B. Brettell & C. F. Sargent (Eds.), Gender in

cross-cultural perspective (2nd ed., pp. 198-201). Upper Saddle River, NJ: Prentice Hall.

[22] Williams, W. L. (1997). Amazons of America: Female gender variance. In C. B. Brettell & C. F. Sargent

(Eds.), Gender in cross-cultural perspective (2nd ed., pp. 202-213). Upper Saddle River, NJ: Prentice Hall.

[23] Andersen, M., & Hysock, D. (2009). Thinking about women: Sociological perspectives on sex and gender (8th

ed.). Boston, MA: Allyn & Bacon.

Saylor URL: http://www.saylor.org/books 	Saylor.org
374

[24] Begley, S. (2009, September 14). Pink brain, blue brain: Claims of sex differences fall apart. Newsweek, p. 28;

Eliot, L. (2009). Pink brain, blue brain: How small differences grow into troublesome gaps—and what we can do

about it. Boston, MA: Houghton Mifflin Harcourt.

[25] Lindsey, L. L. (2011). Gender roles: A sociological perspective (5th ed.). Upper Saddle River, NJ: Prentice Hall.

[26] King, W. C., Jr., Miles, E. W., & Kniska, J. (1991). Boys will be boys (and girls will be girls): The attribution of

gender role stereotypes in a gaming situation. Sex Roles, 25, 607-623.

[27] Lever, J. (1978). Sex differences in the complexity of children's play and games.American Sociological Review,

43, 471-483.

[28] Thorne, B. (1993). Gender play: Girls and boys in school. New Brunswick, NJ: Rutgers University Press.

[29] Klein, S. S. (Ed.). (2007). Handbook for achieving gender equity through education (2nd ed.). Mahwah, NJ:

Lawrence Erlbaum Associates.

[30] Sadker, M., & Sadker, D. (1994). Failing at fairness: How America's schools cheat girls. New York, NY: Charles

Scribner's.

[31] Dow, B. J., & Wood, J. T. (Eds.). (2006). The SAGE handbook of gender and communication. Thousand Oaks, CA:

Sage.

[32] Yoder, J. D., Christopher, J., & Holmes, J. D. (2008). Are television commercials still achievement scripts for

women? Psychology of Women Quarterly, 32(3), 303-311. doi:10.1111/j.1471-6402.2008.00438.x

[33] Milillo, D. (2008). Sexuality sells: A content analysis of lesbian and heterosexual women's bodies in magazine

advertisements. Journal of Lesbian Studies, 12(4), 381-392.

[34] Tanenbaum, L. (2009). Taking back God: American women rising up for religious equality. New York, NY:

Farrar, Straus and Giroux.

[35] Mayer, A. E. (2009). Review of "Women, the Koran and international human rights law: The experience of

Pakistan" [Book review]. Human Rights Quarterly, 31(4), 1155-1158.

[36] Morgan, M. (1988). The impact of religion on gender-role attitudes. Psychology of Women Quarterly, 11, 301-

310.

Saylor URL: http://www.saylor.org/books 	Saylor.org
375

8.2 Feminism and Sexism

LEARNING OBJECTIVES

1. 	Define feminism, sexism, and patriarchy.

2. 	Discuss evidence for a decline in sexism.

3. 	Understand some correlates of feminism.

Recall that more than one-third of the public (as measured in the General Social Survey) agrees with

the statement, "It is much better for everyone involved if the man is the achiever outside the home

and the woman takes care of the home and family." Do you agree or disagree with this statement? If

you are like the majority of college students, you disagree.

Today a lot of women, and some men, will say, "I'm not a feminist, but" and then go on to add that

they hold certain beliefs about women's equality and traditional gender roles that actually fall into a

feminist framework. Their reluctance to self-identify as feminists underscores the negative image

that feminists and feminism hold but also suggests that the actual meaning of feminism may be

unclear.

Feminism and sexism are generally two sides of the same coin. Feminismrefers to the belief that

women and men should have equal opportunities in economic, political, and social life,

while sexism refers to a belief in traditional gender role stereotypes and in the inherent inequality

between men and women. Sexism thus parallels the concept of racial and ethnic prejudice discussed

in Chapter 7 "Race and Ethnicity". Both women and people of color are said, for biological and/or

cultural reasons, to lack certain qualities for success in today's world.

Saylor URL: http://www.saylor.org/books 	Saylor.org
376

Figure 8.9

Feminism as a social movement began in the United States during the abolitionist period before the Civil War.

Elizabeth Cady Stanton and Lucretia Mott were active abolitionists who made connections between slavery and the

oppression of women.

Source: Stanton photo courtesy of U.S. Library of Congress, http://www.loc.gov/pictures/resource/cph.3a28976;

Mott photo courtesy of U.S. Library of Congress, http://www.loc.gov/pictures/resource/cph.3a42877.

In the United States, feminism as a social movement began during the abolitionist period preceding

the Civil War, as such women as Elizabeth Cady Stanton and Lucretia Mott, both active abolitionists,

began to see similarities between slavery and the oppression of women. This new women's

movement focused on many issues but especially on the right to vote. As it quickly grew, critics

charged that it would ruin the family and wreak havoc on society in other ways. They added that

Saylor URL: http://www.saylor.org/books 	Saylor.org
377

women were not smart enough to vote and should just concentrate on being good wives and mothers

(Behling, 2001). [1]

One of the most dramatic events in the woman suffrage movement occurred in 1872, when Susan B.

Anthony was arrested because she voted. At her trial a year later in Canandaigua, New York, the

judge refused to let her say anything in her defense and ordered the jury to convict her. Anthony's

statement at sentencing won wide acclaim and ended with words that ring to this day: "I shall

earnestly and persistently continue to urge all women to the practical recognition of the old

revolutionary maxim, 'Resistance to tyranny is obedience to God'" (Barry, 1988). [2]

After women won the right to vote in 1920, the women's movement became less active but began

anew in the late 1960s and early 1970s, as women active in the Southern civil rights movement

turned their attention to women's rights, and it is still active today. To a profound degree, it has

changed public thinking and social and economic institutions, but, as we will see coming up, much

gender inequality remains. Because the women's movement challenged strongly held traditional

views about gender, it has prompted the same kind of controversy that its 19th-century predecessor

did. Feminists quickly acquired a bra-burning image, even though there is no documented instance

of a bra being burned in a public protest, and the movement led to a backlash as conservative

elements echoed the concerns heard a century earlier (Faludi, 1991). [3]

Several varieties of feminism exist. Although they all share the basic idea that women and men

should be equal in their opportunities in all spheres of life, they differ in other ways (Lindsey,

2011). [4] Liberal feminism believes that the equality of women can be achieved within our existing

society by passing laws and reforming social, economic, and political institutions. In

contrast, socialist feminism blames capitalism for women's inequality and says that true gender

equality can result only if fundamental changes in social institutions, and even a socialist revolution,

are achieved. Radical feminism, on the other hand, says that patriarchy (male domination) lies at the

root of women's oppression and that women are oppressed even in noncapitalist societies. Patriarchy

itself must be abolished, they say, if women are to become equal to men. Finally, an

emerging multicultural feminism emphasizes that women of color are oppressed not only because of

Saylor URL: http://www.saylor.org/books 	Saylor.org
378

their gender but also because of their race and class (M. L. Andersen & Collins, 2010). [5] They thus

face a triple burden that goes beyond their gender. By focusing their attention on women of color in

the United States and other nations, multicultural feminists remind us that the lives of these women

differ in many ways from those of the middle-class women who historically have led U.S. feminist

movements.

The Growth of Feminism and the Decline of Sexism

What evidence is there for the impact of the women's movement on public thinking? The General Social

Survey, the Gallup Poll, and other national surveys show that the public has moved away from traditional

views of gender toward more modern ones. Another way of saying this is that the public has moved

toward feminism.

To illustrate this, let's return to the General Social Survey statement that it is much better for the man to

achieve outside the home and for the woman to take care of home and family. Figure 8.10 "Change in

Acceptance of Traditional Gender Roles in the Family, 1977-2008" shows that agreement with this

statement dropped sharply during the 1970s and 1980s before leveling off afterward to slightly more than

one-third of the public.

Figure 8.10 Change in Acceptance of Traditional Gender Roles in the Family, 1977-2008

Saylor URL: http://www.saylor.org/books 	Saylor.org
379

Percentage agreeing that "it is much better for everyone involved if the man is the achiever outside

the home and the woman takes care of the home and family."

Source: Data from General Social Survey.

Another General Social Survey question over the years has asked whether respondents would be willing to

vote for a qualified woman for president of the United States. As Figure 8.11 "Change in Willingness to

Vote for a Qualified Woman for President" illustrates, this percentage rose from 74% in the early 1970s to

a high of 94.1% in 2008. Although we have not yet had a woman president, despite Hillary Rodham

Clinton's historic presidential primary campaign in 2007 and 2008 and Sarah Palin's presence on the

Republican ticket in 2008, the survey evidence indicates the public is willing to vote for one. As

demonstrated by the responses to the survey questions on women's home roles and on a woman

president, traditional gender views have indeed declined.

Figure 8.11 Change in Willingness to Vote for a Qualified Woman for President

Source: Data from General Social Survey.

Correlates of Feminism

Saylor URL: http://www.saylor.org/books 	Saylor.org
380

Because of the feminist movement's importance, scholars have investigated why some people are more

likely than others to support feminist beliefs. Their research uncovers several correlates of feminism

(Dauphinais, Barkan, & Cohn, 1992). [6] We have already seen one of these when we noted that religiosity

is associated with support for traditional gender roles. To turn that around, lower levels of religiosity are

associated with feminist beliefs and are thus a correlate of feminism.

Several other such correlates exist. One of the strongest is education: the lower the education, the lower

the support for feminist beliefs. Figure 8.12 "Education and Acceptance of Traditional Gender Roles in the

Family" shows the strength of this correlation by using our familiar General Social Survey statement that

men should achieve outside the home and women should take care of home and family. People without a

high school degree are almost five times as likely as those with a graduate degree to agree with this

statement.

Figure 8.12 Education and Acceptance of Traditional Gender Roles in the Family

Percentage agreeing that "it is much better for everyone involved if the man is the achiever outside

the home and the woman takes care of the home and family."

Source: Data from General Social Survey, 2008.

Saylor URL: http://www.saylor.org/books 	Saylor.org
381

Age is another correlate, as older people are more likely than younger people to believe in traditional

gender roles. Again using our familiar statement about traditional gender roles, we see an example of this

relationship in Figure 8.13 "Age and Acceptance of Traditional Gender Roles in the Family", which shows

that older people are more likely than younger people to accept traditional gender roles as measured by

this statement.

Figure 8.13 Age and Acceptance of Traditional Gender Roles in the Family

Percentage agreeing that "it is much better for everyone involved if the man is the achiever outside

the home and the woman takes care of the home and family."

Source: Data from General Social Survey, 2008.

KEY TAKEAWAYS

•

•

•

1.

Feminism refers to the belief that women and men should have equal opportunities in economic,

political, and social life, while sexism refers to a belief in traditional gender role stereotypes and in the

inherent inequality between men and women.

Sexist beliefs have declined in the United States since the early 1970s.

Several correlates of feminist beliefs exist. In particular, people with higher levels of education are more

likely to hold beliefs consistent with feminism.

FOR YOUR REVIEW

Do you consider yourself a feminist? Why or why not?

Saylor URL: http://www.saylor.org/books 	Saylor.org
382

2. 	Think about one of your parents or of another adult much older than you. Does this person hold more

traditional views about gender than you do? Explain your answer.

[1] Behling, L. L. (2001). The masculine woman in America, 1890-1935. Urbana: University of Illinois Press.

[2] Barry, K. L. (1988). Susan B. Anthony: Biography of a singular feminist. New York, NY: New York University

Press..

[3] Faludi, S. (1991). Backlash: The undeclared war against American women. New York, NY: Crown.

[4] Lindsey, L. L. (2011). Gender roles: A sociological perspective (5th ed.). Upper Saddle River, NJ: Prentice Hall.

[5] Andersen, M. L., & Collins, P. H. (Eds.). (2010). Race, class, and gender: An anthology(7th ed.). Belmont, CA:

Wadsworth.

[6] Dauphinais, P. D., Barkan, S. E., & Cohn, S. F. (1992). Predictors of rank-and-file feminist activism: Evidence from

the 1983 general social survey. Social Problems, 39, 332-344.

Saylor URL: http://www.saylor.org/books 	Saylor.org
383

8.3 Gender Inequality

LEARNING OBJECTIVES

1. 	Understand the extent of and reasons for gender inequality in income and the workplace.

2. 	Understand the extent of and reasons for sexual harassment.

3. 	Explain how and why women of color experience a triple burden.

4. 	Describe how and why sexual orientation is a source of inequality.

We have said that the women's movement changed American life in many ways but that gender

inequality persists. Let's look at examples of such inequality, much of it taking the form of

institutional discrimination, which, as we saw inChapter 7 "Race and Ethnicity", can occur even if it

is not intended to happen. We start with gender inequality in income and the workplace and then

move on to a few other spheres of life.

Income and Workplace Inequality

In the last few decades, women have entered the workplace in increasing numbers, partly, and for many

women mostly, out of economic necessity and partly out of desire for the sense of self-worth and other

fulfillment that comes with work. This is true not only in the United States but also in other nations,

including Japan, where views of women are more traditional than those in the United States (see the

"Learning From Other Societies" box). In February 2010, 58.9% of U.S. women age 16 or older were in the

labor force, compared to only 43.3% in 1970; comparable figures for men were 71.0% in 2010 and 79.7%

in 1970 (U.S. Census Bureau, 2009). [1] Thus while women's labor force participation continues to lag

behind men's, they have narrowed the gap. The figures just cited include women of retirement age. When

we just look at younger women, labor force participation is even higher. For example, 76.1% of women

aged 35-44 were in the labor force in 2008, compared to only 46.8% in 1970.

Learning From Other Societies

Women in Japan and Norway

Saylor URL: http://www.saylor.org/books 	Saylor.org
384

The United Nations Development Programme ranks nations on a "gender empowerment measure" of

women's involvement in their nation's economy and political life. Of the 93 nations included in the

measure, Norway ranks first, while Japan ranks 54th, the lowest among the world's industrial nations

(Watkins, 2007). [2] This contrast provides some lessons for the status of women in the United States,

which ranked only 15th.

Japan has historically been a nation with very traditional gender expectations. As the image of the

woman's geisha role in Japan illustrates, Japanese women have long been thought to be men's helpmates

and subordinates. As Linda Schneider and Arnold Silverman (2010, p. 39) [3]put it,

The subordination of women is built into Japanese institutions, shaping family life, education,

and the economy. Women are seen as fundamentally different from men and inferior to men.

Almost everyone assumes that the purpose of a woman's life is to serve others: her children, her

husband, perhaps her in-laws, the men at work.

Many more Japanese women work outside the home now than just a few decades ago and now make up

almost half the labor force. However, the percentage of all management jobs held by women was just

10.1% in 2005, up only slightly from its 6.6% level in 1985. Japan's work culture that demands 15-hour

days is partly responsible for this low percentage, as it is difficult for women to meet this expectation and

still bear and raise children. Another reason is outright employment discrimination. Although Japan

enacted an equal opportunity law for women's employment in 1985, the law is more symbolic than real

because the only penalty it provides for violations is the publication of the names of the violators (Fackler,

2007).[4]

In sharp contrast, Norway has made a concerted effort to boost women's involvement in the business and

political worlds (Sumer, Smithson, Guerreiro, & Granlund, 2008). [5] Like other Nordic countries

(Denmark, Finland, Sweden) that also rank at the top of the United Nations gender empowerment

measure, Norway is a social democratic welfare state characterized by extensive government programs

and other efforts to promote full economic and gender equality. Its government provides day care for

children and adult care for older or disabled individuals, and it also provides 44 weeks of paid parental

leave after the birth of a child. Parents can also work fewer hours without losing income until their child is

Saylor URL: http://www.saylor.org/books 	Saylor.org
385

2 years of age. All of these provisions mean that women are much more likely than their American

counterparts to have the freedom and economic means to work outside the home, and they have taken

advantage of this opportunity. As a recent analysis concluded,

It has been extremely important for women that social rights have been extended to cover such

things as the caring of young children and elderly, sick and disabled members of society. In the

Nordic countries, women have been more successful than elsewhere in combining their dual role

as mothers and workers, and social policy arrangements are an integral part of the gender

equality policy. (Kangas & Palme, 2009, p. S65) [6]

While the United States ranks much higher than Japan on the UN's gender empowerment measure, it

ranks substantially lower than Norway and the other Nordic nations. An important reason for these

nations' higher ranking is government policy that enables women to work outside the home if they want to

do so. The experience of these nations indicates that greater gender equality might be achieved in the

United States if it adopted policies similar to those found in these nations that make it easier for women to

join and stay in the labor force.

The Gender Gap in Income

Despite the gains women have made, problems persist. Perhaps the major problem is a gender gap in

income. Women have earned less money than men ever since records started being kept (Reskin &

Padavic, 2002). [7] In the United States in the early 1800s, full-time women workers in agriculture and

manufacturing earned less than 38% of what men earned. By 1885 they were earning about 50% of what

men earned in manufacturing jobs. As the 1980s began, full-time women workers' median weekly

earnings were about 65% of men's. Women have narrowed the gender gap in earnings since then: their

weekly earnings now (2009) are 80.2% of men's among full-time workers (U.S. Census Bureau,

2010). [8] Still, this means that for every $10,000 men earn, women earn only about $8,002. To turn that

around, for every $10,000 women earn, men earn $12,469. This gap amounts to hundreds of thousands of

dollars over a lifetime of working. Although such practices and requirements are now illegal, they still

continue. The sex segregation they help create contributes to the continuing gender gap between female

and male workers. Occupations dominated by women tend to have lower wages and salaries. Because

Saylor URL: http://www.saylor.org/books 	Saylor.org
386

women are concentrated in low-paying jobs, their earnings are much lower than men's (Reskin & Padavic,

2002). [9]

As Table 8.2 "Median Annual Earnings of Year-Round, Full-Time Workers Aged 25 and Over, by

Educational Attainment, 2007" shows, this gender gap exists for all levels of education and even increases

with higher levels of education. On the average, college-educated women (bachelor's degree) working full-

time earn almost $17,700 less per year than their male counterparts.

Table 8.2 Median Annual Earnings of Year-Round, Full-Time Workers Aged 25 and Over, by Educational

Attainment, 2007

High school 	High school 	Some college or 	Bachelor's 	Advanced
dropout 	graduate 	associate's degree 	degree 	degree

Men 	27,180 	37,632 	46,562 	65,011 	88,840

Women 	20,341 	27,477 	34,745 	47,333 	61,228

Difference 	6,839 	10,155 	11,817 	17,678 	27,612

Gender gap (%;
women/men) 	74.8 	73.0 	74.6 	72.8 	68.9

Source: Data from U.S. Census Bureau. (2009). Statistical abstract of the United States: 2009.

Washington, DC: U.S. Government Printing Office. Retrieved from

http://www.census.gov/compendia/statab.

What accounts for the gender gap in earnings? A major reason issex segregation in the workplace, which

accounts for up to 45% of the gender gap (Reskin & Padavic 2002). [10] Although women have increased

their labor force participation, the workplace remains segregated by gender. Almost half of all women

work in a few low-paying clerical and service (e.g., waitressing) jobs, while men work in a much greater

variety of jobs, including high-paying ones.Table 8.3 "Gender Segregation in the Workplace for Selected

Occupations, 2007" shows that many jobs are composed primarily of women or of men. Part of the reason

for this segregation is that socialization affects what jobs young men and women choose to pursue, and

part of the reason is that women and men do not want to encounter difficulties they may experience if

Saylor URL: http://www.saylor.org/books 	Saylor.org
387

they took a job traditionally assigned to the other sex. A third reason is that sex-segregated jobs

discriminate against applicants who are not the "right" sex for that job. Employers may either consciously

refuse to hire someone who is the "wrong" sex for the job or have job requirements (e.g., height

requirements) and workplace rules (e.g., working at night) that unintentionally make it more difficult for

women to qualify for certain jobs.

Table 8.3 Gender Segregation in the Workplace for Selected Occupations, 2007

Occupation 	Female workers (%) Male workers (%)

Dental hygienists

Speech-language pathologists

Preschool and kindergarten teachers

Secretaries and administrative assistants

Registered nurses

Food servers (waiters/waitresses)

Lawyers

Physicians

Dentists

Computer software engineers

Carpenters

Electricians

99.2

98.0

97.3

96.7

91.7

74.0

32.6

30.0

28.2

20.8

1.9

1.7

0.8

2.0

2.7

3.3

9.3

26.0

67.4

70.0

71.8

79.2

98.1

98.3

Source: Data from U.S. Census Bureau. (2009). Statistical abstract of the United States: 2009.

Washington, DC: U.S. Government Printing Office. Retrieved

fromhttp://www.census.gov/compendia/statab.

This fact raises an important question: why do women's jobs pay less than men's jobs? Is it because their

jobs are not important and require few skills (recalling the functional theory of stratification discussed

in Chapter 6 "Social Stratification")? The evidence indicates otherwise: women's work is devalued

precisely because it is women's work, and women's jobs thus pay less than men's jobs because they are

women's jobs (Magnusson, 2009). [11]

Saylor URL: http://www.saylor.org/books 	Saylor.org
388

Studies of comparable worth support this argument (Stone & Kuperberg, 2005; Wolford,

2005). [12] Researchers rate various jobs in terms of their requirements and attributes that logically should

affect the salaries they offer: the importance of the job, the degree of skill it requires, the level of

responsibility it requires, the degree to which the employee must exercise independent judgment, and so

forth. They then use these dimensions to determine what salary a job should offer. Some jobs might be

"better" on some dimensions and "worse" on others but still end up with the same predicted salary if

everything evens out.

When researchers make their calculations, they find that certain women's jobs pay less than men's even

though their comparable worth is equal to or even higher than the men's jobs. For example, a social

worker may earn less money than a probation officer, even though calculations based on comparable

worth would predict that a social worker should earn at least as much. The comparable worth research

demonstrates that women's jobs pay less than men's jobs of comparable worth and that the average

working family would earn several thousand dollars more annually if pay scales were reevaluated based

on comparable worth and women paid more for their work.

Even when women and men work in the same jobs, women often earn less than men (Sherrill,

2009), [13] and men are more likely than women to hold leadership positions in these occupations. Census

data provide ready evidence of the lower incomes women receive than men even in the same occupations.

For example, female marketing and sales managers earn only 68% of what their male counterparts earn;

female human resource managers earn only 68% of what their male counterparts earn; female claims

adjusters earn only 83%; female accountants earn only 72%; female elementary and middle school

teachers earn only 90%; and even female secretaries and clerical workers earn only 86% (U.S. Department

of Labor, 2008). [14] When variables like number of years on the job, number of hours worked per week,

and size of firm are taken into account, these disparities diminish but do not disappear altogether, and it

is very likely that sex discrimination (conscious or unconscious) by employers accounts for much of the

remaining disparity.

Litigation has suggested or revealed specific instances of sex discrimination in earnings and employment.

In July 2009, the Dell computer company, without admitting any wrongdoing, agreed to pay $9.1 million

Saylor URL: http://www.saylor.org/books 	Saylor.org
389

to settle a class action lawsuit, brought by former executives, that alleged sex discrimination in salaries

and promotions (Walsh, 2009). [15] Earlier in the decade, a Florida jury found Outback Steakhouse liable

for paying a woman site development assistant only half what it paid a man with the same title. After she

trained him, Outback assigned him most of her duties, and when she complained, Outback transferred

her to a clerical position. The jury awarded her $2.2 million in compensatory and punitive damages (U.S.

Equal Employment Opportunity Commission, 2001). [16]

Some of the sex discrimination in employment reflects the existence of two related phenomena,

the glass ceiling and the glass escalator. Women may be promoted in a job only to find they reach an

invisible "glass ceiling" beyond which they cannot get promoted, or they may not get promoted in the first

place. In the largest U.S. corporations, women constitute only about 16% of the top executives, and

women executives are paid much less than their male counterparts (Jenner & Ferguson,

2009). [17] Although these disparities stem partly from the fact that women joined the corporate ranks

much more recently than men, they also reflect a glass ceiling in the corporate world that prevents

qualified women from rising up above a certain level (Hymowitz, 2009). [18]Men, on the other hand, can

often ride a "glass escalator" to the top, even in female occupations. An example is seen in elementary

school teaching, where principals typically rise from the ranks of teachers. Although men constitute only

about 20% of all public elementary school teachers, they account for about 44% of all elementary school

principals (National Center for Education Statistics, 2009). [19]

Whatever the reasons for the gender gap in income, the fact that women make so much less than men

means that female-headed families are especially likely to be poor. In 2008, about 31% of these families

lived in poverty, compared to only 6.7% of married-couple families (U.S. Census Bureau, 2010).[20] The

term feminization of poverty refers to the fact that female-headed households are especially likely to be

poor. The gendering of poverty in this manner is one of the most significant manifestations of gender

inequality in the United States.

Sexual Harassment

Another workplace problem (including schools) issexual harassment, which, as defined by federal

guidelines and legal rulings and statutes, consists of unwelcome sexual advances, requests for sexual

Saylor URL: http://www.saylor.org/books 	Saylor.org
390

favors, or physical conduct of a sexual nature used as a condition of employment or promotion or that

interferes with an individual's job performance and creates an intimidating or hostile environment.

Although men can be, and are, sexually harassed, women are more often the targets of sexual harassment,

which is often considered a form of violence against women (discussed a little later in this chapter). This

gender difference exists for at least two reasons, one cultural and one structural. The cultural reason

centers on the depiction of women and the socialization of men. As our discussion of the mass media and

gender socialization indicated, women are still depicted in our culture as sexual objects who exist for

men's pleasure. At the same time, our culture socializes men to be sexually assertive. These two cultural

beliefs combine to make men believe that they have the right to make verbal and physical advances to

women in the workplace. When these advances fall into the guidelines listed here, they become sexual

harassment.

The second reason that most targets of sexual harassment are women is more structural. Reflecting the

gendered nature of the workplace and of the educational system, typically the men doing the harassment

are in a position of power over the women they harass. A male boss harasses a female employee, or a male

professor harasses a female student or employee. These men realize that subordinate women may find it

difficult to resist their advances for fear of reprisals: a female employee may be fired or not promoted, and

a female student may receive a bad grade.

How common is sexual harassment? This is difficult to determine, as the men who do the sexual

harassment are not about to shout it from the rooftops, and the women who suffer it often keep quiet

because of the repercussions just listed. But anonymous surveys of women employees in corporate and

other settings commonly find that 40%-65% of the respondents report being sexually harassed

(Rospenda, Richman, & Shannon, 2009). [21] In a survey of 4,501 women physicians, 36.9% reported being

sexually harassed either in medical school or in their practice as physicians (Frank, Brogan, & Schiffman,

1998). [22]

Sexual harassment cases continue to make headlines. In one recent example, the University of Southern

Mississippi paid $112,500 in September 2009 to settle a case brought by a women's tennis graduate

assistant against the school's women's tennis coach; the coach then resigned for personal reasons (Magee,

Saylor URL: http://www.saylor.org/books 	Saylor.org
391

2009). [23] That same month, the CEO of a hospital in Washington State was reprimanded after a claim of

sexual harassment was brought against him, and he was also fired for unspecified reasons (Mehaffey,

2009). [24]

Women of Color: A Triple Burden

Earlier we mentioned multicultural feminism, which stresses that women of color face difficulties for

three reasons: their gender, their race, and, often, their social class, which is frequently near the bottom of

the socioeconomic ladder. They thus face a triple burden that manifests itself in many ways.

For example, women of color experience "extra" income inequality. Earlier we discussed the gender gap in

earnings, with women earning 79.4% of what men earn, but women of color face both a gender gap and a

racial/ethnic gap. Table 8.4 "The Race and Ethnicity and Gender Gap in Weekly Earnings for Full-Time

Workers, 2007" depicts this double gap for full-time workers. We see a racial/ethnic gap among both

women and men, as African Americans and Latinos of either gender earn less than whites, and we also see

a gender gap between men and women, as women earn less than men within any race or ethnicity. These

two gaps combine to produce an especially high gap between African American and Latina women and

white men: African American women earn only 67.6% of what white men earn, and Latina women earn

only 60% of what white men earn (U.S. Census Bureau, 2010). [25]

Table 8.4 The Race and Ethnicity and Gender Gap in Weekly Earnings for Full-Time Workers, 2007

Median weekly earnings ($) Percentage of white male earnings

Men

White

Black

Latino

Women

White

Black

Latina

788

600

520

626

533

473

—

76.1

66.0

79.4

67.6

60.0

Saylor URL: http://www.saylor.org/books 	Saylor.org
392

Source: Data from U.S. Census Bureau. (2009). Statistical abstract of the United States: 2009.

Washington, DC: U.S. Government Printing Office. Retrieved

fromhttp://www.census.gov/compendia/statab.

These differences in income mean that African American and Latina women are poorer than white

women. We noted earlier that about 31% of all female-headed families are poor. This figure masks

race/ethnic differences among such families: 21.5% of families headed by non-Latina white women are

poor, compared to 40.5% of families headed by African American women and also 40.5% of families

headed by Latina women (U.S. Census Bureau, 2009). While white women are poorer than white men,

African American and Latina women are clearly poorer than white women.

Sexual Orientation and Inequality

A recent report by a task force of the American Psychological Association stated that "same-sex sexual and

romantic attractions, feelings, and behaviors are normal and positive variations of human sexuality"

(Glassgold et al., 2009, p. v). [26] A majority of Americans do not share this opinion. In the 2008 General

Social Survey, 52% of respondents said that "sexual relations between two adults of the same sex" is

"always wrong." Although this figure represents a substantial decline from the survey's 1973 finding of

74%, it is clear that many Americans remain sharply opposed to homosexuality. Not surprisingly, then,

sexual orientation continues to be the source of much controversy and no small amount of abuse and

discrimination directed toward members of the gay, lesbian, bisexual, and transgendered community.

These individuals experience various forms of abuse, mistreatment, and discrimination that their

heterosexual counterparts do not experience. In this respect, their sexuality is the source of a good deal of

inequality. For example, gay teenagers are very often the targets of taunting, bullying, physical assault,

and other abuse in schools and elsewhere that sometimes drives them to suicide or at least to experience

severe emotional distress (Denizet-Lewis, 2009). [27]In 38 states, individuals can be denied employment or

fired from a job because of their sexual orientation, even though federal and state laws prohibit

employment discrimination for reasons related to race and ethnicity, gender, age, religious belief, and

national origin. And in 45 states as of April 2010, same-sex couples are legally prohibited from marrying.

In most of these states, this prohibition means that same-sex couples lack hundreds of rights,

Saylor URL: http://www.saylor.org/books 	Saylor.org
393

responsibilities, and benefits that spouses enjoy, including certain income tax and inheritance benefits,

spousal insurance coverage, and the right to make medical decisions for a partner who can no longer

communicate because of disease or traumatic injury (Gerstmann, 2008). [28]

Household Inequality

We will talk more about the family in Chapter 11 "The Family", but for now the discussion will center on

housework. Someone has to do housework, and that someone is usually a woman. It takes many hours a

week to clean the bathrooms, cook, shop in the grocery store, vacuum, and do everything else that needs

to be done. The best evidence indicates that women married to or living with men spend two to three

times as many hours per work on housework as men spend (Gupta & Ash, 2008). [29] This disparity holds

true even when women work outside the home, leading sociologist Arlie Hochschild (1989) [30]to observe

in a widely cited book that women engage in a "second shift" of unpaid work when they come home from

their paying job.

The good news is that gender differences in housework time are smaller than a generation ago. The bad

news is that a large gender difference remains. As one study summarized the evidence on this issue,

"women invest significantly more hours in household labor than do men despite the narrowing of gender

differences in recent years" (Bianchi, Milkie, Sayer, & Robinson, 2000, p. 196).[31] In the realm of

household work, then, gender inequality persists.

KEY TAKEAWAYS

•	Among full-time workers, women earn about 79.4% of men's earnings. This gender gap in earnings stems

from several factors, including sex segregation in the workplace and the lower wages and salaries found

in occupations that involve mostly women.

•	Sexual harassment results partly from women's subordinate status in the workplace and may involve up

to two-thirds of women employees.

•	Women of color may face a "triple burden" of difficulties based on their gender, their race and ethnicity,

and their social class.

•	Sexual orientation continues to be another source of inequality in today's world. Among other examples

of this inequality, gays and lesbians are prohibited from marrying in most states in the nation.

Saylor URL: http://www.saylor.org/books 	Saylor.org
394

1.

2.

3.

FOR YOUR REVIEW

Do you think it is fair for occupations dominated by women to have lower wages and salaries than those

dominated by men? Explain your answer.

If you know a woman who works in a male-dominated occupation, interview her about any difficulties she

might be experiencing as a result of being in this sort of situation.

Write a short essay in which you indicate whether you think same-sex marriage should be legal and

provide the reasoning for the position you hold on this issue.

[1] Bureau of Labor Statistics. (2010). Employment & earnings online. Retrieved

fromhttp://www.bls.gov/opub/ee/home.htm

[2] Watkins, K. (2007). Human development report 2007/2008. New York, NY: United Nations Development

Programme.

[3] Schneider, L., & Silverman, A. (2010). Global sociology: Introducing five contemporary societies (5th ed.). New

York, NY: McGraw-Hill.

[4] Fackler, M. (2007, August 6). Career women in Japan find a blocked path. The New York Times, p. A1.

[5] Sumer, S., Smithson, J., Guerreiro, M. d. D., & Granlund, L. (2008). Becoming working mothers: Reconciling

work and family at three particular workplaces in Norway, the UK, and Portugal. Community, Work & Family, 11(4),

365-384.

[6] Kangas, O., & Palme, J. (2009). Making social policy work for economic development: The Nordic experience

[Supplement]. International Journal of Social Welfare, 18(s1), S62-S72.

[7] Reskin, B., & Padavic, I. (2002). Women and men at work (2nd ed.). Thousand Oaks, CA: Pine Forge Press.

[8] U.S. Census Bureau. (2010). Statistical abstract of the United States: 2010. Washington, DC: U.S. Government

Printing Office. Retrieved fromhttp://www.census.gov/compendia/statab

[9] Reskin, B., & Padavic, I. (2002). Women and men at work (2nd ed.). Thousand Oaks, CA: Pine Forge Press.

[10] Reskin, B., & Padavic, I. (2002). Women and men at work (2nd ed.). Thousand Oaks, CA: Pine Forge Press.

[11] Magnusson, C. (2009). Gender, occupational prestige, and wages: A test of devaluation theory. European

Sociological Review, 25(1), 87-101.

Saylor URL: http://www.saylor.org/books 	Saylor.org
395

[12] Stone, P., & Kuperberg, A. (2005). Anti-discrimination vs. anti-poverty? A comparison of pay equity and living

wage reforms. Journal of Women, Politics & Policy, 27(5), 23-39. doi:10.1300/J501v27n03_3; Wolford, K. M.

(2005). Gender discrimination in employment: Wage inequity for professional and doctoral degree holders in the

United States and possible remedies. Journal of Education Finance, 31(1), 82-100. Retrieved

fromhttp://www.press.uillinois.edu/journals/jef.html

[13] Sherrill, A. (2009). Women's pay: Converging characteristics of men and women in the federal workforce help

explain the narrowing pay gap. Washington, DC: United States Government Accountability Office.

[14] U.S. Department of Labor. (2008). Highlights of women's earnings in 2007. Washington, DC: U.S. Department

of Labor.

[15] Walsh, S. (2009). Dell settles sex discrimination suit for $9 million. Retrieved

fromhttp://www.gadgetell.com/tech/comment/dell-settles-sex-discrimination-suit -for-9-million

[16] U.S. Equal Employment Opportunity Commission. (2001). Jury finds outback steakhouse guilty of sex

discrimination and illegal retaliation. Retrieved fromhttp://www.eeoc.gov/press/9-19-01.html

[17] Jenner, L., & Ferguson, R. (2009). 2008 catalyst census of women corporate officers and top darners of the

FP500. New York, NY: Catalyst.

[18] Hymowitz, C. (2009, May 1). For executive women, it can be lonely at the top. Forbes. Retrieved

from http://www.forbes.com/2009/05/01/executives-c-suite-leadership-forbes-woman-power-careers.html

[19] National Center for Education Statistics. (2009). The condition of education. Retrieved

from http://nces.ed.gov/programs/coe/2007/section4/indicator34.asp

[20] U.S. Census Bureau. (2010). Statistical abstract of the United States: 2010. Washington, DC: U.S. Government

Printing Office. Retrieved fromhttp://www.census.gov/compendia/statab

[21] Rospenda, K. M., Richman, J. A., & Shannon, C. A. (2009). Prevalence and mental health correlates of

harassment and discrimination in the workplace: Results from a national study. Journal of Interpersonal Violence,

24(5), 819-843.

[22] Frank, E., Brogan, D., & Schiffman, M. (1998). Prevalence and correlates of harassment among U.S. women

physicians. Archives of Internal Medicine, 158(4), 352-358.

[23] Magee, P. (2009, September 22). USM settles with ex-student. Hattiesburg American. Retrieved

fromhttp://pqasb.pqarchiver.com/hattiesburgamerican/access/1866160481.html?

Saylor URL: http://www.saylor.org/books 	Saylor.org
396

[24] Mehaffey, K. C. (2009, September 15). Chelan hospital board fires CEO. The Wenatchee World. Retrieved

fromhttp://www.wenatcheeworld.com/news/2009/sep/15/chelan-hospital-board-fires-ceo

[25] U.S. Census Bureau. (2010). Statistical abstract of the United States: 2010. Washington, DC: U.S. Government

Printing Office. Retrieved fromhttp://www.census.gov/compendia/statab

[26] Glassgold, J. M., Beckstead, L., Drescher, J., Greene, B., Miller, R. L., & Worthington, R. L. (2009). Report of the

American Psychological Association task force on appropriate therapeutic responses to sexual orientation.

Washington, DC: American Psychological Association.

[27] Denizet-Lewis, B. (2009, September 27). Coming out in middle school. The New York Times Magazine, p.

MM36ff.

[28] Gerstmann, E. (2008). Same-sex marriage and the Constitution (2nd ed.). New York, NY: Cambridge University

Press.

[29] Gupta, S., & Ash, M. (2008). Whose money, whose time? A nonparametric approach to modeling time spent

on housework in the United States. Feminist Economics, 14(1), 93-120.

[30] Hochschild, A. (1989). The second shift: Working parents and the revolution at home. New York, NY: Viking.

[31] Bianchi, S. M., Milkie, M. A., Sayer, L. C., & Robinson, J. P. (2000). Is anyone doing the Housework? Trends in

the gender division of household labor. Social Forces, 79(1), 191-228.

Saylor URL: http://www.saylor.org/books 	Saylor.org
397

8.4 Violence Against Women: Rape and Pornography

LEARNING OBJECTIVES

1. 	Describe the extent of rape and the reasons for it.

2. 	Discuss the debate over pornography.

When we consider interpersonal violence of all kinds—homicide, assault, robbery, and rape and

sexual assault—men are more likely than women to be victims of violence. While true, this fact

obscures another fact: women are far more likely than men to be raped and sexually assaulted. They

are also much more likely to be portrayed as victims of pornographic violence on the Internet and in

videos, magazines, and other outlets. Finally, women are more likely than men to be victims

of domestic violence, or violence between spouses and others with intimate relationships. The

gendered nature of these acts against women distinguishes them from the violence men suffer.

Violence is directed against men not because they are men per se, but because of anger, jealousy, and

the sociological reasons discussed in Chapter 5 "Deviance, Crime, and Social Control"'s treatment of

deviance and crime. But rape and sexual assault, domestic violence, and pornographic portrayals of

violence are directed against women precisely because they are women. These acts are thus an

extreme extension of the gender inequality women face in other areas of life. We discuss rape and

pornography here but will leave domestic violence for Chapter 11 "The Family".

Rape

Susan Griffin (1971, p. 26) [1] began a classic essay on rape in 1971 with this startling statement:

I have never been free of the fear of rape. From a very early age I, like most women, have thought

of rape as a part of my natural environment—something to be feared and prayed against like fire

or lightning. I never asked why men raped; I simply thought it one of the many mysteries of

human nature.

What do we know about rape? Why do men rape? Our knowledge about the extent and nature of rape and

reasons for it comes from three sources: the FBI Uniform Crime Reports and the National Crime

Victimization Survey (NCVS), both discussed in Chapter 5 "Deviance, Crime, and Social Control", and

Saylor URL: http://www.saylor.org/books 	Saylor.org
398

surveys of and interviews with women and men conducted by academic researchers. From these sources

we have a fairly good if not perfect idea of how much rape occurs, the context in which it occurs, and the

reasons for it. What do we know?

The Extent and Context of Rape

According to the Uniform Crime Reports, about 89,000 reported rapes (including attempts) occurred in

the United States in 2008, for a rate of about 58 for every 100,000 women age 12 or older (Federal Bureau

of Investigation, 2009). [2] Because women often do not tell police they were raped, the NCVS probably

yields a better estimate of rape. According to the NCVS, almost 204,000 rapes and sexual assaults occur

annually, for a rate of 1.3 for every 1,000 women age 12 or older (or 130 per 100,000) (Rand,

2009). [3] Other research indicates that up to one-third of U.S. women will experience a rape or sexual

assault, including attempts, at least once in their lives (Barkan, 2012). [4]A study of a random sample of

420 Toronto women involving intensive interviews yielded even higher figures: 56% said they had

experienced at least one rape or attempted rape, and two-thirds said they had experienced at least one

rape or sexual assault, including attempts. The researchers, Melanie Randall and Lori Haskell (1995, p.

22), [5] concluded that "it is more common than not for a woman to have an experience of sexual assault

during their lifetime."

These figures apply not just to the general public but also to college students. About 20%-30% of women

students in anonymous surveys report being raped or sexually assaulted (including attempts), usually by a

male student they knew beforehand (Fisher, Cullen, & Turner, 2000; Gross, Winslett, Roberts, & Gohm,

2006). [6] Thus at a campus of 10,000 students of whom 5,000 are women, about 1,000-1,500 will be

raped or sexually assaulted over a period of 4 years, or about 10 per week in a 4-year academic calendar.

The public image of rape is of the proverbial stranger attacking a woman in an alleyway. While such rapes

do occur, most rapes actually happen between people who know each other. A wide body of research finds

that 60%-80% of all rapes and sexual assaults are committed by someone the woman knows, including

husbands, ex- husbands, boyfriends, and ex-boyfriends, and only 20%-35% by strangers (Barkan,

2012). [7] A woman is thus two to four times more likely to be raped by someone she knows than by a

stranger.

Saylor URL: http://www.saylor.org/books 	Saylor.org
399

Explaining Rape

Sociological explanations of rape fall into cultural and structural categories similar to those presented

earlier for sexual harassment. Various "rape myths" in our culture support the absurd notion that women

somehow enjoy being raped, want to be raped, or are "asking for it" (Franiuk, Seefelt, & Vandello,

2008). [8] One of the most famous scenes in movie history occurs in the classic film Gone with the Wind,

when Rhett Butler carries a struggling Scarlett O'Hara up the stairs. She is struggling because she does not

want to have sex with him. The next scene shows Scarlett waking up the next morning with a satisfied,

loving look on her face. The not-so-subtle message is that she enjoyed being raped (or, to be more

charitable to the film, was just playing hard to get).

A related cultural belief is that women somehow ask or deserve to be raped by the way they dress or

behave. If she dresses attractively or walks into a bar by herself, she wants to have sex, and if a rape

occurs, well, then, what did she expect? In the award-winning film The Accused, based on a true story,

actress Jodie Foster plays a woman who was raped by several men on top of a pool table in a bar. The film

recounts how members of the public questioned why she was in the bar by herself if she did not want to

have sex and blamed her for being raped.

A third cultural belief is that a man who is sexually active with a lot of women is a stud. Although this

belief is less common in this day of AIDS and other STDs, it is still with us. A man with multiple sex

partners continues to be the source of envy among many of his peers. At a minimum, men are still the

ones who have to "make the first move" and then continue making more moves. There is a thin line

between being sexually assertive and sexually aggressive (Kassing, Beesley, & Frey, 2005). [9]

These three cultural beliefs—that women enjoy being forced to have sex, that they ask or deserve to be

raped, and that men should be sexually assertive or even aggressive—combine to produce a cultural recipe

for rape. Although most men do not rape, the cultural beliefs and myths just described help account for

the rapes that do occur. Recognizing this, the contemporary women's movement began attacking these

myths back in the 1970s, and the public is much more conscious of the true nature of rape than a

generation ago. That said, much of the public still accepts these cultural beliefs and myths, and

prosecutors continue to find it difficult to win jury convictions in rape trials unless the woman who was

Saylor URL: http://www.saylor.org/books 	Saylor.org
400

raped had suffered visible injuries, had not known the man who raped her, and/or was not dressed

attractively (Levine, 2006).[10]

Structural explanations for rape emphasize the power differences between women and men similar to

those outlined earlier for sexual harassment. In societies that are male dominated, rape and other violence

against women is a likely outcome, as they allow men to demonstrate and maintain their power over

women. Supporting this view, studies of preindustrial societies and of the 50 states of the United States

find that rape is more common in societies where women have less economic and political power (Baron

& Straus, 1989; Sanday, 1981). [11] Poverty is also a predictor of rape: although rape in the United States

transcends social class boundaries, it does seem more common among poorer segments of the population

than among wealthier segments, as is true for other types of violence (Rand, 2009). [12] Scholars think the

higher rape rates among the poor stem from poor men trying to prove their "masculinity" by taking out

their economic frustration on women (Martin, Vieraitis, & Britto, 2006). [13]

Reducing Rape

In sum, a sociological perspective tells us that cultural myths and economic and gender inequality help

lead to rape, and that the rape problem goes far beyond a few psychopathic men who rape women. A

sociological perspective thus tells us that our society cannot just stop at doing something about these men.

Instead it must make more far-reaching changes by changing people's beliefs about rape and by making

every effort to reduce poverty and to empower women. This last task is especially important, for, as

Randall and Haskell (1995, p. 22), [14] the authors of the Toronto study cited earlier, observed, a

sociological perspective on rape "means calling into question the organization of sexual inequality in our

society."

Aside from this fundamental change, other remedies such as additional and better funded rape-crisis

centers would help women who experience rape and sexual assault. Yet even here women of color face an

additional barrier. Because the anti-rape movement was begun by white, middle-class feminists, the rape-

crisis centers they founded tended to be near where they live, such as college campuses, and not in the

areas where women of color live, such as inner cities and Native American reservations. This meant that

Saylor URL: http://www.saylor.org/books 	Saylor.org
401

women of color who experienced sexual violence lacked the kinds of help available to their white, middle-

class counterparts (Matthews, 1989), [15] and, despite some progress, this is still true today.

Pornography

Back in the 1950s, young boys in the United States would page throughNational Geographic magazine to

peek at photos of native women who were partially nude. Those photos, of course, were not put there to

excite boys across the country; instead they were there simply to depict native people in their natural

habitat. Another magazine began about the same time that also contained photos of nude women. Its

name was Playboy, and its photos obviously had a much different purpose: to excite teenage boys and

older men alike. Other, more graphic magazines grew in its wake, and today television shows and PG-13

and R-rated movies show more nudity and sex than were ever imaginable in the days when National

Geographic was a boy's secret pleasure. Beyond these movies and television shows, a powerful

pornography industry now exists on the Internet, in porn stores, and elsewhere. Although Playboyquickly

became very controversial, it is now considered tame compared to what else is available.

If things as different as National Geographic, Playboy, R-rated movies, and hard-core pornography show

nudity and can be sexually arousing, what, then, should be considered pornography? Are at least some of

the tamer pictures inPlayboy really that different from the great paintings in art history that depict nude

women? This question is not necessarily meant to defend Playboy; rather it is meant to stimulate your

thinking over what exactly is and is not pornography and over what, if anything, our society can and

should do about it.

Many people obviously oppose pornography, but two very different groups have been especially

outspoken over the years. One of these groups, religious moralists, condemns pornography as a violation

of religious values and as an offense to society's moral order. The other group, feminists, condemn

pornography for its sexual objectification of women and especially condemns the hard-core pornography

that glorifies horrible sexual violence against women. Many feminists also charge that pornography

promotes rape by reinforcing the cultural myths discussed earlier. As one writer put it in a famous phrase

some 30 years ago, "Pornography is the theory, and rape the practice" (Morgan, 1980, p. 139). [16]

Saylor URL: http://www.saylor.org/books 	Saylor.org
402

This charge raises an important question: to what extent does pornography cause rape or other violence

against women? The fairest answer might be that we do not really know. Many studies do conclude that

pornography indeed causes rape. For example, male students who watch violent pornography in

experiments later exhibit more hostile attitudes toward women than those watching consensual sex or

nonsexual interaction. However, it remains unclear whether viewing pornography has a longer-term effect

that lasts beyond the laboratory setting, and scholars and other observers continue to disagree over

pornography's effects on the rape rate (Ferguson & Hartley, 2009). [17] Even if pornography does cause

rape, efforts to stop it run smack into the issue of censorship. In a free society, civil liberties advocates say,

we must proceed very cautiously. Once we ban some forms of pornography, they ask, where do we stop

(Strossen, 2000)? [18]

This issue aside, much of what we call pornography still degrades women by depicting them as objects

that exist for men's sexual pleasure and by portraying them as legitimate targets of men's sexual violence.

These images should be troubling for any society that values gender equality. The extent of pornography

in the United States may, for better or worse, reflect our historical commitment to freedom of speech, but

it may also reflect our lack of commitment to full equality between women and men. Even if, as we have

seen, the survey evidence shows growing disapproval of traditional gender roles, the persistence of

pornography shows that our society has a long way to go toward viewing women as equally human as

men.

KEY TAKEAWAYS

•

•

1.

Rape and sexual assault result from a combination of structural and cultural factors. Up to one-third of

U.S. women experience a rape or sexual assault, including attempts, in their lifetime.

Pornography is another form of violence against women. Important questions remain regarding whether

pornography leads to further violence against women and whether freedom of speech standards protect

the production and distribution of pornography.

FOR YOUR REVIEW

What evidence and reasoning indicate that rape and sexual assault are not just the result of psychological

problems affecting the men who engage in these crimes?

Saylor URL: http://www.saylor.org/books 	Saylor.org
403

2. 	Is pornography protected by freedom of speech? Write an essay in which you answer this question and

explain the reasoning behind your answer.

[1] Griffin, S. (1971, September). Rape: The all-American crime. Ramparts, 10, 26-35.

[2] Federal Bureau of Investigation. (2009). Crime in the United States: 2008. Washington, DC: Author.

[3] Rand, M. R. (2009). Criminal victimization, 2008. Washington, DC: Bureau of Justice Statistics, U.S. Department

of Justice.

[4] Barkan, S. E. (2012). Criminology: A sociological understanding (5th ed.). Upper Saddle River, NJ: Prentice Hall.

[5] Randall, M., & Haskell, L. (1995). Sexual violence in women's lives: Findings from the women's safety project, a

community-based survey. Violence Against Women, 1, 6-31.

[6] Fisher, B. S., Cullen, F. T., & Turner, M. G. (2000). The sexual victimization of college women. Washington, DC:

National Institute of Justice and Bureau of Justice Statistics, U.S. Department of Justice; Gross, A. M., Winslett, A.,

Roberts, M., & Gohm, C. L. (2006). An examination of sexual violence against college women. Violence Against

Women, 12, 288-300.

[7] Barkan, S. E. (2012). Criminology: A sociological understanding (5th ed.). Upper Saddle River, NJ: Prentice Hall.

[8] Franiuk, R., Seefelt, J., & Vandello, J. (2008). Prevalence of rape myths in headlines and their effects on

attitudes toward rape. Sex Roles, 58(11/12), 790-801. doi:10.1007/s11199-007-9372-4.

[9] Kassing, L. R., Beesley, D., & Frey, L. L. (2005). Gender role conflict, homophobia, age, and education as

predictors of male rape myth acceptance. Journal of Mental Health Counseling, 27(4), 311-328.

[10] Levine, K. L. (2006). The intimacy discount: Prosecutorial discretion, privacy, and equality in the statuory rape

caseload. Emory Law Journal, 55(4), 691-749.

[11] Baron, L., & Straus, M. A. (1989). Four theories of rape in American society: A state-level analysis. New Haven,

CT: Yale University Press; Sanday, P. R. (1981). The socio-cultural context of rape: A cross-cultural study. Journal of

Social Issues, 37, 5-27.

[12] Rand, M. R. (2009). Criminal victimization, 2008. Washington, DC: Bureau of Justice Statistics, U.S. Department

of Justice.

[13] Martin, K., Vieraitis, L. M., & Britto, S. (2006). Gender equality and women's absolute status: A test of the

feminist models of rape. Violence Against Women, 12(4), 321-339.

Saylor URL: http://www.saylor.org/books 	Saylor.org
404

[14] Randall, M., & Haskell, L. (1995). Sexual violence in women's lives: Findings from the Women's Safety Project,

a community-based survey. Violence Against Women, 1, 6-31.

[15] Matthews, N. A. (1989). Surmounting a legacy: The expansion of racial diversity in a local anti-rape

movement. Gender & Society, 3, 518-532.

[16] Morgan, R. (1980). Theory and practice: Pornography and rape. In L. Lederer (Ed.),Take back the night (pp.

134-140). New York, NY: William Morrow.

[17] Ferguson, C. J., & Hartley, R. D. (2009). The pleasure is momentarythe expense damnable? The influence of

pornography on rape and sexual assault. Aggression & Violent Behavior, 14(5), 323-329.

doi:10.1016/j.avb.2009.04.008

[18] Strossen, N. (2000). Defending pornography: Free speech, sex, and the fight for women's rights. New York, NY:

New York University Press.

Saylor URL: http://www.saylor.org/books 	Saylor.org
405

8.5 The Benefits and Costs of Being Male

LEARNING OBJECTIVES

1. 	List some of the benefits of being male.

2. 	List some of the costs of being male.

Most of the discussion so far has been about women, and with good reason: in a sexist society such as

our own, women are the subordinate, unequal sex. But "gender" means more than "female," and a

few comments about men are in order.

Benefits

In Chapter 7 "Race and Ethnicity", we talked about "white privilege," the advantages that whites

automatically have in a racist society whether or not they realize they have these advantages. Many

scholars also talk aboutmale privilege, or the advantages that males automatically have in a patriarchal

society whether or not they realize they have these advantages (McIntosh, 2007). [1]

A few examples illustrate male privilege. Men can usually walk anywhere they want or go into any bar they

want without having to worry about being raped or sexually harassed. Susan Griffin was able to write "I

have never been free of the fear of rape" because she was a woman: it is no exaggeration to say that few

men could write the same thing and mean it. Although some men are sexually harassed, most men can

work at any job they want without having to worry about sexual harassment. Men can walk down the

street without having strangers make crude remarks about their looks, dress, and sexual behavior. Men

can apply for most jobs without worrying about being rejected or, if hired, not being promoted because of

their gender. We could go on with many other examples, but the fact remains that in a patriarchal society,

men automatically have advantages just because they are men, even if race, social class, and sexual

orientation affect the degree to which they are able to enjoy these advantages.

Costs

Yet it is also true that men pay a price for living in a patriarchy. Without trying to claim that men have it

as bad as women, scholars are increasingly pointing to the problems men face in a society that promotes

Saylor URL: http://www.saylor.org/books 	Saylor.org
406

male domination and traditional standards of masculinity such as assertiveness, competitiveness, and

toughness (Kimmel & Messner, 2010). [2] Socialization into masculinity is thought to underlie many of the

emotional problems men experience, which stem from a combination of their emotional inexpressiveness

and reluctance to admit to, and seek help for, various personal problems (Wong & Rochlen,

2005). [3] Sometimes these emotional problems build up and explode, as mass shootings by males at

schools and elsewhere indicate, or express themselves in other ways. Compared to girls, for example, boys

are much more likely to be diagnosed with emotional disorders, learning disabilities, and attention deficit

disorder, and they are also more likely to commit suicide and to drop out of high school.

Men experience other problems that put themselves at a disadvantage compared to women. They commit

much more violence than women do and, apart from rape, also suffer a much higher rate of violent

victimization. They die earlier than women and are injured more often. Because men are less involved

than women in child-rearing, they also miss out on the joy of parenting that women are much more likely

to experience.

Growing recognition of the problems males experience because of their socialization into masculinity has

led to increased concern over what is happening to American boys. Citing the strong linkage between

masculinity and violence, some writers urge parents to raise their sons differently in order to help our

society reduce its violent behavior (Miedzian, 2002). [4] In all of these respects, boys and men—and our

nation as a whole—are paying a very real price for being male in a patriarchal society.

KEY TAKEAWAYS

•

•

1.

In a patriarchal society, males automatically have certain advantages, including a general freedom from

fear of being raped and sexually assaulted and from experiencing job discrimination on the basis of their

gender.

Men also suffer certain disadvantages from being male, including higher rates of injury, violence, and

death and a lower likelihood of experiencing the joy that parenting often brings.

FOR YOUR REVIEW

What do you think is the most important advantage, privilege, or benefit that men enjoy in the United

States? Explain your answer.

Saylor URL: http://www.saylor.org/books 	Saylor.org
407

2. 	What do you think is the most significant cost or disadvantage that men experience? Again, explain your

answer.

Reducing Gender Inequality: What Sociology Suggests

Gender inequality is found in varying degrees in most societies around the world, and the United States is

no exception. Just as racial/ethnic stereotyping and prejudice underlie racial/ethnic inequality

(see Chapter 7 "Race and Ethnicity"), so do stereotypes and false beliefs underlie gender inequality.

Although these stereotypes and beliefs have weakened considerably since the 1970s thanks in large part to

the contemporary women's movement and the gay and lesbian rights movements, they obviously persist

and hamper efforts to achieve full gender equality.

A sociological perspective reminds us that gender inequality stems from a complex mixture of cultural and

structural factors that must be addressed if gender inequality is to be reduced further than it already has

been since the 1970s. Despite changes during this period, children are still socialized from birth into

traditional notions of femininity and masculinity, and gender-based stereotyping incorporating these

notions still continues. Although people should generally be free to pursue whatever family and career

responsibilities they desire, socialization and stereotyping still combine to limit the ability of girls and

boys and women and men alike to imagine less traditional possibilities. Meanwhile, structural obstacles in

the workplace and elsewhere continue to keep women in a subordinate social and economic status relative

to men. Cultural and structural factors also continue to produce inequality based on sexual orientation, an

inequality that is reinforced both by the presence of certain laws directed at gays and lesbians (such as

laws in many states that prohibit same-sex marriage) and by the absence of other laws prohibiting

discrimination based on sexual orientation (such as laws prohibiting employment discrimination).

To reduce gender inequality, then, a sociological perspective suggests various policies and measures to

address the cultural and structural factors that help produce gender inequality. These might include, but

are not limited to, the following:

1. 	Reduce socialization by parents and other adults of girls and boys into traditional gender roles.

2. Confront gender stereotyping and sexual orientation stereotyping by the popular and news media.

Saylor URL: http://www.saylor.org/books 	Saylor.org
408

3. Increase public consciousness of the reasons for, extent of, and consequences of rape and sexual

assault, sexual harassment, and pornography.

4. Increase enforcement of existing laws against gender-based employment discrimination and against

sexual harassment.

5. 	Increase funding of rape-crisis centers and other services for girls and women who have been raped

and/or sexually assaulted.

6. Increase government funding of high-quality day-care options to enable parents, and especially

mothers, to work outside the home if they so desire, and to do so without fear that their finances or

their children's well-being will be compromised.

7. 	Pass federal and state legislation banning employment discrimination based on sexual orientation

and allowing same-sex couples to marry and enjoy all the rights, responsibilities, and benefits of

heterosexual married couples.

8. Increase mentorship and other efforts to boost the number of women in traditionally male

occupations and in positions of political leadership.

[1] McIntosh, P. (2007). White privilege and male privilege: A personal account of coming to see correspondence

through work in women's studies. In M. L. Andersen & P. H. Collins (Eds.), Race, class, and gender: An

anthology (6th ed.). Belmont, CA: Wadsworth.

[2] Kimmel, M. S., & Messner, M. A. (Eds.). (2010). Men's lives (8th ed.). Boston, MA: Allyn & Bacon.

[3] Wong, Y. J., & Rochlen, A. B. (2005). Demystifying men's emotional behavior: New directions and implications

for counseling and research. Psychology of Men & Masculinity, 6, 62-72.

[4] Miedzian, M. (2002). Boys will be boys: Breaking the link between masculinity and violence. New York, NY:

Lantern Books.

Saylor URL: http://www.saylor.org/books 	Saylor.org
409

8.6 End-of-Chapter Material

Summary

1. 	Sex is a concept that refers to biological differences between females and males, while gender is a

concept that refers to a society's expectations of how females and males should think and behave. To

the extent that women and men and girls and boys are different, it's essential to determine how much

of these differences stems from the biological differences between the sexes.

2. In understanding gender differences, scholars continue to debate the value of biological explanations.

Biological explanations centering on evolution, natural selection, and hormonal differences are

provocative but ultimately imply that gender differences are inevitable and that the status quo must

be maintained. In contrast, cultural and socialization explanations imply some hope for changing

gender roles and for reducing gender inequality. Anthropologists find gender similarities across

cultures that probably reflect the biological differences between the sexes, but they also find much

cultural variation in gender roles that underscores the importance of culture and socialization for

understanding gender.

3. Many studies emphasize that socialization leads children in the United States to adopt the gender

roles associated with femininity and masculinity. Parents view and interact with their daughters and

sons differently, and children continue to learn their gender roles from their peers, schools, the mass

media, and religion.

4. Feminism refers to the belief that women should be equal to men. With feminism defined in this way,

many more people hold feminist beliefs than might be willing to admit to it. The feminist movement

began during the pre-Civil War abolitionist period and eventually won women the right to vote. Its

reemergence in the late 1960s has changed many aspects of American life. Since then support for

traditional gender roles has declined dramatically in national surveys. Several variables, including

education, are associated with a feminist outlook, but, surprisingly, women are not consistently more

likely than men to support feminist beliefs.

5. 	Gender inequality in the workplace is manifested through the gender gap in earnings and through

sexual harassment. Women earn less than 75% of what men earn. Several reasons account for this

gap, including sex segregation in the workplace, the devaluing of women's work, and outright sex

Saylor URL: http://www.saylor.org/books 	Saylor.org
410

discrimination by employers. Sexual harassment against women is quite common and stems from

cultural beliefs about women's and men's roles and structural differences in the workplace in power

between women and men.

6. Gender inequality also exists in the household in the extent to which women and men perform

housework. Women perform much more housework than men, even when they also work outside the

home. Although some studies show that men perform more housework than they used to, recent

evidence suggests that men are merely exaggerating the amount of housework they now perform by

giving socially desirable responses to questions about their housework.

7. 	Although women have made great gains in the world of politics in the United States, they still lag

behind men in the extent to which they occupy legislative seats. This extent is higher in the United

States than in many other countries, but lower than in many nations in Europe and elsewhere.

8. Women of color experience a triple burden based on their gender, race and ethnicity, and social class.

Even though white women earn less money and are poorer than white men, women of color earn less

money and are poorer than white women.

9. Violence against women is another manifestation of gender inequality. Research shows that up to

one-third of U.S. women will be raped or sexually assaulted and that about 70%-80% of their

assailants will be men they know. Cultural beliefs and structural differences in power explain why

rape occurs. Pornography is often considered another type of violence against women, but questions

continue over the definition of pornography and over whether it does indeed promote rape and other

forms of antiwoman violence. Efforts to combat pornography may run afoul of First Amendment

protections for freedom of speech.

10. In a patriarchal society men enjoy privileges just for being male, whether or not they recognize these

privileges. At the same time, men also experience disadvantages, including violent behavior and

victimization and higher rates of certain emotional problems than those experienced by women.

USING SOCIOLOGY

You are helping to organize a Take Back the Night march similar to the one mentioned in the news story about

the University of Missouri-Columbia that began this chapter. Naturally you tell all your friends about it and

urge them to participate in the march. But two of them, one woman and one man, say they don't really think

Saylor URL: http://www.saylor.org/books 	Saylor.org
411

there is a need for the march. When you ask them why, they say that many women who claim to have been

raped were dressed too provocatively or really wanted to have sex but then changed their minds. How do you

respond to your friends?

Saylor URL: http://www.saylor.org/books 	Saylor.org
412

Chapter 9
Aging and the Elderly

Social Issues in the News

"Wisdom of the Elders," the headline said. The story was about older Americans who have used

insights gained from their many years of experience to accomplish great things. John Ammon,

66, founded and runs an after-school tutoring and mentoring center for Native American

children in San Jose, California. "We don't twist their arms," he says. "The kids know we want

them to do well." Natalie Casey, 82, is a nurse in Pittsburgh, Pennsylvania, who is very patient-

oriented. "I found out that if I took a genuine interest in my patients, it took their minds off what

they were in the hospital for," she told a reporter. "Nursing isn't just delivering medicine and

changing bandages. If you listen to somebody, it's surprising how much their outlook can

change."

John Freutel, 56, assistant fire chief in Minneapolis, Minnesota, helped coordinate rescue

operations when a busy bridge collapsed over the Mississippi River in August 2007. He almost

certainly saved several lives. "There isn't a manual on how to deal with a bridge collapse," Freutel

recalled. "I was juggling 10 million things, but 30 years of experience helped me stay calm. When

you're in command, I've learned, the most important lesson is: take a deep breath."

And in an interview with CBS News anchor Katie Couric, Chesley "Sully" Sullenberger III, 58,

remembered the day, January 15, 2009, when he saved more than 150 lives by piloting a US Air

jet safely on emergency landing into the Hudson River. "One way of looking at this might be that,

for 42 years, I've been making small, regular deposits in this bank of experience: education and

training," he said. "And on January 15 the balance was sufficient so that I could make a very

large withdrawal." (Newcott, 2009) [1]

Saylor URL: http://www.saylor.org/books 	Saylor.org
413

As this news story makes so clear, older individuals have much to contribute to our society in many ways.

Yet our society does not value them nearly as much as some other societies value their elders. At the same

time, as these societies have changed, so have their views of their older members changed to some degree.

Consider the San (also known as the !Kung Bushmen, now considered a derogatory term), a hunting and

gathering tribe in the Kalahari Desert in southern Africa. Although their land has been taken from them

and most now are forced to live on farms and ranches, they struggle to maintain their traditional values

even as they must abandon their hunting and gathering ways.

One of these values is respect for people in their old age. Old here is a relative term, as most San die before

they reach 60. Although the San live a healthy lifestyle, they lack modern medicine and fall prey to various

diseases that industrial nations have largely conquered. Only about 20% of the San live past 60, and those

who do are revered because of the wisdom they have acquired over the years: they know the history of the

San, they know various San quite well, and they know how and where to find food regardless of the

weather (Schneider & Silverman, 2010; Thomas, 2006). [2]

As the San have been forced to change from hunting and gathering to farming and herding, many aspects

of their culture and social structure have changed as well (Yellen, 1990). [3] Inequality has increased, and

selfishness has slowly replaced their emphasis on sharing. Elderly San have lost status and respect,

perhaps because the knowledge they possess of the old ways is no longer needed as these ways fade away.

The San society is very different from the United States and other industrial societies, yet their society has

much to tell us about the social process of aging and about the cultural and structural forces affecting

older people. When the San were still hunters and gatherers, their elderly were respected and enjoyed

living with their relatives. At the same time, some became a burden on their kin, and especially on people

with whom they had to live if their own children had already died. After the San were forced to relocate,

changes that affected their culture and social structure began affecting their elderly as well. If knowing

about a society's culture and structure helps us to understand its elderly, it is also true that knowing about

a society's elderly helps us understand the society itself, as this chapter will illustrate.

Saylor URL: http://www.saylor.org/books 	Saylor.org
414

[1] Newcott, B. (2009, May and June). Wisdom of the elders. AARP The Magazine. Retrieved

from http://www.aarpmagazine.org/people/wisdom_of_the_elders.html

[2] Schneider, L., & Silverman, A. (2010). Global sociology: Introducing five contemporary societies (5th ed.). New

York: McGraw-Hill; Thomas, E. M. (2006). The old way: A story of the first people (rev. ed.). New York, NY: Farrar,

Straus and Giroux.

[3] Yellen, J. E. (1990, April). The transformation of the Kalahari !Kung. Scientific American,96-105.

Saylor URL: http://www.saylor.org/books 	Saylor.org
415

9.1 Gerontology and the Concept of Aging

LEARNING OBJECTIVES

1. 	Describe why it is important to understand age and aging.

2. 	Distinguish biological aging, psychological aging, and social aging.

The United States is far removed from the world of the San, but changes that have been occurring in

this nation are also affecting its older citizens. For example, the numbers of older Americans are

growing rapidly, with important repercussions for economic and social life. Somewhat like the San,

we appreciate our elderly but also consider them something of a burden. We also hold some

unfortunate stereotypes of them and seemingly view old age as something to be shunned. Television

commercials and other advertisements extol the virtues of staying young by "washing away the gray"

and by removing all facial wrinkles. In our youth-obsessed culture, older people seem to be second-

class citizens.

Why study the elderly and the process of growing old? As just noted, understanding the elderly and

the experience of aging will help us understand a society. An additional reason might be even more

convincing: you will be old someday. At least you will be old if you do not die prematurely from an

accident, cancer, a heart attack, some other medical problem, murder, or suicide. Although we do not

often think about aging when we are in our late teens and early 20s, one of our major goals in life is

to become old. That is partly why many people wear seat belts, watch their diets, and exercise. By

studying age and aging and becoming familiar with some of the problems facing the elderly now and

in the future, we are really studying something about ourselves and a stage in the life course we all

hope to reach.

The study of aging is so important and popular that it has its own name,gerontology. Social

gerontology is the study of the social aspects of aging (Hooyman & Kiyak, 2011). [1]The scholars who

study aging are calledgerontologists. The people they study go by several names, most commonly

"older people," "elders," and "the elderly." The latter term is usually reserved for those 65 or older,

while "older people" and "elders" (as the headline of the opening news story illustrates) often include

people in their 50s as well as those 60 or older.

Saylor URL: http://www.saylor.org/books 	Saylor.org
416

Gerontologists say that age and aging have at least four dimensions. The dimension most of us think

of is chronological age, defined as the number of years since someone was born. A second dimension

is biological aging, which refers to the physical changes that "slow us down" as we get into our middle

and older years. For example, our arteries might clog up, or problems with our lungs might make it

more difficult for us to breathe. A third dimension,psychological aging, refers to the psychological

changes, including those involving mental functioning and personality, that occur as we age.

Gerontologists emphasize that chronological age is not always the same thing as biological or

psychological age. Some people who are 65, for example, can look and act much younger than some

who are 50.

The fourth dimension of aging is social. Social aging refers to changes in a person's roles and

relationships, both within their networks of relatives and friends and in formal organizations such as

the workplace and houses of worship. Although social aging can differ from one individual to

another, it is also profoundly influenced by the perception of aging that is part of a society's culture. If

a society views aging positively, the social aging experienced by individuals in that society will be

more positive and enjoyable than in a society that views aging negatively. Let's look at the perception

of aging in more detail.

KEY TAKEAWAYS

•

•

•

1.

The study of elderly and the aging helps us understand the society in which we live, and it also alerts us to

certain processes and problems that we may experience as we grow into old age.

Biological aging refers to the physical changes that accompany the aging process, while psychological

aging refers to the psychological changes that occur.

Social aging refers to the changes in a person's roles and relationships as the person ages.

FOR YOUR REVIEW

Think about an older person whom you know. To what extent has this person experienced psychological

aging? To what extent has this person experienced social aging?

[1] Hooyman, N. R., & Kiyak, H. A. (2011). Social gerontology: A multidisciplinary perspective(9th ed.). Upper

Saddle River, NJ: Pearson.

Saylor URL: http://www.saylor.org/books 	Saylor.org
417

9.2 The Perception and Experience of Aging

LEARNING OBJECTIVES

1. 	Discuss any two factors that influence how the elderly are viewed in preindustrial societies.

2. 	Describe the view of aging in ancient Greece and Rome and how this view changed during the Middle

Ages.

The perception of aging can vary from one society to another, and it can also change over time within any

given society. Gerontologists have investigated these cross-cultural and historical differences. By

understanding aging in other societies and also in our past, they say, we can better understand aging in

our own society. To acquaint you with "other ways of growing old" (Amoss & Harrell, 1981), [1] we discuss

briefly some of the cross-cultural and historical evidence on the perception and experience of aging.

Aging in Preindustrial Societies

Gerontologists think that few people reached the age of 35 in the prehistoric societies that lived thousands

of years ago. Those who did were considered "old" and treated as such. It is obviously difficult to know

much about aging back then, and much of what we think we know is based on our knowledge about the

preindustrial societies that anthropologists have been studying for many decades (Sokolovsky, 2009). [2]

In such societies, older people are often respected, as in the San, for their knowledge and wisdom. But the

extent of this respect, and whether a society scorns its elderly instead, depends on at least two factors. The

first is the health and mental abilities of older people. Generally speaking, elders in good health are

viewed with respect, while those in poor health are viewed with disdain. In this regard, many societies

distinguish between the "young-old" and the "old-old." Usually in good health, the young-old are

respected and sometimes even venerated as priests because they are thought to hold special insight into

the world awaiting after death. In contrast, the old-old, who are often in bad health, are viewed more as a

burden because of their physical frailties. Sometimes they are abused, left to die, killed via ritualistic

sacrifice, or expected to kill themselves (Barker, 2009). [3]

A second factor affecting how the elderly are viewed is a society's economy. When older people are

wealthy (which, depending on the society, might mean they own land, livestock, or real estate or have

Saylor URL: http://www.saylor.org/books 	Saylor.org
418

much money), they have more social influence among their kin and other members of a society. The

stronger a society's economy, the more resources people can acquire by the time they reach old age, and

the greater their power and status in that time of life. Conversely, the weaker a society's economy, the

fewer resources people can acquire by old age, and the lower their power and status as they age.

If a society's economy makes a difference, then changes in the economy can affect how the elderly are

viewed and treated. All other things equal, an improving economy should enhance respect for the elderly

and improve how they are treated. Conversely, a worsening economy should decrease respect for the

elderly and worsen their treatment.

Other sorts of changes in a society can also affect how the elderly are viewed. We saw earlier that the

status of the San elderly declined after they had to move from their natural habitat to farms and ranches.

The elderly in other preindustrial societies have also had their status change as their land has been taken

from them and as modern ways have impinged on their traditional habits. In such situations, their

knowledge is less useful and important than before. If "knowledge is power," as the saying goes, the

decline in the importance of their knowledge has led to a decline in their status (Hooyman & Kiyak,

2011). [4]

The elderly in traditional societies do not always pay a price for modernization. In many societies, the

respect for the elderly has been strong enough to resist modernization. In others, people have fought to

retain their old ways and, in doing so, have looked to their elders for guidance and knowledge.

Aging in Western Cultures

The ancient civilizations in Greece and Rome left art and writings that provide a good portrait of their

experience and perception of aging (Thane, 2005; Minois, 1989). [5] Few people back then reached what

we would now call old age, as 80% died before what we would consider the middle age. That said, the

older citizens of ancient Greece and Rome were highly respected for their wisdom, and councils of elders

helped rule Greek and Roman society.

However, respect for the elderly in Greece declined during the fifth century B.C., as old age came to be

depicted as a period of declining mental and physical ability and youth extolled as the ideal time of life.

Saylor URL: http://www.saylor.org/books 	Saylor.org
419

Reflecting this new view, Greek mythology from that time painted a negative portrait of the elderly and

contrasted the youthfulness of the gods with the frailties of aging humans. In one myth Eos, the goddess

of dawn, fell in love with a human named Tithonus. When he became old and weak, she left him and

turned him into a grasshopper! This change in the view of the elderly was reversed about two centuries

later, when old age in ancient Greece reacquired its respect and influence, and ancient Rome followed suit

(Hooyman & Kiyak, 2011). [6]

During the Middle Ages, many people died from the plague and other diseases, and few reached what we

would now consider to be old age. Because so many people died and food was so scarce, the elderly were

considered a burden and held in disrespect. When the Renaissance began, artists and writers drew on

classical Greece for much of their inspiration and continued to depict old age negatively.

Their negative view had turned around by the U.S. colonial period, as the Puritans thought that old age

was a gift from God and gave their elderly (especially men) much respect and power (Cole, 1992). [7] The

fact that older Puritans owned a lot of land in an agricultural society reinforced their power. During the

19th century, however, land-owning by older Americans became less important as the United States

shifted from an agricultural to an industrial economy. Regard for the elderly's authority weakened, and

power transferred to younger men who were making large sums of money in the industrial world. As

factory work became the dominant mode of production, older people were further seen as less and less

useful. They could not keep up with younger workers in the factories and became seen as less useful to the

needs of a manufacturing economy.

As the "information technology" revolution has taken hold since the 1980s, older people have again

largely been left out of a fundamental economic shift. The people at the center of the information age have

been in their 20s or 30s, not in their 60s and 70s. The impact of the information age on the status of older

people will be an important topic for investigation in the years ahead.

KEY TAKEAWAYS

•	Two factors affected the view of older people in prehistoric societies: the physical and mental health of

older people and the society's economy.

Saylor URL: http://www.saylor.org/books 	Saylor.org
420

•

•

1.

During the Middle Ages, older people were considered a burden and held in disrespect because so many

people died young and food was so scarce.

As the United States industrialized during the 19th century, the view of the elderly became more

negative.

FOR YOUR REVIEW

The text notes that respect for older people changed from the U.S. colonial period into the 19th century.

Write a short essay in which you describe how and why this change occurred.

[1] Amoss, P. T., & Harrell, S. (Eds.). (1981). Other ways of growing old: Anthropological perspectives. Stanford, CA:

Stanford University Press.

[2] Sokolovsky, J. (Ed.). (2009). The cultural context of aging: Worldwide perspectives. Westport, CT: Praeger.

[3] Barker, J. C. (2009). Between humans and hosts: The decrepit elderly in a Polynesian society. In J. Sokolovsky

(Ed.), The cultural context of aging. Westport, CT: Praeger.

[4] Hooyman, N. R., & Kiyak, H. A. (2011). Social gerontology: A multidisciplinary perspective(9th ed.). Upper Saddle

River, NJ: Pearson.

[5] Thane, P. (Ed.). (2005). A history of old age. Los Angeles, CA: J. Paul Getty Museum; Minois, G. (1989). History of

old age: From antiquity to the renaissance. Chicago, IL: University of Chicago Press.

[6] Hooyman, N. R., & Kiyak, H. A. (2011). Social gerontology: A multidisciplinary perspective(9th ed.). Upper Saddle

River, NJ: Pearson.

[7] Cole, T. R. (1992). The journey of life: A cultural history of aging in America. New York, NY: Cambridge University

Press.

Saylor URL: http://www.saylor.org/books 	Saylor.org
421

9.3 Sociological Perspectives on Aging

LEARNING OBJECTIVES

1. 	State the assumptions of disengagement, activity, and conflict theories of aging.

2. 	Critically assess these three theories.

Recall that social aging refers to changes in people's roles and relationships in a society as they age. We

have seen that social aging and views of the aging process both differ cross-culturally and over time. A few

decades ago, social gerontologists began to explain how and why the aging process in the United States

and other societies occurs. These explanations, summarized in Table 9.1 "Theory Snapshot", have their

merits and shortcomings, but together they help us understand patterns of social aging. They fall roughly

into either the functionalist, social interactionist, or conflict approaches discussed in Chapter 1 "Sociology

and the Sociological Perspective".

Table 9.1 Theory Snapshot
Theoretical

perspective

Disengagement
theory

Activity theory

Conflict theory

Major assumptions

To enable younger people to assume important roles, a society must encourage its older
people to disengage from their previous roles and to take on roles more appropriate to
their physical and mental decline. This theory is considered a functionalist explanation of the aging process.

Older people benefit themselves and their society if they continue to be active. Their
positive perceptions of the aging process are crucial for their ability to remain active. This theory is considered an interactionist explanation of the aging process.

Older people experience age-based prejudice and discrimination. Inequalities among the aged exist along the lines of gender, race and ethnicity, and social class. This theory falls into the more general conflict theory of society.

One of the first explanations was called disengagement theory (Cumming & Henry, 1961). [1] This

approach assumed that all societies must find ways for older people's authority to give way to younger

people. A society thus encourages its elderly to disengage from their previous roles and to take on roles

Saylor URL: http://www.saylor.org/books 	Saylor.org
422

more appropriate to their physical and mental decline. In this way, a society effects a smooth transition of

its elderly into a new, more sedentary lifestyle and ensures that their previous roles will be undertaken by

a younger generation that is presumably more able to carry out these roles. Because disengagement theory

assumes that social aging preserves a society's stability and that a society needs to ensure that

disengagement occurs, it is often considered a functionalist explanation of the aging process.

A critical problem with this theory was that it assumed that older people are no longer capable of

adequately performing their previous roles. As we have seen, however, older people in many societies

continue to perform their previous roles quite well. In fact, society may suffer if its elderly do disengage,

as it loses their insight and wisdom. It is also true that many elders cannot afford to disengage from their

previous roles: if they leave their jobs, they are also leaving needed sources of income, and if they leave

their jobs and other roles, they also reduce their social interaction and the benefits it brings (Hochschild,

1975). [2]

Today most social gerontologists prefer activity theory, which assumes that older people benefit both

themselves and their society if they remain active and try to continue to perform the roles they had before

they aged (Joung & Miller, 2007). [3] As they perform their roles, their perception of the situations they are

in is crucial to their perception of their aging and thus to their self-esteem and other aspects of their

psychological well-being. Because activity theory focuses on the individual and her/his perception of the

aging process, it is often considered a social interactionist explanation of social aging.

One criticism of activity theory is that its appraisal of the ability of the elderly to maintain their level of

activity is too optimistic: although some elders can remain active, others cannot. Another criticism is that

activity theory is too much of an individualistic approach, as it overlooks the barriers many societies place

to successful aging. Some elders are less able to remain active because of their poverty, gender, and social

class, as these and other structural conditions may adversely affect their physical and mental health.

Activity theory overlooks these conditions.

Explanations of aging grounded in conflict theory put these conditions at the forefront of their analyses.

A conflict theory of aging, then, emphasizes the impact of ageism, or negative views about old age and

prejudice and discrimination against the elderly (Hooyman & Kiyak, 2011). [4] According to this view, older

Saylor URL: http://www.saylor.org/books 	Saylor.org
423

workers are devalued because they are no longer economically productive and because their higher

salaries (because of their job seniority), health benefits, and other costs drive down capitalist profits.

Conflict theory also emphasizes inequality among the aged along gender, race and ethnicity, and social

class lines. Reflecting these inequalities in the larger society, some elders are quite wealthy, but others are

very poor.

One criticism of conflict theory is that it blames ageism on modern, capitalist economies. As we have seen,

negative views of the elderly also exist in preindustrial societies, even if the views there overall are often

more positive than in their modern counterparts.

KEY TAKEAWAYS

•

•

1.

Disengagement theory assumes that all societies must find ways for older people's authority to give way

to younger people. A society thus encourages its elderly to disengage from their previous roles and to

take on roles more appropriate to their physical and mental decline.

Activity theory assumes that older people will benefit both themselves and their society if they remain

active and try to continue to perform the roles they had before they aged.

FOR YOUR REVIEW

Which theory of aging—disengagement theory, activity theory, or conflict theory—makes the most sense

to you? Why?

[1] Cumming, E., & Henry, W. E. (1961). Growing old: The process of disengagement. New York, NY: Basic Books.

[2] Hochschild, A. (1975). Disengagement theory: A critique and proposal. American Sociological Review, 40, 553-

569.

[3] Joung, H.-M., & Miller, N. J. (2007). Examining the effects of fashion activities on life satisfaction of older

females: Activity theory revisited. Family and Consumer Sciences Research Journal, 35(4), 338-356.

[4] Hooyman, N. R., & Kiyak, H. A. (2011). Social gerontology: A multidisciplinary perspective(9th ed.). Upper Saddle

River, NJ: Pearson.

Saylor URL: http://www.saylor.org/books 	Saylor.org
424

9.4 Life Expectancy, Aging, and the Graying of Society

LEARNING OBJECTIVES

1. 	Describe the differences in life expectancy around the world.

2. 	List the potential problems associated with the growing proportion of older individuals in poor

nations.

3. 	Explain the evidence for inequality in U.S. life expectancy.

When we look historically and cross-culturally, we see that old age is a relative term, since few people in

many of the societies we have discussed reach what most Americans would consider to be old, say 65 or

older (or perhaps 50 or older, which entitles someone to membership in AARP, formerly called the

American Association of Retired Persons). When we compare societies, we find that life expectancy, or the

average age to which people can be expected to live, varies dramatically across the world. As Figure 9.3

"Average Life Expectancy Across the Globe (Years)" illustrates, life expectancy in North America, most of

Europe, and Australia averages almost 75 years or more, while life expectancy in most of Africa, where the

San live, averages less than 55 years. In some African nations, the average life expectancy is under 45

years (Population Reference Bureau, 2009). [1]

Figure 9.3 Average Life Expectancy Across the Globe (Years)

Saylor URL: http://www.saylor.org/books 	Saylor.org
425

Source: Adapted from Global Education Project. (2004). Human conditions: World life expectancy

map. Retrieved from http://www.theglobaleducationproject.org/earth/human-conditions.php.

What accounts for these large disparities? The major factor is the wealth or poverty of a nation, as the

wealthiest nations have much longer life expectancies than the poorest ones. This is true because,

as Chapter 6 "Social Stratification" noted, the poorest or least developed nations by definition have little

money and few other resources. They suffer from hunger, AIDS, and other diseases, and they lack indoor

plumbing and other modern conveniences found in almost every home in the wealthiest nations. As a

result, they have high rates of infant and childhood mortality, and many people who make it past

childhood die prematurely from disease, starvation, and other problems. We return to these problems

in Chapter 13 "Health and Medicine".

These differences mean that few people in these societies reach the age of 65 that Western nations

commonly mark as the beginning of old age. Figure 9.4 "Percentage of Population Age 65 or Older,

2007" depicts the percentage of each nation's population that is 65 or older. Not surprisingly, the nations

of Africa have very low numbers of people 65 or older. In Uganda, for example, only 3% of the population

is at least 65, compared to 13% of Americans and 20% of Germans and Italians.

Saylor URL: http://www.saylor.org/books 	Saylor.org
426

Figure 9.4 Percentage of Population Age 65 or Older, 2007

Source: Adapted from Population Reference Bureau. (2007). 2007 world population data sheet.

Retrieved from http://www.prb.org/pdf07/07WPDS_Eng.pdf.

Despite the international disparities we see in life expectancy, overall it has been increasing steadily

around the world. It was only 46 years worldwide in the early 1950s but was 69 in 2009 and is expected to

reach about 75 by 2050 (Population Reference Bureau, 2009; United Nations Population Division,

2009). [2] This means that the number of people 65 or older is growing rapidly: they are expected to reach

almost 1.5 billion worldwide by 2050, three times their number today and five times their number just 20

years ago (United Nations Population Division, 2009). [3] Despite international differences in life

expectancy and the elderly percentage of the population, the world as a whole is decidedly "graying," with

important implications for the cost and quality of elder care and other issues (Hayutin, 2007). [4]

In wealthy nations, older people (65 or older) now constitute 15% of the population but will account for

26% by 2050. Because so many people die so young, poor nations historically have had very low

percentages of older people, but this percentage is expected to increase from about 6% now to 15% in

2050. Two factors will account for this growth. First, as in wealthy nations, life expectancy is increasing

due to better health care and diets along with other factors, even if conditions in poor nations continue

Saylor URL: http://www.saylor.org/books 	Saylor.org
427

otherwise to be miserable overall. Second, poor nations are experiencing declining fertility; because fewer

births means that a lower percentage of their populations will be young, a larger percentage of their

populations will be older.

By 2050, the percentage of older people in poor nations will equal the percentage of older people in rich

nations today. The graying of their populations promises to pose special problems. As Adele M. Hautin

(2007, p. 13) [5] observes, "The rapid pace of aging in the less developed countries will require them to

adjust much faster than has been necessary in more developed countries. Moreover, the sheer size of their

populations will make their adjustments even more challenging."

A major problem will obviously involve paying for the increase in health care that the increase of older

people in these nations will require. Because these nations are so poor, they will face even greater

problems than the industrial world in paying for such care and for other programs and services their older

citizens will need. Another problem stems from the fact that many poor nations are beginning or

continuing to industrialize and urbanize. As they do so, traditional family patterns, including respect for

the elderly and the continuation of their roles and influence, may weaken. One reason for this is that

urban families have smaller dwelling units in which to accommodate their elderly relatives and lack any

land onto which to build new housing. As a result, families in poor nations will find it increasingly difficult

to accommodate their elders. Moreover, elders in poor nations have not had a chance to acquire the

financial assets enjoyed by many of their counterparts in the industrial world, making them more

dependent on their children and grandchildren than the industrial world's elderly. Yet in sort of a Catch-

22, their children and grandchildren typically have few assets of their own and thus have trouble affording

to care for their elders.

Life Expectancy in the United States

Life expectancy has been increasing in the United States along with the rest of the world (see Figure 9.6

"Changes in U.S. Life Expectancy at Birth, 1900-2010"). It rose rapidly in the first half of the 20th century

and has increased steadily since then. From a low of 47.3 years in 1900, it rose to about 71 years in 1970

and 77 years in 2000 and will rise to a projected 78.3 years in 2010. Americans born in 2010 will thus be

expected to live about 31 years longer (a gain of almost 66%) than those born 110 years earlier.

Saylor URL: http://www.saylor.org/books 	Saylor.org
428

Figure 9.6 Changes in U.S. Life Expectancy at Birth, 1900-2010

Sources: Data from Arias, E. (2010). United States life tables, 2006. National Vital Statistics

Reports, 58(21), 1-40.

Note that the average U.S. life expectancy in 1900 was similar to that seen today in many poor nations. A

century ago, many Americans lacked proper sanitation and good nutrition and lived before the advent of

modern medicine, when many deadly diseases were rampant. Many infants died before age 1 and many

children died before age 10, lowering overall life expectancy. Improved public sanitation and the

development of new drugs such as antibiotics helped greatly to reduce infant and childhood mortality in

the first half of the 20th century and, in turn, to increase life expectancy (Haines, 2008). [6] Declining

death rates among the elderly also help account for the increase in life expectancy shown in Figure 9.6

"Changes in U.S. Life Expectancy at Birth, 1900-2010". In 1900, a 65-year-old person could expect to live

another 11.9 years; the comparable figure for a 65-year-old now is almost 19 years, an increase of almost 7

years.

During the next few decades, the numbers of the elderly will increase rapidly thanks to the large baby

boom generation born after World War II (from 1946 to 1964) that is now entering its mid-60s. Figure 9.7

"Past and Projected Percentage of U.S. Population Age 65 or Older, 1900-2050" shows the rapid rise of

older Americans (65 or older) as a percentage of the population that is expected to occur. Elders

Saylor URL: http://www.saylor.org/books 	Saylor.org
429

numbered about 3.1 million in 1900 (4.1% of the population), number about 40 million today, and are

expected to reach 89 million by 2050 (20.2% of the population). The large increase in older Americans

overall has been called the graying of America and will have important repercussions for elderly care and

other aspects of old age in the United States, as we discuss later.

Figure 9.7 Past and Projected Percentage of U.S. Population Age 65 or Older, 1900-2050

Source: Data from Administration on Aging. (n.d.). Projected future growth of the older population

by age: 1900-2050. Retrieved from

http://www.aoa.gov/AoARoot/Aging_Statistics/future_growth/docs/By_Age_65_and_over.xls.

Inequality in Life Expectancy

We have seen that worldwide differences in life expectancy reflect global stratification. Inequality in life

expectancy also exists within a given society along gender, race and ethnicity, and social class lines.

For gender the inequality is in favor of women, who for both biological and social reasons (see Chapter 13

"Health and Medicine") outlive men across the globe. In the United States, for example, girls born in 2005

could expect to live 80.4 years on the average, but boys only 75.2 years.

Saylor URL: http://www.saylor.org/books 	Saylor.org
430

In most countries, race and ethnicity combine with social class to produce longer life expectancies for the

(wealthier) dominant race, which in the Western world is almost always white. The United States again

reflects this international phenomenon: whites born in 2005 could expect to live 78.3 years on the

average, but African Americans only 73.2 years. In fact, gender and race combine in the United States to

put African American males at a particular disadvantage, as they can expect to live only 69.5 years

(see Figure 9.8 "Sex, Race, and Life Expectancy for U.S. Residents Born in 2005"). The average African

American male will die about 11.3 years earlier than the average white woman.

Figure 9.8 Sex, Race, and Life Expectancy for U.S. Residents Born in 2005

Source: Data from National Center for Health Statistics, U.S. Department of Health and Human

Services. (2008). Health, United States, 2008, with special feature on the health of young adults.

Retrieved from the Centers for Disease Control and Prevention Web site:

http://www.cdc.gov/nchs/data/hus/hus08.pdf#026.

KEY TAKEAWAYS

•	Life expectancy differs widely around the world and is much higher in wealthy nations than in poor

nations.

•	Life expectancy has also been increasing around the world, including in the United States, and the

increasing number of older people in the decades ahead will pose several serious challenges.

Saylor URL: http://www.saylor.org/books 	Saylor.org
431

•

1.

2.

Inequality in life expectancy exists within a given society along gender, race and ethnicity, and social class

lines.

FOR YOUR REVIEW

As our nation and the world both "gray," what do you think is the most important problem that will stem

from the increasing number of older people?

Write a short essay in which you discuss the problems that an elderly person you know, perhaps a

grandparent, has experienced related to being older.

[1] Population Reference Bureau. (2009). 2009 world population data sheet. Washington, DC: Author.

[2] Population Reference Bureau. (2009). 2009 world population data sheet. Washington, DC: Author; U.N.

Population Division. (2009). World population prospects: The 2008 revision. New York, NY: Author.

[3] U.N. Population Division. (2009). World population prospects: The 2008 revision. New York, NY: Author.

[4] Hayutin, A. M. (2007). Graying of the global population. Public Policy & Aging Report, 17(4), 12-17.

[5] Hayutin, A. M. (2007). Graying of the global population. Public Policy & Aging Report, 17(4), 12-17.

[6] Haines, M. (2008). Fertility and mortality in the United States. In R. Whaples (Ed.),Eh.Net encyclopedia.

Retrieved fromhttp://eh.net/encyclopedia/article/haines.demography

Saylor URL: http://www.saylor.org/books 	Saylor.org
432

9.5 Biological and Psychological Aspects of Aging

LEARNING OBJECTIVES

1. 	Describe any four biological changes associated with aging.

2. 	List any three steps that individuals can try to undertake to achieve successful aging.

Our society, like many of the others discussed earlier, has a mixed view of aging and older people.

While we generally appreciate our elderly, we have a culture oriented toward youth, as evidenced by

the abundance of television characters in their 20s and lack of those in their older years. As

individuals, we do our best not to look old, as the many ads for wrinkle creams and products to

darken gray hair attest. Moreover, when we think of the elderly, negative images often come to mind.

We often think of someone who has been slowed by age both physically and mentally. She or he may

have trouble walking up steps, picking up heavy grocery bags, standing up straight, or remembering

recent events. The termsenile often comes to mind, and phrases like "doddering old fool," "geezer,"

and other disparaging remarks sprinkle our language when we talk about them. Meanwhile, despite

some improvement, the elderly are often portrayed in stereotypical ways on television and in movies

(Lee, Carpenter, & Meyers, 2007). [1]

How true is this negative image? What do we know of physical and psychological changes among the

elderly? How much of what we think we know about aging and the elderly is a myth, and how much

is reality? Gerontologists have paid special attention to answering these questions (Craik &

Salthouse, 2008; Binstock & George, 2006). [2]

Biological changes certainly occur as we age. The first signs are probably in our appearance. Our hair

begins to turn gray, our (male) hairlines recede, and a few wrinkles set in. The internal changes that

often accompany aging are more consequential, among them being that (a) fat replaces lean body

mass and many people gain weight; (b) bone and muscle loss occurs; (c) lungs lose their ability to

take in air and our respiratory efficiency declines; (d) the functions of the cardiovascular and renal

(kidney) systems decline; (e) the number of brain cells declines, as does brain mass overall; and (f)

vision and hearing decline (Hooyman & Kiyak, 2011). [3] Cognitive and psychological changes also

occur. Learning and memory begin declining after people reach their 70s; depression and other

Saylor URL: http://www.saylor.org/books 	Saylor.org
433

mental/emotional disorders can set in; and dementia, including Alzheimer's disease, can occur. All

of these conditions yield statistics such as follows: about half of people 65 or older have arthritis or

high blood pressure; almost one-fifth have coronary heart disease; more than one-fifth have

diabetes; and about 60% of women in their 70s have osteoporosis (Centers for Disease Control and

Prevention & The Merck Company Foundation, 2007). [4]

Still, the nature and extent of all of these changes vary widely among older people (Sawchuk,

2009). [5] Some individuals are frail at 65, while others remain vigorous well into their 70s and

beyond. People can be "old" at 60 or even 50, while others can be "young" at 80. Many elders are no

longer able to work, but others remain in the labor force. All in all, then, most older people do not fit

the doddering image myth and can still live a satisfying and productive life.

Enhancing Vitality for Successful Aging

To what extent are the effects of biological and psychological aging the inevitable results of chronological

aging? Gerontologists are still trying to understand what causes these effects, and their explanations

center on such things as a declining immune system, the slowing of cellular replication, and other

processes that need not concern us here.

Some recent research has focused on centenarians—people at least 100 years of age—to try to find out

what enables them to live so long. There are about 85,000 centenarians in the United States, and this

number is expected to reach 580,000 by 2040 (Mozes, 2008). [6] They tend to be as healthy as people in

their early 80s, and their medical expenses are lower. Some eat red meat and some are vegetarians, and

some exercise a lot while others exercise little. Scientists think they may have "supergenes" that protect

them from cancer or Alzheimer's disease and are trying to find these genes. The relative health of the

centenarians led one researcher to observe, "Now that we know that a substantial number of people can

remain robust and healthy through their 90s, at least, that should change our attitude about old age. It is

no longer a curse, but an opportunity" (Hilts, 1999, p. D7). [7]

We do not all have supergenes and we will not all become centenarians, but research shows we can still

take several steps to help us age better, because what we do as we enter our older years matters much

Saylor URL: http://www.saylor.org/books 	Saylor.org
434

more than genetics (Centers for Disease Control and Prevention & The Merck Company Foundation,

2007). [8] To the extent this is true, the effects of biological and psychological aging are not necessarily

inevitable, and "successful aging" is possible (Evans, 2009). [9] The steps highlighted in the gerontological

literature are by now almost a cliché, but regular exercise, good nutrition, and stress reduction stand at

the top of most gerontologists' recommendations for continued vitality in later life. In fact, Americans live

about 10 years less than an average set of genes should let them live because they do not exercise enough

and because they eat inadequate diets (Perls & Silver, 1999). [10]

Research by social gerontologists suggests at least two additional steps older people can take if they want

"successful aging." The first is involvement in informal, personal networks of friends, neighbors, and

relatives. The importance of such networks is one of the most thoroughly documented in the social

gerontological literature (Binstock & George, 2006; Adams & Blieszner, 1995) [11] (see the "Sociology

Making a Difference" box). Networks enhance successful aging for at least two reasons. First, they provide

practical support, such as help buying groceries and visiting the doctor, to the elderly who need it. Second,

they help older people maintain their self-esteem, meet their desire for friendships, and satisfy other

emotional needs and thereby enhance their psychological well-being.

A second step for successful aging suggested by scholarly research is religious involvement (Barkan &

Greenwood, 2003; Moberg, 2008). [12] Religious involvement enhances psychological well-being among

older adults for at least two reasons. As people worship in a congregation, they interact with other

congregants and, as just noted, enhance their social support networks. Moreover, as they practice their

religious faith, they reduce their stress and can cope better with personal troubles. For both these reasons,

attendance at religious services and the practice of prayer are thought to enhance psychological well-being

among the elderly. Some elders cannot attend religious services regularly because they have health

problems or are no longer able to drive a car. But prayer and other private devotional activities remain

significant for many of them. To the extent that religion makes a difference for elders' well-being, health-

care facilities and congregations should do what they can to enable older adults to attend religious

services and to otherwise practice their religious faith.

Sociology Making a Difference

Saylor URL: http://www.saylor.org/books 	Saylor.org
435

Friendships and Successful Aging

Building on the insights of Émile Durkheim, a founder of sociology discussed in , sociologists have long

emphasized the importance of social networks for social stability and individual well-being.

As the text discusses, social networks improve the lives of older Americans by providing both practical

and emotional support. Early research on social networks and aging focused more on relatives than on

friends (Roscow, 1967). [13] Rebecca G. Adams, former president of the Southern Sociological Society, was

one of the first sociologists to emphasize the role that friends can also play in the lives of the elderly. She

interviewed 70 older women who lived in a Chicago suburb and asked them many questions about the

extent and quality of their friendships (Adams, 1986).[14]

In one of her most important findings, Adams discovered that the women reported receiving more help

from friends than other researchers had assumed was the case. The women were somewhat reluctant to

ask friends for help but did so when family members were not available and when they would not overly

inconvenience the friends whom they asked for help. Adams also found that "secondary" friendships—

those involving friends that a woman spent time with but with whom she was not especially close—were

more likely than "primary" friendships (very close friendships) to contribute to her interviewees'

psychological well-being, as these friendships enabled the women to meet new people, to become involved

in new activities, and thus to be engaged with the larger society. This finding led Adams (1986) [15] to

conclude that one should not underestimate how important friends are to older people, particularly to the

elderly without family. Friends are an important source of companionship and possibly a more important

source of service support than most of the current literature suggests.

Adams also asked the women about their friendships with men (Adams, 1985). [16] The 70 women she

interviewed reported 670 friendships, of which only 3.6% were with men. (About 91% were with other

women, and 6% were with couples.) Although prior research had assumed that the number of these

friendships is small because there are so few unmarried elderly men compared to the number of

unmarried elderly women, Adams discovered from her interviews some additional reasons. Her

respondents interpreted any friendship with a man as a courting or romantic friendship, which they

thought would be viewed negatively by their children and by their peers. Adopting a traditional gender-

Saylor URL: http://www.saylor.org/books 	Saylor.org
436

role orientation, they also expected any man they might marry to be able to protect them physically and

financially. Yet they also realized that any elderly man they might know would be very likely unable to do

so. For all of these reasons, they shied away from friendships with men.

Work by Adams and other sociologists on the friendships and other aspects of the social support systems

for older Americans has contributed greatly to our understanding of the components of successful aging.

It points to the need for programs and other activities to make it easier for the elderly to develop and

maintain friendships with both sexes to improve their ability to meet both their practical and emotional

needs. In this manner, sociology is again making a difference.

KEY TAKEAWAYS

•

•

1.

2.

Certain biological, cognitive, and psychological changes occur as people age. These changes reinforce the

negative view of the elderly, but this view nonetheless reflects stereotypes and myths about aging and

the elderly.

Regular exercise, good nutrition, stress reduction, involvement in personal networks, and religious

involvement all enhance successful aging.

FOR YOUR REVIEW

Do you think the negative view of older people that is often found in our society is an unfair stereotype,

or do you think there is actually some truth to this stereotype? Explain your answer.

Referring back to 's discussion of Émile Durkheim, how does research that documents the importance of

personal networks for successful aging reflect Durkheim's insights?

[1] Lee, M. M., Carpenter, B., & Meyers, L. S. (2007). Representations of older adults in television

advertisements. Journal of Aging Studies, 21(1), 23-30.

[2] Craik, F. I. M., & Salthouse, T. A. (Eds.). (2008). Handbook of aging and cognition. New York, NY: Psychology

Press; Binstock, R. H., & George, L. K. (Eds.). (2006). Handbook of aging and the social sciences (6th ed.). Boston,

MA: Academic Press.

[3] Hooyman, N. R., & Kiyak, H. A. (2011). Social gerontology: A multidisciplinary perspective(9th ed.). Upper Saddle

River, NJ: Pearson.

Saylor URL: http://www.saylor.org/books 	Saylor.org
437

[4] Centers for Disease Control and Prevention and The Merck Company Foundation. (2007). The state of aging

and health in America 2007. Whitehouse Station, NJ: The Merck Company Foundation.

[5] Sawchuk, D. (2009). The raging grannies: Defying stereotypes and embracing aging through activism. Journal of

Women & Aging, 21(3), 171-185. doi:10.1080/08952840903054898

[6] Mozes, A. (2008, October 13). Centenarians offer long-life secrets. U.S. News & World Report. Retrieved

from http://health.usnews.com/health-news/family-health/brain-and-behavior/articles/2008/08/01/centenarians-

offer-long-life-secrets.html

[7] Hilts, P. J. (1999, June 1). Life at age 100 is surprisingly healthy, The New York Times, p. D7.

[8] Centers for Disease Control and Prevention and The Merck Company Foundation. (2007). The state of aging

and health in America 2007. Whitehouse Station, NJ: The Merck Company Foundation.

[9] Evans, R. J. (2009). A comparison of rural and urban older adults in Iowa on specific markers of successful

aging. Journal of Gerontological Social Work, 52(4), 423-438.

[10] Perls, T. T., & Silver, M. H. (1999). Living to 100: Lessons in living to your maximum potential at any age. New

York, NY: Basic Books.

[11] Binstock, R. H., & George, L. K. (Eds.). (2006). Handbook of aging and the social sciences(6th ed.). Boston:

Academic Press; Adams, R. G., & Blieszner, R. (1995). Aging well with family and friends. American Behavioral

Scientist, 39, 209-224.

[12] Barkan, S. E., & Greenwood, S. F. (2003). Religious attendance and subjective well-being among older

Americans: Evidence from the general social survey. Review of Religious Research, 45(2), 116-129; Moberg, D. O.

(2008). Spirituality and aging: Research and implications. Journal of Religion, Spirituality & Aging, 20, 1-2.

[13] Roscow, I. (1967). Social integration of the aged. New York, NY: Free Press.

[14] Adams, R. G. (1986). Secondary friendship networks and psychological well-being among elderly

women. Activities, Adaptation, and Aging, 8, 59-72.

[15] Adams, R. G. (1986). A look at friendship and aging. Generations, 10(4), 43.

[16] Adams, R. G. (1985). People would talk: Normative barriers to cross-sex friendships for elderly women. The

Gerontologist, 25, 605-611.

Saylor URL: http://www.saylor.org/books 	Saylor.org
438

9.6 The U.S. Elderly

LEARNING OBJECTIVES

1. 	Present a brief sociodemographic profile of the U.S. elderly.

2. 	Discuss the several problems experienced by the U.S. elderly.

3. 	Describe how the social attitudes of older Americans generally differ from those of younger

Americans.

We now turn our attention to older people in the United States. We first sketch a demographic

profile of our elderly and then examine some of the problems they face because of their age.

Who Are the Elderly?

Table 9.2 "Demographic Composition of the Elderly, 2008" presents the demographic composition of

Americans age 65 or older. Slightly more than half the elderly are 65-74 years of age, and about 57% are

female, reflecting males' shorter life spans as discussed earlier. About 76% of the elderly are non-Latino

whites, compared to about 66% in the population as a whole; 8.5% are African American, compared to

about 13% of the population; and 6.6% are Latino, compared to 15% of the population. The greater

proportion of whites among the elderly and lower proportions of African Americans and Latinos reflects

these groups' life expectancy differences discussed earlier and also their differences in birth rates.

Table 9.2 Demographic Composition of the Elderly, 2008

Age

65-74 years

75-84 years

85 years and over

Gender

Marital status

51.8% Married

33.5% Widowed

14.7% Divorced

Never married

57.0

29.8

9.1%

4.1%

Female 	57.1% Years of school completed

Male 	42.9% 0-8 years 	11.2%

Labor force participation 	1-3 years of high school 11.4%

Saylor URL: http://www.saylor.org/books 	Saylor.org
439

Employed

Unemployed

Not in labor force

Race and/or ethnicity

White, non-Latino

African American

Latino

Asian/Pacific Islander

16.1% High school graduate

0.7% 1-3 years of college

83.2% College graduate

Household incomea

75.5% Under $15,000

8.5% $15,000-$24,999

6.8% $25,000-$34,999

3.4% $35,000-49,999

36.9%

20.1%

20.5%

23.4%

20.6%

15.0%

13.7%

Amer. Ind., Esk., Aleut. 0.6% $50,000-$74,999 	11.9%

Two or more races 	0.7% $75,000-$99,999 	6.0%

Living in poverty 	9.7% $100,000 and over 	9.3%

a2007 data

Source: Data from U.S. Census Bureau. (2010). Statistical abstract of the United States: 2010.

Washington, DC: U.S. Government Printing Office. Retrieved

fromhttp://www.census.gov/compendia/statab

The percentage of elders living in poverty is 9.7, compared to 13.2% of the entire population. Although

most elders have fixed incomes, the fact that their family size is usually one or two means that they are

less likely than younger people to live in poverty. In fact, today's elderly are financially much better off

than their grandparents were, thanks to Social Security; Medicare, the federal health insurance program

for older Americans; pensions; and their own assets. We will revisit the health and financial security of

elders a little later.

Turning to education, about 21% of the elderly are college graduates, compared to about 29% of the

population as a whole. This difference reflects the fact that few people went to college when today's elderly

were in their late teens and early 20s. However, it is still true that today's elders are better educated than

any previous generation of elders. Future generations of the elderly will be even better educated than

those now.

Saylor URL: http://www.saylor.org/books 	Saylor.org
440

While most elders are retired and no longer in the labor force, about 16% do continue to work (see Table

9.2 "Demographic Composition of the Elderly, 2008"). These seniors tend to be in good health and to find

their jobs psychologically satisfying. Compared to younger workers, they miss fewer days of work for

health or other reasons and are less likely to quit their jobs for other opportunities (Sears, 2009). [1]

Problems Facing the Elderly

Although we emphasized earlier that many older Americans do not fit the negative image with which they

are portrayed, it is still true that they face special problems because of their age and life circumstances.

We discuss some of these here.

Physical and Mental Health

Perhaps the problem that comes most readily to mind is health, or, to be more precise, poor health. The

biological and psychological effects of aging lead to greater physical and mental health problems among

the elderly than in younger age groups. These problems are reflected in responses to the General Social

Survey question, "Would you say your own health, in general, is excellent, good, fair, or poor?" Figure 9.11

"Age and Self-Reported Health" shows that the elderly are more likely than the nonelderly to report that

their health is only fair or poor.

Figure 9.11 Age and Self-Reported Health

Source: Data from General Social Survey, 2008.

Saylor URL: http://www.saylor.org/books 	Saylor.org
441

The elderly's perception of their own health is supported by government estimates of chronic health

conditions for older Americans. For every 1,000 people age 65 or older not living in a nursing home or

other institution, 495 have arthritis, 533 have high blood pressure, 309 have heart disease, 405 have

hearing loss, 174 have vision problems, and 180 have diabetes (these numbers add up to more than 1,000

as people may have several health conditions) (Federal Interagency Forum on Aging-Related Statistics,

2008). [2] These rates are much higher than those for younger age groups.

The elderly also suffer from dementia, including Alzheimer's disease, which affects about one of every

eight people 65 or older (Alzheimer's Association, 2009). [3] Another mental health problem is depression,

which affects about 14% of people 65 or older. Because of mental or physical disability, 42% of all people

65 or older, or more than 16 million elders, need help with at least one "daily living" activity, such as

preparing a meal (Federal Interagency Forum on Aging-Related Statistics, 2008). [4]

If the elderly have more health problems, then adequate care for them is of major importance. They visit

the doctor and hospital more often than their middle-aged counterparts. Medicare covers about one-half

of their health-care costs; this is a substantial amount of coverage but still forces many seniors to pay

thousands of dollars annually themselves. Some physicians and other health-care providers do not accept

Medicare "assignment," meaning that the patient must pay an even higher amount. Moreover, Medicare

pays little or nothing for long-term care in nursing homes and other institutions and for mental health

services. All of these factors mean that older Americans can still face high medical expenses or at least pay

high premiums for private health insurance.

In addition, Medicare costs have risen rapidly along with other health-care costs. Medicare expenditures

soared from about $37 billion in 1980 to more than $450 billion today (see Figure 9.13 "Medicare

Expenditures, 1980-2007"). As the population continues to age and as health-care costs continue to rise,

Medicare expenses will continue to rise as well, making it increasingly difficult to find the money to

finance Medicare.

Figure 9.13 Medicare Expenditures, 1980-2007

Saylor URL: http://www.saylor.org/books 	Saylor.org
442

Source: Data from Centers for Medicare and Medicaid Services. (n.d.). National health expenditure

data. Retrieved from

http://www.cms.hhs.gov/NationalHealthExpendData/downloads/tables.pdf.

Nursing Home Care

While most older Americans live by themselves or with their families, a small minority live in group

settings. A growing type of group setting is thecontinuous care retirement community, a setting of private

rooms, apartments, and/or condominiums that offers medical and practical care to those who need it. In

some such communities, residents eat their meals together, while in others they cook for themselves.

Usually these communities offer above-average recreational facilities and can be very expensive, as some

require a lifetime contract or at least monthly fees that can run into the thousands of dollars.

For elders who need high-level medical care or practical support, nursing homes are the primary option.

About 16,100 nursing homes exist, and 3.5% of Americans 65 or older (or about 1.3 million individuals)

live in them; this figure rises to 14% of people 85 or older (Federal Interagency Forum on Aging-Related

Statistics, 2008). [5] About three-fourths of all nursing home residents are women. Almost all residents

(94%) receive assistance in bathing and showering, 80% receive help in using the bathroom, and one-

third receive help in eating.

Saylor URL: http://www.saylor.org/books 	Saylor.org
443

As noted earlier, Medicare does not pay for long-term institutional care for most older Americans.

Because nursing home care costs at least $70,000 yearly, residents can quickly use up all their assets and

then, ironically, become eligible for payments from Medicaid, the federal insurance program for people

with low incomes.

If one problem of nursing homes is their expense, another problem is the quality of care they provide.

Because their residents are typically in poor physical and/or mental health, their care must be the best

possible, as they can do little to help themselves if their care is substandard. As more people enter nursing

homes in the years ahead, the quality of nursing home care will become even more important. Yet there is

much evidence that nursing home care is often substandard and is replete with neglect and abuse

(DeHart, Webb, & Cornman, 2009). [6]

Financial Security and Employment

Earlier we noted that the elderly are less likely than younger age groups to live in poverty and that their

financial status is much better than that of previous generations of older people. However, this brief

summary of their economic well-being obscures several underlying problems (Crawthorne, 2008). [7]

First, recall Chapter 6 "Social Stratification"'s discussion of episodic poverty, which refers to the drifting

of many people into and out of poverty as their jobs and other circumstances change. Once they become

poor, older people are more likely than younger ones to stay poor, as younger people have more job and

other opportunities to move out of poverty. Recall also that the official poverty rate obscures the fact that

many people live just above it and are "near poor." This is especially true of the elderly, who, if hit by big

medical bills or other expenses, can hardly afford to pay them. In another problem, older women are more

likely than older men to live in poverty for at least two reasons: women earn less than men and thus have

lower monthly benefits under Social Security than men, and women outlive men and thus use up their

savings. Racial and ethnic disparities also exist among the elderly, reflecting poverty disparities in the

entire population, as older people of color are much more likely than older whites to live in poverty (U.S.

Census Bureau, 2010). [8]

Saylor URL: http://www.saylor.org/books 	Saylor.org
444

Two final problems relate to Social Security, which is the largest income source for most elders. If Social

Security did not exist, the poverty rate of the elderly would be 44%, or almost five times higher than the

actual rate (Crawthorne, 2008). [9] Without Social Security, then, nearly half of all people 65 or older

would be living in official poverty, and this rate would be even much higher for older women and older

persons of color. Unfortunately, many observers think the Social Security system is facing a crisis as the

large number of baby boomers are now reaching retirement age (Sloan, 2009). [10]Another problem is that,

as noted earlier regarding women, monthly benefits are tied to people's earnings before retirement: the

higher the earnings, the higher the monthly benefit. Thus a paradox occurs: people who earn low wages

will get lower Social Security benefits after they retire, even though they need higher benefits to make up

for their lower earnings. In this manner, the income inequality that exists before retirement continues to

exist after it.

This paradox reflects a wider problem involving Social Security. However helpful it might be in aiding

older Americans, the aid it provides lags far behind comparable programs in other wealthy Western

nations (see the "Learning From Other Societies" box). Social Security payments are low enough that

almost one-third of the elderly who receive no other income assistance live in official poverty. For all of

these reasons, Social Security is certainly beneficial for many older Americans, but it remains inadequate

compared to what other nations provide.

Learning From Other Societies

Elderly Policy and Programs in the Netherlands and Sweden

A few years ago, AARP assessed quality-of-life issues for older people and the larger society in 16 wealthy

democracies (the nations of North America and Western Europe, along with Australia and Japan). Each

nation was rated (on a scale of 1-5, with 5 being the highest score) on 17 criteria, including life

expectancy, health care for the elderly, pension coverage, and age-discrimination laws. Of the 16 nations,

the Netherlands ranked first, with a total score of 64, while Italy ranked last, with a score of 48; the

United States was 13th, with a score of 50 (Edwards, 2004). [11] Despite its immense wealth, then, the

United States lagged behind most other democracies. Because a "perfect" score would have been 85 (17 ×

5), even the Netherlands fell short of an ideal quality of life as measured by the AARP indicators.

Saylor URL: http://www.saylor.org/books 	Saylor.org
445

Why did the United States not rank higher? The experience of the Netherlands and Sweden, both of which

have longer life expectancies than the United States, points to some possible answers. In the Netherlands,

everyone at age 65 receives a full pension that does not depend on how much money they earned while

they were working. Everyone thus gets the same amount, and this amount is larger than the average

American gets, since Social Security does depend on earnings and many people earned fairly low amounts

during their working years. As a result Dutch elderly are much less likely than their American

counterparts to be poor. The Dutch elderly (and also the nonelderly) have generous governed insurance

for medical problems and for nursing-home care; this financial help is much higher than older Americans

obtain through Medicare.

As one example, the AARP article mentioned an elderly Dutch woman who had cancer surgery and 32

chemotherapy treatments, for which she paid nothing. In the United States, the chemotherapy treatments

would have cost at least $30,000. Medicare would have covered only 80% of this amount, leaving a

patient to pay $6,000.

The Netherlands also helps its elderly in other ways. One example is that about one-fourth of that nation's

elderly receive regular government-subsidized home visits by health-care professionals and/or

housekeepers; this practice enables the elderly to remain independent and avoid having to enter a nursing

home. In another example, the elderly also receive 7 days of free riding on the nation's rail system.

Sweden has a home-care visitation program that is similar to the Netherlands' program. Many elderly are

visited twice a day by a care assistant who helps them bathe and dress in the morning and go to bed at

night. The care assistant also regularly cleans their residence and takes them out for exercise. The

Swedish government pays about 80% of the costs of this assistance and subsidizes the remaining cost for

elderly who cannot afford it. Like the Netherlands' program, Sweden's program helps the elderly to

remain independent and live at home rather than enter a nursing institution.

Compared to the United States, then, other democracies generally provide their elderly less expensive or

free health care, greater financial support during their retirement, and home visits by health-care

professionals and other assistants. In these and other ways, these other governments encourage "active

Saylor URL: http://www.saylor.org/books 	Saylor.org
446

aging" (Hartlapp & Schmid, 2008; Ney, 2005). [12]Adoption of similar policies in the United States would

improve the lives of older Americans and perhaps prolong their life spans.

Older Americans also face problems in employment. Recall that about 16% of seniors remain employed.

Other elders are retired or unemployed because several obstacles make it difficult for them to find jobs.

First, many workplaces do not permit part-time working arrangements that many seniors favor. Second,

the rise in high-tech jobs means that older workers would need to be retrained for many of today's jobs,

and few retraining programs exist. Third, although federal law prohibits age discrimination in

employment, it exists anyway, as employers do not think older people are "up to" the job, even though the

evidence indicates they are good, productive workers (Berger, 2009). [13]Finally, earnings above a certain

level reduce Social Security benefits before full retirement age (66), leading some older people to avoid

working at all or to at least limit their hours. All of these obstacles lead seniors to drop out of the labor

force or to remain unemployed (Gallo, Brand, Teng, Leo-Summers, & Byers, 2009). [14]

Bereavement and Social Isolation

"We all need someone we can lean on," as a famous Rolling Stones song goes, and most older Americans

do have adequate social support networks, which, as we saw earlier, are important for their well-being.

However, a significant minority of elders live alone and do not see friends and relatives as often as they

wish. Bereavement takes a toll, as elders who might have been married for many years suddenly find

themselves living alone. Here a gender difference again exists. Because women outlive men and are

generally younger than their husbands, they are three times more likely than men (42% compared to 13%)

to be widowed and thus much more likely to live alone (see Table 9.3 "Living Arrangements of

Noninstitutionalized Older Americans, 2008").

Table 9.3 Living Arrangements of Noninstitutionalized Older Americans, 2008

Men Women

Living alone 	19% 	42%

Living with spouse 	72% 	39%

Other arrangement 10% 	19%

Saylor URL: http://www.saylor.org/books 	Saylor.org
447

Source: Data from Administration on Aging. (2009). A profile of older Americans: 2009. Retrieved

fromhttp://www.aoa.gov/AoARoot/Aging_Statistics/Profile/2009/6.aspx.

Many elders have at least one adult child living within driving distance, and such children are an

invaluable resource. At the same time, however, some elders have no children, because either they have

outlived their children or they never had any. As baby boomers begin reaching their older years, more of

them will have no children because they were more likely than previous generations to not marry and/or

to not have children if they did marry. Thus baby boomers face not only the prospect of scarcer Social

Security funds when they reach retirement age but also a relative lack of children to help them when they

enter their "old-old" years (Leland, 2010). [15]

Bereavement is always a difficult experience, but because so many elders lose a spouse, it is a particular

problem in their lives (Hansson & Stroebe, 2007). [16]Usually grief follows bereavement. It can last several

years and, if it becomes extreme, can involve anxiety, depression, guilt, loneliness, and other problems. Of

all of these problems, loneliness is perhaps the most common and the most difficult to overcome.

Elder Abuse

Some seniors fall prey to their own relatives who commit elder abuse against them. Such abuse involves

one or more of the following: physical or sexual violence, psychological or emotional abuse, neglect of

care, or financial exploitation (Killick & Taylor, 2009). [17] Accurate data are hard to come by since few

elders report their abuse, but estimates say that between 2% and 10% of older Americans have suffered at

least one form of abuse, amounting to hundreds of thousands of cases annually. Fewer than 10% of these

cases come to the attention of the police or other authorities (National Center on Elder Abuse, 2005). [18]

Although we may never know the actual extent of elder abuse, it poses a serious health problem for the

elders who are physically, sexually, and/or or psychologically abused or neglected, and it may even raise

their chances of dying. One study of more than 2,800 elders found that those who were abused or

neglected were three times more likely than those who were not mistreated to die during the next 13 years.

This difference was found even after injury and chronic illness were taken into account (Horn, 1998). [19]

Saylor URL: http://www.saylor.org/books 	Saylor.org
448

A major reason for elder abuse seems to be stress. The adult children and other relatives who care for

elders often find it an exhausting, emotionally trying experience, especially if the person they are helping

needs extensive help with daily activities. Faced with this stress, elders' caregivers can easily snap and

take out their frustrations with physical violence, emotional abuse, or neglect of care.

Senior Power: Older Americans as a Political Force

Older Americans also hold strong views on issues such as Medicare and Social Security that affect them

directly. Although scholars continue to debate whether the many other differences (e.g., gender, race,

social class) among the elderly prevent them from acting in their own interests as a unified political force

(Walker, 2006), [20] it is clear that politicians work to win the elderly vote and shape their political stances

accordingly.

Since the 1980s, organizations of older Americans have been established to act as interest groups in the

political arena on the many issues affecting the elderly more than other age groups (Walker, 2006).[21] One

of the most influential such groups is AARP, which is open to people 50 or older. AARP provides travel

and other discounts to its members and lobbies Congress and other groups extensively on elderly issues.

Its membership numbers about 40 million, or 40% of the over-50 population. Some critics say AARP

focuses too much on its largely middle-class membership's self-interests instead of working for more far-

reaching economic changes that might benefit the elderly poor; others say its efforts on Medicare, Social

Security, and other issues do benefit the elderly from all walks of life. This controversy aside, AARP

because of its numbers and resources is an influential force in the political arena.

A very different type of political organization of the elderly was the Gray Panthers, founded by the late

Maggie Kuhn in 1970 (Kuhn, Long, & Quinn, 1991). [22] Although this group has been less newsworthy

since Kuhn's death in 1995, at its height it had some 85 local chapters across the nation and 70,000

members and supporters. A more activist organization than AARP and other lobbying groups for the

elderly, the Gray Panthers took more liberal stances. For example, it urged the establishment of a national

health-care service and programs to increase affordable housing for the elderly.

Saylor URL: http://www.saylor.org/books 	Saylor.org
449

As older Americans have engaged the political process on their own behalf, critics have charged that

programs for the elderly are too costly to the nation, that the elderly are better off than groups like AARP

claim, and that new programs for the elderly will take even more money from younger generations and

leave them insufficient funds for their own retirement many years from now. Their criticism, which began

during the 1980s, is termed thegenerational equity argument (Williamson, McNamara, & Howling,

2003).[23]

Advocates for the elderly say that the generational equity critics exaggerate the financial well-being of

older Americans and especially neglect the fact that many older Americans, especially women and those of

color, are poor or near poor and thus need additional government aid. Anything we can do now to help the

aged, they continue, will also help future generations of the elderly. As Lenard W. Kaye (1994, p.

346) [24] observed in an early critique of the generational equity movement,

In the long run, all of us can expect to live into extended old age, barring an unexpected fatal

illness or accident. To do injustice to our current generation of elders, by means of policy change,

can only come back to haunt us as each and every one of us—children, young families, and

working people—move toward the latter stages of the life course.

KEY TAKEAWAYS

•

•

•

•

•

1.

The U.S. elderly experience several health problems, including arthritis, high blood pressure, heart

disease, hearing loss, vision problems, diabetes, and dementia.

Nursing home care in the United States is very expensive and often substandard; neglect and abuse of

nursing home residents is fairly common.

Despite help from Social Security, many older Americans face problems of financial security.

It is difficult to determine the actual extent of elder abuse, but elder abuse often has serious

consequences for the health and lives of older Americans.

During the last few decades, older Americans have been active in the political process on their own behalf

and today are an important political force in the United States.

FOR YOUR REVIEW

What do you think is the worst or most serious problem facing the U.S. elderly? Explain your answer.

Saylor URL: http://www.saylor.org/books 	Saylor.org
450

2. 	The text suggests that the lives of the U.S. elderly would be improved if the United States were to adopt

some of the policies and practices that other nations have for their elderly. Explain why you agree or

disagree with this suggestion.

Aging and Ageism in the United States: What Sociology Suggests

We have seen some contradictory impulses that make it difficult to predict the status of older Americans

in the decades ahead. On the one hand, the large number of baby boomers will combine with increasing

longevity to swell the ranks of the elderly; this process has already begun and will accelerate during the

coming years. The inevitable jump in the size of the aged population may well put unimaginable stress on

Social Security, Medicare, and other programs for the aged, if the worst fears of some analysts come to

pass. Even if these fears are exaggerated, the boost in the number of seniors will almost certainly strain

elder programs. On the other hand, the baby boomer generation will reach its old age as a much better

educated and more healthy and wealthy group than any previous generation. It will likely participate in

the labor force, politics, and other arenas more than previous generations of elders and, as has been true

for some time, exert a good deal of influence on national political and cultural affairs.

Although this sounds like a rosier picture, several concerns remain. Despite the relative affluence of the

baby boomers, segments of the group, especially among women and people of color, remain mired in

poverty, and these segments will continue to be once they reach their older years. Moreover, the relative

health of the baby boomers means that they will outlive previous generations of the aged. Yet as more of

them reach the ranks of the "old-old," they will become frailer and require care from health-care

professionals and organizations and from social support networks. As noted earlier, some may not have

children and will be in even more need of help.

Although older Americans fare much better than their counterparts in poor nations, they fare not nearly

as well as their counterparts in other wealthy democracies, which generally provide many more extensive

and better funded programs and services for their elderly. Older Americans also continue to confront

stereotypes and prejudicial attitudes that add to the burden many of them already face from the biological

process of aging.

Saylor URL: http://www.saylor.org/books 	Saylor.org
451

A sociological understanding of aging and ageism reminds us that the problems that older Americans face

are ultimately rooted not in their own failings but rather in the stereotypes about them and in the lack of

adequate social programs like those found throughout other Western nations. A sociological

understanding also reminds us that the older Americans who face the most severe problems of health,

health care, and financial security are women and people of color and that their more severe problems

reflect the many inequalities they have experienced throughout the life course, long before they reached

their older years. These inequalities accumulate over the years to leave them especially vulnerable when

they finally arrive into their 60s.

With this understanding, it becomes clear that efforts to improve the lives of older Americans must focus

on providing them with more numerous and more extensive social services and programming of many

kinds and on reducing the stereotypes and prejudicial attitudes that many Americans hold of older people.

Possibilities involving improved social services and programming might be drawn from the example

provided by other Western nations and include the following:

1. 	An expansion of Social Security to provide a much more comfortable life for all older Americans,

regardless of their earnings history, and thus regardless of their gender and race and ethnicity

2. An expansion of Medicare and other health aid for older Americans to match the level of health-care

assistance provided by many other Western nations. In one particular area that needs attention,

Medicare pays for nursing home care only after nursing home patients use up most of their own

assets, leaving a patient's spouse with severe financial problems. Other Western nations pay for

nursing home care from the outset, and the United States should adopt this practice.

3. As with stereotypical and prejudicial views based on gender and on race and ethnicity, greater

educational efforts should be launched to reduce stereotyping and prejudicial attitudes based on

aging. Like sexism and racism, ageism has no place in a nation like the United States that has

historically promised equality and equal opportunity for all.

[1] Sears, D. (2009, September 6). Myths busted on older workers' job performance. Retrieved

from http://www.career-line.com/job-search-news/myths-busted-on-older -workers-job-performance

Saylor URL: http://www.saylor.org/books 	Saylor.org
452

[2] Federal Interagency Forum on Aging-Related Statistics. (2008). Older Americans 2008: Key indicators of well-

being. Washington, DC: U.S. Government Printing Office.

[3] Alzheimer's Association. (2009). 2009 Alzheimer's disease facts and figures. Chicago, IL: Author.

[4] Federal Interagency Forum on Aging-Related Statistics. (2008). Older Americans 2008: Key indicators of well-

being. Washington, DC: U.S. Government Printing Office.

[5] Federal Interagency Forum on Aging-Related Statistics. (2008). Older Americans 2008: Key indicators of well-

being. Washington, DC: U.S. Government Printing Office.

[6] DeHart, D., Webb, J., & Cornman, C. (2009). Prevention of elder mistreatment in nursing homes: Competencies

for direct-care staff. Journal of Elder Abuse & Neglect, 21(4), 360-378. doi:10.1080/08946560903005174

[7] Crawthorne, A. (2008, July 30). Elderly poverty: The challenge before us. Retrieved

fromhttp://www.americanprogress.org/issues/2008/07/elderly_poverty.html.

[8] U.S. Census Bureau. (2010). Statistical abstract of the United States: 2010. Washington, DC: U.S. Government

Printing Office. Retrieved fromhttp://www.census.gov/compendia/statab

[9] Crawthorne, A. (2008, July 30). Elderly poverty: The challenge before us. Retrieved

fromhttp://www.americanprogress.org/issues/2008/07/elderly_poverty.html.

[10] Sloan, A. (2009, August 2). A flimsy trust: Why Social Security needs some major repairs. The Washington Post,

p. G01.

[11] Edwards, M. (2004, November/December). As good as it gets: What country takes the best care of its older

citizens? AARP The Magazine. Retrieved fromhttp://www.aarpmagazine.org/lifestyle/Articles/a2004-2009-2022-

mag-global.html

[12] Hartlapp, M., & Schmid, G. (2008). Labour market policy for "active ageing" in Europe: Expanding the options

for retirement transitions. Journal of Social Policy, 37(3), 409-431; Ney, S. (2005). Active aging policy in Europe:

Between path dependency and path departure. Ageing International, 30, 325-342.

[13] Berger, E. D. (2009). Managing age discrimination: An examination of the techniques used when seeking

employment. The Gerontologist, 49(3), 317-332.

[14] Gallo, W. T., Brand, J. E., Teng, H.-M., Leo-Summers, L., & Byers, A. L. (2009). Differential impact of involuntary

job loss on physical disability among older workers: Does predisposition matter? Research on Aging, 31(3), 345-

360.

[15] Leland, J. (2010, April 25). A graying population, a graying work force. The New York Times, A14.

Saylor URL: http://www.saylor.org/books 	Saylor.org
453

[16] Hansson, R. O., & Stroebe, M. S. (2007). Coping with bereavement. Generations, 31(3), 63-65.

[17] Killick, C., & Taylor, B. J. (2009). Professional decision making on elder abuse: Systematic narrative

review. Journal of Elder Abuse and Neglect, 21(3), 211-238.

[18] National Center on Elder Abuse. (2005). Elder abuse prevalence and incidence. Washington, DC: National

Center on Elder Abuse.

[19] Horn, D. (1998, August 17). Bad news on elder abuse. Time, p. 82.

[20] Walker, A. (2006). Aging and politics: An international perspective. In R. H. Binstock & L. K. George

(Eds.), Handbook of aging and the social sciences (6th ed., pp. 338-358). New York, NY: Academic Press.

[21] Walker, A. (2006). Aging and politics: An international perspective. In R. H. Binstock & L. K. George

(Eds.), Handbook of aging and the social sciences (6th ed., pp. 338-358). New York, NY: Academic Press.

[22] Kuhn, M., Long, C., & Quinn, L. (1991). No stone unturned: The life and times of Maggie Kuhn. New York, NY:

Ballantine Books.

[23] Williamson, J. B., McNamara, T. K., & Howling, S. A. (2003). Generational equity, generational

interdependence, and the framing of the debate over Social Security reform.Journal of Sociology and Social

Welfare, 30(3), 3-14.

[24] Kaye, L. W. (1994). Generational equity: Pitting young against old. In J. Robert B. Enright (Ed.), Perspectives in

social gerontology (pp. 343-347). Boston, MA: Allyn & Bacon.

Saylor URL: http://www.saylor.org/books 	Saylor.org
454

9.7 End-of-Chapter Material

Summary

1. 	Gerontology is the study of aging. Gerontologists study the biological, psychological, and social

dimensions of aging. Social gerontologists focus on social aging and distinguish several dimensions of

aging, which refers to changes in people's roles and relationships as they age.

2. The perception and experience of aging vary from one society to another and within a given society

over time. Studies of preindustrial societies indicate that at least two factors affect the perception of

aging and the aged. The first is the physical and mental health of older people. When their health is

better, the perception of them is more positive. The second is the status of a society's economy. The

better the economy, the more wealth elders have and the less of a burden they are on relatives and

others, and the more positive the view of aging and the elderly. Changes in a society's economy or in

other aspects of its social structure can affect how it views its older population.

3. Ancient Greece and Rome respected their elders but at the same time extolled youthfulness and

considered old age a declining period of life. The Middle Ages were a time of great disease, starvation,

and other problems, and so the elderly were considered a burden. The Puritans of Massachusetts

venerated their older members, who had considerable property, but this respect lessened as the new

United States put more emphasis on equality and democracy and as industrialization in the 19th

century put more money in the hands of young capitalists.

4. Sociological explanations of aging include disengagement theory, activity theory, and conflict theory.

Disengagement theory emphasizes the need of society to disengage its elders from their previous roles

to pave the way for a younger and presumably more able generation to take over those roles. In

contrast, activity theory assumes that elders need to remain active to enhance their physical and

mental health. Conflict theory emphasizes ageism, or discrimination and prejudice against the elderly,

and the structural barriers society poses to elders' economic and other aspects of overall well-being.

5. 	Life expectancy differs dramatically around the world and within the United States, where it's lower

for men and lower for people of color. Because life expectancy has increased, people are living longer,

resulting in a "graying of society." In the United States, the imminent entrance of the baby boom

generation into its older years will further fuel a large rise in the number of older Americans. This

Saylor URL: http://www.saylor.org/books 	Saylor.org
455

"graying of society" may strain traditional economic and medical programs for their care and affect

views of aging and the elderly.

6. Although aging involves several physiological and psychological changes, negative stereotypes of

aging and the elderly exaggerate the extent and impact of these changes. Proper exercise, nutrition,

and stress reduction can minimize the effects of aging, as can religious involvement and informal

social support networks.

7.

As a diverse group, the U.S. elderly differ greatly in terms of wealth and poverty, education, health,

and other dimensions. They face several problems because of their age, including illness and

disability, financial security, employment obstacles, and elder abuse. For several reasons, older

Americans generally hold more conservative views on social and moral issues. At the same time,

groups working on behalf of older Americans in the political arena have succeeded in bringing elder

issues to the attention of public officials and political parties.

8. As the ranks of older Americans swell in the years ahead, elders will be better educated and wealthier

than their predecessors, but their sheer numbers may impose considerable strain on social

institutions. Already there are signs of perceived conflict between the needs of the elderly and those of

younger generations. However, advocates for older Americans believe that efforts to help elders now

will in the long run help younger Americans when they finally reach their old age.

USING SOCIOLOGY

As a summer volunteer in a nursing home in your hometown, you generally enjoy your work and have begun

thinking of a career in geriatric care. Yet you have begun to see some disturbing signs of possible neglect of

several residents by nursing home staff. No one is apparently being abused, but it does seem that residents

must wait far too long for assistance with various daily living activities, and some complain of certain medical

problems but are ignored by staff. What do you do?

Saylor URL: http://www.saylor.org/books 	Saylor.org
456

Chapter 10
Politics and the Economy

Social Issues in the News

In January 2010, a Republican, Scott Brown, won the U.S. Senate seat in Massachusetts that had

been held for almost a half century by the late Edward M. (Ted) Kennedy, who died in August

2009 from brain cancer. Like many Democrats throughout the country, business student Danielle

Safran, who campaigned for Barack Obama in his 2008 presidential election, was distraught.

She began to think she should get even more involved in politics and even run for office herself,

and she also thought that maybe other Democrats were feeling the same way. This led to a

brainstorm: start a Web site that would list open electoral positions around the country at

various levels of government for potential candidates to consult. She got together with another

business student, Robert Clifford, a Republican, and the two started a Web site to accomplish this

purpose: WhatCanIRunFor.com. (Special to Capital Business, 2010) [1]

It was Election Day in the United States, and all over the nation people were voting for the candidates of

their choice. At a high school in New York City, people carrying umbrellas lined up to vote on a cold,

rainy day. Some walked quickly toward the school, while others strolled more leisurely. Not too far

away, a woman in a wheelchair was wheeling herself down the street. She said she had come several

blocks so that she could vote.

A few people were handing out campaign literature in front of the school. Some voters took their

pamphlets, while others said they had already made up their minds. One voter said, "No thanks, don't

confuse me with facts." Another took a pamphlet and said to the college student who gave it to her,

"You're a fine citizen. I'm proud of you." She was about 50 years old and said she had voted in every

election since she was old enough to vote.

Saylor URL: http://www.saylor.org/books 	Saylor.org
457

Nearby, someone else was handing out campaign literature. He was a retired garment worker who had

fled Nazi Germany. He looked frail and spoke little English, but he stood in the cold rain on Election

Day, watching and helping democracy unfold (Barkan, 1974). [2]

The scene just described plays out across the United States and other democracies every election day, but

voting remains only a dream in much of the world. And although the United States is one of the world's

leading democracies, its economy leaves many people behind, as we have seen before in this book and will

continue to see in this and later chapters. When the 20th century ended little more than a decade ago,

Americans everywhere paused to reflect on its most significant events, including two World Wars, the

Great Depression, the rise and fall of the Soviet Union, and the unleashing of the nuclear age. We thought

about these and other events not only because they were historically important but also because they told

us something about our society and the changes the last century brought. In all of these events, our

political and economic institutions played a fundamental role.

In fact, it is not an exaggeration to say that the polity and the economy, as two of modern society's most

important institutions, intertwine day after day. When the economic recession began in the United States

in 2008, it was the government that tried to deal with it by providing billions in federal stimulus money

and "bailing out" huge banks and other financial institutions that had failed, among other measures.

When unemployment soared in the aftermath of the recession, the government again was the institution

to which Americans looked for relief. At the same time, as the recession and high unemployment

continued well into 2010, political commentators predicted that the sour economy would hurt the chances

of Democrats across the country to be elected or reelected. As these events suggest, the political and

economic institutions cannot be fully understood without appreciating how they affect each other and

work hand in hand, for better or worse, to help run the nation.

This chapter discusses what sociologists and other social scientists say about these two vital institutions.

We will examine the major explanations about how they work and consider their operation within the

United States and in other societies as well.

Saylor URL: http://www.saylor.org/books 	Saylor.org
458

[1] Special to Capital Business. (2010, May 10). Business Rx: Seeking to become an online political matchmaker. The

Washington Post. Retrieved fromhttp://www.washingtonpost.com/wp-

dyn/content/article/2010/05/06/AR2010050603376.html

[2] Barkan, S. (1974, November 13). It takes all kinds, even on election day! Statesman[Student newspaper of the

State University of New York at Stony Brook], p. 8.

Saylor URL: http://www.saylor.org/books 	Saylor.org
459

10.1 Politics and Government

LEARNING OBJECTIVES

1. 	Define power and the three types of authority.

2. 	Distinguish the types of political systems.

3. 	Discuss and assess pluralist and elite theories.

Politics refers to the distribution and exercise of power within a society, andpolity refers to the

political institution through which power is distributed and exercised. In any society decisions must

be made regarding the allocation of resources and other matters. Except perhaps in the simplest

societies, specific people and often specific organizations make these decisions. Depending on the

society, they sometimes make these decisions solely to benefit themselves and other times make

these decisions to benefit the society as a whole. Regardless of who benefits, a central point is this:

some individuals and groups have more power than others. Because power is so essential to an

understanding of politics, we begin our discussion of politics with a discussion of power.

Power and Authority

Power refers to the ability to have one's will carried out despite the resistance of others. Most of us have

seen a striking example of raw power when we are driving a car and see a police car in our rearview

mirror. At that particular moment, the driver of that car has enormous power over us. We make sure we

strictly obey the speed limit and all other driving rules. If, alas, the police car's lights are flashing, we stop

the car, as otherwise we may be in for even bigger trouble. When the officer approaches our car, we

ordinarily try to be as polite as possible and pray we do not get a ticket. When you were 16 and your

parents told you to be home by midnight or else, your arrival home by this curfew again illustrated the use

of power, in this case parental power. If a child in middle school gives her lunch to a bully who threatens

her, that again is an example of the use of power, or, in this case, the misuse of power.

These are all vivid examples of power, but the power that social scientists study is both grander and, often,

more invisible (Wrong, 1996). [1] Much of it occurs behind the scenes, and scholars continue to debate who

is wielding it and for whose benefit they wield it. Many years ago Max Weber (1921/1978), [2] one of the

Saylor URL: http://www.saylor.org/books 	Saylor.org
460

founders of sociology discussed in earlier chapters, distinguished legitimate authority as a special type of

power.Legitimate authority (sometimes just calledauthority), Weber said, is power whose use is

considered just and appropriate by those over whom the power is exercised. In short, if a society approves

of the exercise of power in a particular way, then that power is also legitimate authority. The example of

the police car in our rearview mirrors is an example of legitimate authority.

Weber's keen insight lay in distinguishing different types of legitimate authority that characterize

different types of societies, especially as they evolve from simple to more complex societies. He called

these three types traditional authority, rational-legal authority, and charismatic authority. We turn to

these now.

Traditional Authority

As the name implies, traditional authority is power that is rooted in traditional, or long-standing, beliefs

and practices of a society. It exists and is assigned to particular individuals because of that society's

customs and traditions. Individuals enjoy traditional authority for at least one of two reasons. The first is

inheritance, as certain individuals are granted traditional authority because they are the children or other

relatives of people who already exercise traditional authority. The second reason individuals enjoy

traditional authority is more religious: their societies believe they are anointed by God or the gods,

depending on the society's religious beliefs, to lead their society. Traditional authority is common in many

preindustrial societies, where tradition and custom are so important, but also in more modern

monarchies (discussed shortly), where a king, queen, or prince enjoys power because she or he comes

from a royal family.

Traditional authority is granted to individuals regardless of their qualifications. They do not have to

possess any special skills to receive and wield their authority, as their claim to it is based solely on their

bloodline or supposed divine designation. An individual granted traditional authority can be intelligent or

stupid, fair or arbitrary, and exciting or boring but receives the authority just the same because of custom

and tradition. As not all individuals granted traditional authority are particularly well qualified to use it,

societies governed by traditional authority sometimes find that individuals bestowed it are not always up

to the job.

Saylor URL: http://www.saylor.org/books 	Saylor.org
461

Rational-Legal Authority

If traditional authority derives from custom and tradition, rational-legal authority derives from law and is

based on a belief in the legitimacy of a society's laws and rules and in the right of leaders to act under

these rules to make decisions and set policy. This form of authority is a hallmark of modern democracies,

where power is given to people elected by voters, and the rules for wielding that power are usually set

forth in a constitution, a charter, or another written document. Whereas traditional authority resides in

an individual because of inheritance or divine designation, rational-legal authority resides in the office

that an individual fills, not in the individual per se. The authority of the president of the United States

thus resides in the office of the presidency, not in the individual who happens to be president. When that

individual leaves office, authority transfers to the next president. This transfer is usually smooth and

stable, and one of the marvels of democracy is that officeholders are replaced in elections without

revolutions having to be necessary. We might not have voted for the person who wins the presidency, but

we accept that person's authority as our president when he (so far it has always been a "he") assumes

office.

Rational-legal authority helps ensure an orderly transfer of power in a time of crisis. When John F.

Kennedy was assassinated in 1963, Vice President Lyndon Johnson was immediately sworn in as the next

president. When Richard Nixon resigned his office in disgrace in 1974 because of his involvement in the

Watergate scandal, Vice President Gerald Ford (who himself had become vice president after Spiro Agnew

resigned because of financial corruption) became president. Because the U.S. Constitution provided for

the transfer of power when the presidency was vacant, and because U.S. leaders and members of the

public accept the authority of the Constitution on these and so many other matters, the transfer of power

in 1963 and 1974 was smooth and orderly.

Charismatic Authority

Charismatic authority stems from an individual's extraordinary personal qualities and from that

individual's hold over followers because of these qualities. Such charismatic individuals may exercise

authority over a whole society or only a specific group within a larger society. They can exercise authority

for good and for bad, as this brief list of charismatic leaders indicates: Joan of Arc, Adolf Hitler, Mahatma

Saylor URL: http://www.saylor.org/books 	Saylor.org
462

Gandhi, Martin Luther King Jr., Jesus Christ, Muhammad, and Buddha. Each of these individuals had

extraordinary personal qualities that led their followers to admire them and to follow their orders or

requests for action.

Figure 10.2

Much of Dr. Martin Luther King Jr.'s appeal as a civil rights leader stemmed from his extraordinary speaking skills

and other personal qualities that accounted for his charismatic authority.

Source: Photo courtesy of U.S. Library of Congress,http://loc.gov/pictures/resource/cph.3c22996.

Weber emphasized that charismatic authority is less stable than traditional authority or rational-legal

authority. The reason for this is simple: once charismatic leaders die, their authority dies as well.

Although a charismatic leader's example may continue to inspire people long after the leader dies, it is

difficult for another leader to come along and command people's devotion as intensely. After the deaths of

all the charismatic leaders named in the preceding paragraph, no one came close to replacing them in the

hearts and minds of their followers.

Saylor URL: http://www.saylor.org/books 	Saylor.org
463

Charismatic authority can reside in a person who came to a position of leadership because of traditional

or rational-legal authority. Over the centuries, several kings and queens of England and other European

nations were charismatic individuals as well (while some were far from charismatic). A few U.S.

presidents—Washington, Lincoln, both Roosevelts, Kennedy, Reagan, and, for all his faults, even

Clinton—also were charismatic, and much of their popularity stemmed from various personal qualities

that attracted the public and sometimes even the press. Ronald Reagan, for example, was often called the

Teflon president, because he was so loved by much of the public that accusations of ineptitude or

malfeasance did not stick to him (Lanoue, 1988). [3]

Types of Political Systems

Various states and governments obviously exist around the world. In this context, state means the

political unit within which power and authority reside. This unit can be a whole nation or a subdivision

within a nation. Thus the nations of the world are sometimes referred to as states (or nation-states), as are

subdivisions within a nation, such as, in the United States, California, New York, and

Texas. Government means the group of persons who direct the political affairs of a state, but it can also

mean the type of rule by which a state is run. Another term for this second meaning of government

is political system, which we will use here along with government. The type of government under which

people live has fundamental implications for their freedom, their welfare, and even their lives.

Accordingly we briefly review the major political systems in the world today.

Democracy

The type of government with which we are most familiar is democracy, or a political system in which

citizens govern themselves either directly or indirectly. The term democracy comes from Greek and

means "rule of the people." In Lincoln's stirring words from the Gettysburg Address, democracy is

"government of the people, by the people, for the people." In direct (or pure)democracies, people make

their own decisions about the policies and distribution of resources that affect them directly. An example

of such a democracy in action is the New England town meeting, where the residents of a town meet once

a year and vote on budgetary and other matters. However, such direct democracies are impractical when

the number of people gets beyond a few hundred. Representative democracies are thus much more

Saylor URL: http://www.saylor.org/books 	Saylor.org
464

common. In these types of democracies, people elect officials to represent them in legislative votes on

matters affecting the population.

As this definition implies, perhaps the most important feature of representative democracies is voting in

elections. When the United States was established more than 230 years ago, most of the world's

governments were monarchies or other authoritarian regimes (discussed shortly). Like the colonists,

people in these nations chafed under arbitrary power. The example of the American Revolution and the

stirring words of its Declaration of Independence helped inspire the French Revolution of 1789 and other

revolutions since, as people around the world have died in order to win the right to vote and to have

political freedom.

Of course, democracies are not perfect. Their decision-making process can be quite slow and inefficient;

decisions may be made for special interests and not "for the people"; and, as we have seen in earlier

chapters, pervasive inequalities of social class, race and ethnicity, gender, and age can exist. Moreover, in

not all democracies have all people enjoyed the right to vote. In the United States, for example, African

Americans could not vote until after the Civil War, with the passage of the 15th Amendment in 1870, and

women did not win the right to vote until 1920, with the passage of the 19th Amendment.

In addition to generally enjoying the right to vote, people in democracies also have more freedom than

those in other types of governments. Figure 10.3 "Freedom Around the World (Based on Extent of

Political Rights and Civil Liberties)" depicts the nations of the world according to the extent of their

political rights and civil liberties.

Figure 10.3 Freedom Around the World (Based on Extent of Political Rights and Civil Liberties)

Saylor URL: http://www.saylor.org/books 	Saylor.org
465

Source: Adapted from Freedom House. (2010). Map of freedom in the world, 2010. Retrieved

from http://www.freedomhouse.org/template.cfm?page=363&year=2010.

The freest nations are found in North America, Western Europe, and certain other parts of the world,

while the least free lie in Asia, the Middle East, and Africa.

Monarchy

Figure 10.4

Queen Elizabeth II of England holds a largely

ceremonial position, but earlier English

monarchs held much more power.

Source:

http://commons.wikimedia.org/wiki/File:Queen

_Elisabeth_II.JPG.

Saylor URL: http://www.saylor.org/books 	Saylor.org
466

Monarchy is a political system in which power resides in a single family that rules from one generation to

the next generation. The power the family enjoys is traditional authority, and many monarchs command

respect because their subjects bestow this type of authority upon them. Other monarchs, however, have

ensured respect through arbitrary power and even terror. Royal families still rule today, but their power

has declined from centuries ago. Today the Queen of England holds a largely ceremonial position, but her

predecessors on the throne wielded much more power.

This example reflects a historical change in types of monarchies (Finer, 1997) [4] from absolute monarchies

to constitutional monarchies. Inabsolute monarchies, the royal family claims a divine right to rule and

exercises considerable power over their kingdom. Absolute monarchies were common in both ancient

(e.g., Egypt) and medieval (e.g., England and China) times but slowly gave way to constitutional

monarchies. In these monarchies, the royal family serves a symbolic and ceremonial role and enjoys little,

if any, real power. Instead the executive and legislative branches of government—the prime minister and

parliament in several nations—run the government, even if the royal family continues to command

admiration and respect. Constitutional monarchies exist today in several nations, including Denmark,

Great Britain, Norway, Spain, and Sweden.

Authoritarianism and Totalitarianism

Authoritarianism and totalitarianism are general terms for nondemocratic political systems ruled by an

individual or a group of individuals who are not freely elected by their populations and who often exercise

arbitrary power. To be more specific, authoritarianism refers to political systems in which an individual

or a group of individuals holds power, restricts or prohibits popular participation in governance, and

represses dissent. Totalitarianism refers to political systems that include all the features of

authoritarianism but are even more repressive as they try to regulate and control all aspects of citizens'

lives and fortunes. People can be imprisoned for deviating from acceptable practices or may even be killed

if they dissent in the mildest of ways. The purple nations in Figure 10.3 "Freedom Around the World

(Based on Extent of Political Rights and Civil Liberties)" are mostly totalitarian regimes, and the orange

ones are authoritarian regimes.

Saylor URL: http://www.saylor.org/books 	Saylor.org
467

Compared to democracies and monarchies, authoritarian and totalitarian governments are more unstable

politically. The major reason for this is that these governments enjoy no legitimate authority. Instead their

power rests on fear and repression. Because their populations do not willingly lend their obedience to

their political systems, and because their political systems treat them so poorly, they are more likely than

populations in democratic states to want to rebel. Sometimes they do rebel, and if the rebellion becomes

sufficiently massive and widespread, a revolution occurs. In contrast, populations in democratic states

usually perceive that they are treated more or less fairly and, further, that they can change things they do

not like through the electoral process. Seeing no need for revolution, they do not revolt.

Since World War II, which helped make the United States an international power, the United States has

opposed some authoritarian and totalitarian regimes while supporting others. The Cold War pitted the

United States and its allies against Communist nations, primarily the Soviet Union, China, Cuba, and

North Korea. But at the same time the United States opposed these authoritarian governments, it

supported many others, including those in Chile, Guatemala, and South Vietnam, that repressed and even

murdered their own citizens who dared to engage in the kind of dissent constitutionally protected in the

United States (Sullivan, 2008). [5] Earlier in U.S. history, the federal and state governments repressed

dissent by passing legislation that prohibited criticism of World War I and then by imprisoning citizens

who criticized that war (Goldstein, 2001). [6] During the 1960s and 1970s, the FBI, the CIA, and other

federal agencies spied on tens of thousands of citizens who engaged in dissent protected by the First

Amendment (Cunningham, 2004). [7] While the United States remains a beacon of freedom and hope to

much of the world's peoples, its own support for repression in the recent and more distant past suggests

that eternal vigilance is needed to ensure that "liberty and justice for all" is not just an empty slogan.

Theories of Power and Society

These remarks raise some important questions: Just how democratic is the United States? Whose

interests do our elected representatives serve? Is political power concentrated in the hands of a few or

widely dispersed among all segments of the population? These and other related questions lie at the heart

of theories of power and society. Let's take a brief look at some of these theories.

Pluralist Theory: A Functionalist Perspective

Saylor URL: http://www.saylor.org/books 	Saylor.org
468

Recall (from Chapter 1 "Sociology and the Sociological Perspective") that the smooth running of society is

a central concern of functionalist theory. When applied to the issue of political power, functionalist theory

takes the form ofpluralist theory, which says that political power in the United States and other

democracies is dispersed among several "veto groups" that compete in the political process for resources

and influence. Sometimes one particular veto group may win and other times another group may win, but

in the long run they win and lose equally and no one group has any more influence than another (Dahl,

1956). [8]

As this process unfolds, says pluralist theory, the government might be an active participant, but it is an

impartial participant. Just as parents act as impartial arbiters when their children argue with each other,

so does the government act as a neutral referee to ensure that the competition among veto groups is done

fairly, that no group acquires undue influence, and that the needs and interests of the citizenry are kept in

mind.

The process of veto-group competition and its supervision by the government is functional for society,

according to pluralist theory, for three reasons. First, it ensures that conflict among the groups is

channeled within the political process instead of turning into outright hostility. Second, the competition

among the veto groups means that all of these groups achieve their goals to at least some degree. Third,

the government's supervision helps ensure that the outcome of the group competition benefits society as a

whole.

Elite Theories: Conflict Perspectives

Several elite theories dispute the pluralist model. According to these theories, power in democratic

societies is concentrated in the hands of a few wealthy individuals and organizations—or economic elites—

that exert inordinate influence on the government and can shape its decisions to benefit their own

interests. Far from being a neutral referee over competition among veto groups, the government is said to

be controlled by economic elites or at least to cater to their needs and interests. As should be clear, elite

theories fall squarely within the conflict perspective as outlined in Chapter 1 "Sociology and the

Sociological Perspective".

Saylor URL: http://www.saylor.org/books 	Saylor.org
469

Perhaps the most famous elite theory is the power-elite theory of C. Wright Mills (1956). [9] According to

Mills, the power elite is composed of government, big business, and the military, which together

constitute a ruling class that controls society and works for its own interests, not for the interests of the

citizenry. Members of the power elite, Mills said, see each other socially and serve together on the boards

of directors of corporations, charitable organizations, and other bodies. When Cabinet members, senators,

and top generals and other military officials retire, they often become corporate executives. Conversely,

corporate executives often become Cabinet members and other key political appointees. This circulating

of the elites helps ensure their dominance over American life.

Mills's power-elite model remains popular, but other elite theories exist. They differ from Mills's model in

several ways, including their view of the composition of the ruling class. Several theories see the ruling

class as composed mostly of the large corporations and wealthiest individuals and see government and the

military serving the needs of the ruling class rather than being part of it, as Mills implied. G. William

Domhoff (2010) [10] says that the ruling class is composed of the richest one-half to one percent of the

population that controls more than half the nation's wealth, sits on the boards of directors just mentioned,

and are members of the same social clubs and other voluntary organizations. Their control of corporations

and other economic and political bodies helps to maintain their inordinate influence over American life

and politics.

Other elite theories say the government is more autonomous—not as controlled by the ruling class—than

Mills thought. Sometimes the government takes the side of the ruling class and corporate interests, but

sometimes it opposes them. Such relative autonomy, these theories say, helps ensure the legitimacy of the

state, because if it always took the side of the rich it would look too biased and lose the support of the

populace. In the long run, then, the relative autonomy of the state helps maintain ruling class control by

making the masses feel the state is impartial when in fact it is not (Thompson, 1975). [11]

Assessing Pluralist and Elite Theories

As a way of understanding power in the United States and other democracies, pluralist and elite theories

have much to offer, but neither type of theory presents a complete picture. Pluralist theory errs in seeing

all special-interest groups as equally powerful and influential. Certainly the success of lobbying groups

Saylor URL: http://www.saylor.org/books 	Saylor.org
470

such as the National Rifle Association and the American Medical Association in the political and economic

systems is testimony to the fact that not all special-interest groups are created equal. Pluralist theory also

errs in seeing the government as a neutral referee. Sometimes the government does take sides on behalf of

corporations by acting, or failing to act, in a certain way.

For example, U.S. antipollution laws and regulations are notoriously weak because of the influence of

major corporations on the political process. Through their campaign contributions, lobbying, and other

types of influence, corporations help ensure that pollution controls are kept as weak as possible (Simon,

2008). [12] This problem received worldwide attention in the spring of 2010 after the explosion of an oil rig

owned by BP, a major oil and energy company, spilled tens of thousands of barrels of oil into the Gulf of

Mexico in the biggest environmental disaster in U.S. history. As the oil was leaking, news reports

emphasized that individuals or political action committees (PACs) associated with BP had contributed

$500,000 to U.S. candidates in the 2008 elections, that BP had spent $16 million on lobbying in 2009,

and that the oil and gas industry had spent tens of millions of dollars on lobbying that year (Montopoli,

2010). [13]

Although these examples support the views of elite theories, the theories also paint too simple a picture.

They err in implying that the ruling class acts as a unified force in protecting its interests. Corporations

sometimes do oppose each other for profits and sometimes even steal secrets from each other, and

governments do not always support the ruling class. For example, the U.S. government has tried to reduce

tobacco smoking despite the wealth and influence of tobacco companies. While the United States, then,

does not entirely fit the pluralist vision of power and society, neither does it entirely fit the elite vision. Yet

the evidence that does exist of elite influence on the American political and economic systems reminds us

that government is not always "of the people, by the people, for the people," however much we may wish it

otherwise.

KEY TAKEAWAYS

•	According to Max Weber, the three types of legitimate authority are traditional, rational-legal, and

charismatic.

•	The major types of political systems include democracy, monarchy, and authoritarianism and

totalitarianism.

Saylor URL: http://www.saylor.org/books 	Saylor.org
471

•

1.

2.

Pluralist theory assumes that political power in democracies is dispersed among several veto groups that

compete equally for resources and influence, while elite theories assume that power is instead

concentrated in the hands of a few wealthy individuals and organizations who exert inordinate influence

on the government and can shape its decisions to benefit their own interests.

FOR YOUR REVIEW

Think of someone, either a person you have known or a national or historic figure, whom you regard as a

charismatic leader. What is it about this person that makes her or him charismatic?

Do pluralist or elite theories better explain the exercise of power in the United States? Explain your

answer.

[1] Wrong, D. H. (1996). Power: Its forms, bases, and uses. New Brunswick, NJ: Transaction.

[2] Weber, M. (1978). Economy and society: An outline of interpretive sociology (G. Roth and C. Wittich, Eds.).

Berkeley: University of California Press. (Original work published 1921)

[3] Lanoue, D. J. (1988). From Camelot to the Teflon president: Economics and presidential popularity since 1960.

New York, NY: Greenwood Press.

[4] Finer, S. E. (1997). The history of government from the earliest times. New York, NY: Oxford University Press.

[5] Sullivan, M. (2008). American adventurism abroad: Invasions, interventions, and regime changes since World

War II (Rev. and expanded ed.). Malden, MA: Blackwell.

[6] Goldstein, R. J. (2001). Political repression in modern America from 1870 to 1976 (Rev. ed.). Urbana: University

of Illinois Press.

[7] Cunningham, D. (2004). There's something happening here: The New Left, the Klan, and FBI counterintelligence.

Berkeley: University of California Press.

[8] Dahl, R. A. (1956). A preface to democratic theory. Chicago, IL: University of Chicago Press.

[9] Mills, C. W. (1956). The power elite. New York, NY: Oxford University Press.

[10] Domhoff, G. W. (2010). Who rules America: Challenges to corporate and class dominance (6th ed.). New York,

NY: McGraw Hill.

[11] Thompson, E. P. (1975). Whigs and hunters: The origin of the Black Act. London, England: Allen Lane.

[12] Simon, D. R. (2008). Elite deviance (9th ed.). Boston, MA: Allyn & Bacon.

Saylor URL: http://www.saylor.org/books 	Saylor.org
472

[13] Montopoli, B. (2010, May 5). BP spent millions on lobbying, campaign donations. CBS News. Retrieved

from http://www.cbsnews.com/8301-503544_162-20004240 -503544.html

Saylor URL: http://www.saylor.org/books 	Saylor.org
473

10.2 Politics in the United States

LEARNING OBJECTIVES

1. 	Understand what political ideology is and how it is measured.

2. 	List the correlates of political participation.

3. 	Discuss the controversy over political lobbying.

The discussion of theories of power and society began to examine the U.S. political system. Let's

continue this examination by looking at additional features of U.S. politics. We start with political

ideology and political parties.

Political Ideology and Political Parties

Two central components of modern political systems are (a) the views that people hold of social,

economic, and political issues and (b) the political organizations that try to elect candidates to represent

those views. We call these components political ideology and political parties, respectively.

Political Ideology

Political ideology is a complex concept that is often summarized by asking people whether they are liberal

or conservative. For example, the GSS asks, "I'm going to show you a seven-point scale on which the

political views that people might hold are arranged from extremely liberal to extremely conservative.

Where would you place yourself on this scale?" For convenience' sake, responses to this question in the

2008 GSS are grouped into three categories—liberal, moderate, and conservative—and displayed

in Figure 10.5 "Political Ideology". We see that moderates slightly outnumber conservatives, who in turn

outnumber liberals.

Figure 10.5 Political Ideology

Saylor URL: http://www.saylor.org/books 	Saylor.org
474

Source: Data from General Social Survey, 2008.

This is a common measure of political ideology, but social scientists often advise using a series of

questions to measure political ideology, which consists of views on at least two sorts of issues, social and

economic. Social issuesconcern the morality of behavior and are similar to those we examined in the

previous chapter's section on aging and conservatism. Economic issues, on the other hand, concern such

things as taxes and the distribution of income and wealth. People can hold either liberal or conservative

attitudes on both types of issues, but they can also hold mixed attitudes: liberal on social issues and

conservative on economic ones, or conservative on social issues and liberal on economic ones. Educated,

wealthy people, for example, may want lower taxes (generally considered a conservative view) but also

may favor abortion rights and oppose the death penalty (both considered liberal positions). In contrast,

Saylor URL: http://www.saylor.org/books 	Saylor.org
475

less educated, working-class people may favor higher taxes for the rich (a liberal view, perhaps) but

oppose abortion rights and favor the death penalty.

We also see mixed political ideologies when we look at African Americans' and whites' views on social and

economic issues. African Americans tend to be more conservative than whites on social issues but more

liberal on economic concerns. This tendency is depicted in Figure 10.6 "Race and Attitudes on Social and

Economic Issues", which shows responses to GSS questions on whether premarital sex is wrong, a social

issue, and on whether the government should reduce income differences between the rich and poor, an

economic issue. African Americans are more likely than whites to take a conservative view on the social

issue by thinking that premarital sex is wrong but are more likely to take a liberal view on the economic

issue by thinking that the government should reduce income inequality.

Figure 10.6 Race and Attitudes on Social and Economic Issues

Percentage saying that homosexual sex is always wrong and percentage saying that government

should help the poor.

Source: Data from General Social Survey, 2008.

Political Parties

Saylor URL: http://www.saylor.org/books 	Saylor.org
476

People's political ideologies often lead them to align with a political party, or an organization that

supports particular political positions and tries to elect candidates to office to represent those positions.

The two major political parties in the United States are, of course, the Democratic and Republican parties.

However, in a national poll in October 2009, 44% of Americans called themselves Independents,

compared to 30% who called themselves Democrats and only 17% who called themselves Republicans.

The number of Americans who consider themselves Independents, then, almost equals the number who

consider themselves either a Democrat or Republican (Rich, 2009). [1]

An important question for U.S. democracy is how much the Democratic and Republican parties differ on

the major issues of the day. The Democratic Party is generally regarded as more liberal, while the

Republican Party is regarded as more conservative, and voting records of their members in Congress

generally reflect this difference. However, some critics of the U.S. political system think that in the long

run there is not a "dime's worth of difference," to quote an old saying, between the two parties, as they

both ultimately work to preserve corporate interests and capitalism itself (Alexander, 2008). [2] In their

view, the Democratic Party is part of the problem, as it tries only to reform the system instead of bringing

about the far-reaching changes said to be needed to achieve true equality for all. These criticisms

notwithstanding, it is true that neither of the major U.S. parties is as left-leaning as some of the major

ones in Western Europe. The two-party system in the United States may encourage middle-of-the road

positions, as each party is afraid that straying too far from the middle will cost it votes. In contrast,

because several Western European nations have a greater number of political parties, a party may feel

freer to advocate more polarized political views (Muddle, 2007). [3]

Some scholars see this encouragement of middle-of-the-road positions (and thus political stability) as a

benefit of the U.S. two-party system, while other scholars view it as a disadvantage because it limits the

airing of views that might help a nation by challenging the status quo (Richard, 2010). [4] One thing is

clear: in the U.S. two-party model, it is very difficult for a third party to make significant inroads, because

the United States lacks a proportional representation system, found in many other democracies, in which

parties win seats proportional to their share of the vote (Disch, 2002). [5] Instead, the United States has a

winner-takes-all system in which seats go to the candidates with the most votes. Even though the Green

Saylor URL: http://www.saylor.org/books 	Saylor.org
477

Party has several million supporters across the country, for example, its influence on national policy has

been minimal, although it has had more influence in a few local elections.

Whether or not the Democratic and Republican parties are that different, U.S. citizens certainly base their

party preference in part on their own political ideology. Evidence of this is seen in Figure 10.8 "Political

Ideology and Political Party Preference", which shows the political ideology of GSS respondents who call

themselves Democrats or Republicans. People's political ideology is clearly linked to their party

preference.

Figure 10.8 Political Ideology and Political Party Preference

Source: Data from General Social Survey, 2008.

Political Participation

Perhaps the most important feature of representative democracies is that people vote for officials to

represent their views, interests, and needs. For a democracy to flourish, political theorists say, it is

essential that "regular" people participate in the political process. The most common type of political

participation, of course, is voting; other political activities include campaigning for a candidate, giving

money to a candidate or political party, and writing letters to political officials. Despite the importance of

these activities in a democratic society, not very many people take part in them. Voting is also relatively

Saylor URL: http://www.saylor.org/books 	Saylor.org
478

uncommon among Americans, as the United States ranks lower than most of the world's democracies in

voter turnout (International Institute for Democracy and Electoral Assistance, 2009) [6].

Not only is U.S. voter turnout relatively low in the international sphere, but it has also declined since the

1960s (see Figure 10.9 "Trends in Voter Turnout in Nonpresidential Election Years"). One factor that

explains these related trends is voter apathy, prompted by a lack of faith that voting makes any difference

and that government can be helpful. This lack of faith is often calledpolitical alienation. As Figure 10.10

"Trust in U.S. Government" dramatically shows, lack of faith in the government has dropped drastically

since the 1960s, thanks in part, no doubt, to the Vietnam War during the 1960s and 1970s and the

Watergate scandal of 1970s.

Figure 10.9 Trends in Voter Turnout in Nonpresidential Election Years

Source: Data from U.S. Census Bureau. (2009). Statistical abstract of the United States: 2009.

Washington, DC: U.S. Government Printing Office. Retrieved

from http://www.census.gov/compendia/statab.

Figure 10.10 Trust in U.S. Government

Saylor URL: http://www.saylor.org/books 	Saylor.org
479

Source: American National Election Study.

Yet it is also true that voter turnout varies greatly among Americans. In general, several sets of factors

make citizens more likely to vote and otherwise participate in the political process (Burns, Schlozman, &

Verba, 2001). [7] These factors, or correlates of political participation, include (a) high levels ofresources,

including time, money, and communication skills; (b) psychological engagement in politics, including a

strong interest in politics and a sense of trust in the political process; and (c) involvement

in interpersonal networks of voluntary and other organizations that recruit individuals into political

activity. Thus people who are, for example, wealthier, more interested in politics, and more involved in

interpersonal networks are more likely to vote and take part in other political activities than those who are

poorer, less interested in politics, and less involved in interpersonal networks. Reflecting these factors,

age and high socioeconomic status are especially important predictors of voting and other forms of

political participation, as citizens who are older, wealthier, and more educated tend to have more

resources, to be more interested in politics and more trustful of the political process, and to be more

involved in interpersonal networks. As a result, they are much more likely to vote than people who are

younger and less educated (see Figure 10.11 "Age, Education, and Percentage Voting, 2008").

Figure 10.11 Age, Education, and Percentage Voting, 2008

Saylor URL: http://www.saylor.org/books 	Saylor.org
480

Source: U.S. Census Bureau. (2009). Statistical abstract of the United States: 2009. Washington, DC:

U.S. Government Printing Office. Retrieved fromhttp://www.census.gov/compendia/statab.

The lower voting rates for young people might surprise many readers: because many college students are

politically active, it seems obvious that they should vote at high levels. That might be true for some college

students, but the bulk of college students are normally not politically active, because they are too busy

with their studies, extracurricular activities, and/or work, and because they lack sufficient interest in

politics to be active. It is also true that there are many more people aged 18 to 24 (about 30 million), the

Saylor URL: http://www.saylor.org/books 	Saylor.org
481

traditional ages for college attendance, than there are actual college students (11 million). In view of these

facts, the lower voting rates for young people are not that surprising after all.

Race and ethnicity also influence voting. In particular, Asians and Latinos vote less often than African

Americans and whites among the citizen population. In 2008, roughly 65% of African Americans and 66%

of non-Latino whites voted, compared to only 48% of Asians and 50% of Latinos (File & Cressey,

2010). [8]The voting percentage for African Americans and Latinos was the highest for these groups since

the Census Bureau began measuring citizens' voting in 1996, possibly because of the presence of Barack

Obama, who considers himself an African American, on the Democratic ticket.

The impact of age, race and ethnicity, education, and other variables on voting rates provides yet another

example of the sociological perspective. As should be evident, they show that these aspects of our social

backgrounds affect a very important political behavior, voting, even if we are not conscious of this effect.

Special-Interest Groups and Lobbying: The Influence Industry

From 2003 through 2008, political action committees (PACs), organizations formed by special-interest

groups to raise and spend money on behalf of political campaigns and various political issues, contributed

more than $1 billion to the election campaigns of candidates for Congress (U.S. Census Bureau,

2009). [9] In 2008 and 2009, special-interest groups spent more than $6.3 billion to lobby Congress, the

White House, and various federal agencies. They employed some 14,000 lobbyists, who outnumbered

members of Congress 27 to 1, on such issues as health care, military spending, and transportation (Center

for Responsive Politics, 2009). [10] The top lobbying group in 2009 was the U.S. Chamber of Commerce,

which spent more than $65 million to lobby Congress, federal agencies, and other parties; in second place

was Exxon Mobil, which spent more than $21 million. The pharmaceutical and health products industry

as a whole spent more than $200 million in 2009, while the insurance industry spent $122 million, oil

and gas companies $121 million, electric and gas utilities $108 million, and business associations $93

million.

Dubbed the "influence industry," these lobbying efforts have long been criticized as having too much

impact on federal policy and spending priorities. It is logical to think that the influence industry spends

Saylor URL: http://www.saylor.org/books 	Saylor.org
482

these large sums of money because it hopes to affect key legislation and other policies. This expenditure

raises an important question: are PACs, special-interest groups, and lobbying good or bad for democracy?

This question goes to the heart of the debate between pluralist and elite theories, discussed earlier.

Representatives of PACs and lobbying groups say it is important that elected officials hear all possible

views on complex issues and that these organizations merely give money to help candidates who already

think a certain way. Supporting this notion, public officials say they listen to all sides before making up

their minds and are not unduly influenced by the money they receive and by the lobbying they encounter.

For their part, pluralist theorists say PACs and lobbying groups are examples of the competing veto

groups favored by the pluralist model and that no one special-interest group wins out in the long run

(James, 2004). [11]

Critics of the influence industry say that its impact is both large and unwarranted and charge that PACs,

lobbyists, and the special-interest groups that fund them are buying influence and subverting democracy.

Ample evidence exists, they say, of the impact of the influence industry on which candidates get elected

and on which legislation gets passed or not passed. While special-interest groups for various sides of an

issue do compete with each other, they continue, corporations and their PACs are much better funded and

much more influential than the groups that oppose them (Clawson, Neustadtl, & Weller, 1998; Cook &

Chaddock, 2009). [12] These concerns motivated sharp criticism of a U.S. Supreme Court decision in

January 2010 regarding election advertisements by corporations and unions. The decision permitted

corporations and unions to use money from their general funds to pay for ads urging the public to vote for

or against a particular candidate. Because corporations have much more money than unions, the ruling

was widely seen as being a procorporation one. The majority decision said that prohibitions of such

advertising violated freedom of political speech by corporations and unions, while the minority decision

said the ruling "threatens to undermine the integrity of elected institutions across the nation" (Vogel,

2010). [13]

KEY TAKEAWAYS

•	Political ideology consists of views on social issues and on economic issues. An individual might be liberal

or conservative on both kinds of issues, or liberal on one kind of issue and conservative on the other kind.

Saylor URL: http://www.saylor.org/books 	Saylor.org
483

•

•

•

1.

2.

Almost as many Americans consider themselves Independents as consider themselves either Democrats

or Republicans. Although some scholars say that there is not very much difference between the

Democratic and Republican parties, liberals are more likely to consider themselves Democrats, and

conservatives are more likely to consider themselves Republicans.

Voting is the most common form of political participation. Several factors influence the likelihood of

voting, and socioeconomic status (education and income) is a very important factor in this regard.

Political lobbying remains a very controversial issue, and critics continue to charge that the "influence

industry" has too much sway over American social and economic policy.

FOR YOUR REVIEW

Do you consider yourself to be politically conservative, moderate, or liberal? What are examples of some

of your beliefs that lead you to define yourself in this manner?

Do you think political lobbying is good or bad overall for the United States? Explain your answer.

[1] Rich, F. (2009, November 1). The G.O.P. Stalinists invade upstate New York. The New York Times, p. WK8.

[2] Alexander, S. A. (2008, January 10). Socialists emerging as Democrats, Republicans lose voter

confidence. American Chronicle. Retrieved fromhttp://www.americanchronicle.com/articles/ view/48507

[3] Muddle, C. (2007). Populist radical right parties in Europe. New York, NY: Cambridge University Press.

[4] Richard, J. (2010, May 29). One cheer for the two-party system. OpEdNews. Retrieved

from http://www.opednews.com/articles/One-Cheer-for-the-Two-Part -by-Jerome-Richard-100527-148.html

[5] Disch, L. J. (2002). The tyranny of the two-party system. New York, NY: Columbia University Press.

[6] International Institute for Democracy and Electoral Assistance. (2009). Voter turnout. Retrieved

from http://www.idea.int/vt/index.cfm

[7] Burns, N., Schlozman, K. L., & Verba, S. (2001). The private roots of public action: Gender, equality, and political

participation. Cambridge, MA: Harvard University Press.

[8] File, T., & Cressey, S. (2010). Voting and registration in the election of November 2008(Current Population

Report P20-562). Washington, DC: U.S. Census Bureau.

[9] U.S. Census Bureau. (2009). Statistical abstract of the United States: 2009. Washington, DC: U.S. Government

Printing Office. Retrieved fromhttp://www.census.gov/compendia/statab

Saylor URL: http://www.saylor.org/books 	Saylor.org
484

[10] Center for Responsive Politics. (2009). Lobbying database. Retrieved

fromhttp://www.opensecrets.org/lobbyists

[11] James, M. R. (2004). Deliberative democracy and the plural polity. Lawrence: University Press of Kansas.

[12] Clawson, D., Neustadtl, A., & Weller, M. (1998). Dollars and votes: How business campaign contributions

subvert democracy. Philadelphia, PA: Temple University Press; Cook, D. T., & Chaddock, G. R. (2009, September

28). How Washington lobbyists peddle power. The Christian Science Monitor. Retrieved

fromhttp://www.csmonitor.com/USA/Politics/2009/0928/how-washington-lobbyists-peddle-power

[13] Vogel, K. P. (2010, January 21). Court decision opens floodgates for corporate cash.Politico. Retrieved

from http://www.politico.com/news/stories/0110/31786.html

Saylor URL: http://www.saylor.org/books 	Saylor.org
485

10.3 The Economy

LEARNING OBJECTIVES

1. 	Outline the economic development of societies.

2. 	Distinguish the types of economic systems.

3. 	Discuss the importance of corporations and the controversy they cause.

One of the most momentous events of the 20th century was the Great Depression, which engulfed

the United States in 1929 and spread to the rest of the world, lasting almost a decade. Millions were

thrown out of work and bread lines became common. In the United States, a socialist movement

gained momentum for a time as many workers blamed U.S. industry and capitalism for their

unemployment.

The Depression involved the failing of the economy. The economy also failed in the United States in

2008 and 2009, as unemployment soared to just under 10% in the spring of 2010, with more than 14

million Americans out of work. When we hear the term economy, it is usually in the context of how

the economy "is doing": Is inflation soaring or under control? Is the economy growing or shrinking?

Is unemployment rising, declining, or remaining stable? Are new college graduates finding jobs

easily or not? All of these questions concern the economy, but sociologists define economy more

broadly as the social institution that organizes the production, distribution, and consumption of a

society's goods and services. Defined in this way, the economy touches us all.

The economy is composed of three sectors. The primary sector is the part of the economy that takes

and uses raw materials directly from the natural environment. Its activities include agriculture,

fishing, forestry, and mining. The secondary sector of the economy transforms raw materials into

finished products and is essentially the manufacturing industry. Finally, thetertiary sector is the part

of the economy that provides services rather than products; its activities include clerical work, health

care, teaching, and information technology services.

Economic Development in Historical Perspective

Saylor URL: http://www.saylor.org/books 	Saylor.org
486

Societies differ in many ways, but they all have to produce, distribute, and consume goods and services.

How this happens depends heavily on the level of a society's development. Generally speaking, the less

developed a society's economy, the more important its primary sector; the more developed a society's

economy, the more important its tertiary sector. As societies developed economically over the centuries,

the primary sector became less important and the tertiary sector became more important. Let's see how

this happened.

Preindustrial Societies

When we reviewed the development of societies in Chapter 2 "Culture and Society", we saw that the

earliest were hunting and gathering societies in which people eked out a meager existence by hunting

animals and gathering plants to feed themselves. Most of their waking hours were devoted to these two

tasks, and no separate economic institution for the production and distribution of goods and services

existed. The horticultural and pastoral societies that next developed also lacked a separate economy.

Although people in these societies raised animals and/or grew crops and were better off than their

hunting and gathering counterparts, these tasks, too, were done within the family unit and monopolized

most of their time. No separate institution for the production and distribution of these sources of food was

involved.

This separate institution—the economy—finally did appear with the advent ofagricultural societies about

5,000 years ago. These societies were able to produce food surpluses thanks to the invention of the plow

and the wheel and other technological advances. These surpluses led to extensive trade within the

societies themselves and also with other societies. The rise of trade was the first appearance of a separate

economy. People also had to make the plows and wheels and repair them when they broke, and

new crafts jobs arose to perform these functions. These jobs, too, marked the development of a separate

economy. Despite this development, most people's work still took place in or very near their homes.

Craftspeople and merchants may have been part of the new economy, but most still worked out of their

homes or very near them.

Industrialization and the Division of Labor

Saylor URL: http://www.saylor.org/books 	Saylor.org
487

Work and home finally began to separate in the 1700s and 1800s as machines and factories became the

primary means of production with the emergence of industrial societies. For the first time, massive

numbers of people worked in locations separate from their families, and they worked not for themselves

and their families but for an employer. Whole industries developed to make the machines and build the

factories and to use the machines and factories to manufacture household goods, clothing, and many

other products. As should be clear, the secondary sector of the economy quickly became dominant.

Perhaps inevitably it led to a growth in the tertiary (service) sector to respond to the demands of an

industrial economy. For example, enterprises such as banks emerged to handle the money that

industrialization brought to people with names like Carnegie and Rockefeller but also to a growing middle

class of factory managers and the businesspeople that bought and sold the products that factories were

producing.

One important consequence of industrialization was the specialization of work, more commonly called

the division of labor. In agricultural societies, the craftspeople who made plows, wheels, and other objects

would make the whole object, not just a part of it, and then sell it themselves to a buyer. With the advent

of the division of labor under industrialization, this process became more specialized: some factory

workers would make only one part of an object, other factory workers would make a second part, and so

on; other workers would package and ship the item; and still other workers would sell it. This division of

labor meant that workers became separated from the fruits of their labor, to paraphrase Karl Marx, who

also worried that the type of work just described was much more repetitive and boring for workers than

the craft work that characterized earlier societies. Because of these problems, Marx said, workers in

industrial societies were alienated both from their work and by their work.

Postindustrial Societies

As Chapter 2 "Culture and Society" pointed out, today much of the world has moved from an industrial

economy to a postindustrial economy. This is theinformation age, in which smartphones, netbooks,

tablets, and other high-tech equipment have begun to replace machines and factories as the major means

of production and in which the tertiary sector has supplanted the secondary sector. With the information

age has also come an increasing globalization of the economy. The Internet connects workers and

Saylor URL: http://www.saylor.org/books 	Saylor.org
488

industries across the world, and multinational corporations have plants in many countries that make

products for consumers in other countries. What happens economically in one part of the world can

greatly affect what happens economically in other parts of the world. If the economies of Asia sour, their

demand for U.S. products may decline, forcing a souring of the U.S. economy. A financial crisis in Greece

and other parts of Europe during the spring of 2010 caused the stock markets in the United States to

plunge. The world is indeed getting smaller all the time. We will return later to the implications of the

postindustrial economy for U.S. workers.

Types of Economic Systems

The two major economic systems in modern societies are capitalism and socialism. In practice, no one

society is purely capitalist or socialist, so it is helpful to think of capitalism and socialism as lying on

opposite ends of a continuum. Societies' economies mix elements of both capitalism and socialism but do

so in varying degrees, so that some societies lean toward the capitalist end of the continuum, while other

societies lean toward the socialist end. For example, the United States is a capitalist nation, but the

government still regulates many industries to varying degrees. The industries usually would prefer less

regulation, while their critics usually prefer more regulation. The degree of such regulation was the point

of controversy after the failure of banks and other financial institutions in 2008 and 2009 and after the

BP oil spill in 2010. Let's see how capitalism and socialism differ.

Capitalism

Capitalism is an economic system in which the means of production are privately owned. By "means of

production," we mean everything—land, tools, technology, and so forth—that is needed to produce goods

and services. As outlined by famed Scottish philosopher Adam Smith (1723-1790), widely considered the

founder of modern economics, the most important goal of capitalism is the individual pursuit of personal

profit (A. Smith, 1776/1910). [1]As individuals seek to maximize their own wealth, society as a whole is said

to benefit. Goods get produced, services get rendered, people pay for the goods and services they need and

desire, and the economy and society as a whole prosper.

Saylor URL: http://www.saylor.org/books 	Saylor.org
489

As people pursue personal profit under capitalism, they compete with each other for the greatest profits.

Businesses try to attract more demand for their products in many ways, including lowering prices,

creating better products, and advertising how wonderful their products are. In capitalist theory, such

competition helps ensure the best products at the lowest prices, again benefitting society as a whole. Such

competition also helps ensure that no single party controls an entire market. According to Smith, the

competition that characterizes capitalism should be left to operate on its own, free of government

intervention or control. For this reason, capitalism is often referred to aslaissez-faire (French for "leave

alone") capitalism, and terms to describe capitalism include the free-enterprise system and the free

market.

The hallmarks of capitalism, then, are private ownership of the means of production, the pursuit of profit,

competition for profit, and the lack of government intervention in this competition.

Socialism

The features of socialism are the opposite of those just listed for capitalism and were spelled out most

famously by Karl Marx.Socialism is an economic system in which the means of production are collectively

owned, usually by the government. Whereas the United States has several airlines that are owned by

airline corporations, a socialist society might have one government-owned airline.

The most important goal of socialism is not the individual pursuit of profit but rather work for the

collective good: the needs of society are considered more important than the needs of the individual.

Because of this view, individuals do not compete with each other for profit; instead they work together for

the good of everyone. If under capitalism the government is supposed to let the economy alone, under

socialism the government controls the economy.

The ideal outcome of socialism, said Marx, would be a truly classless orcommunist society. In such a

society all members are equal, and stratification does not exist. Obviously Marx's vision of a communist

society was never fulfilled, and nations that called themselves communist departed drastically from his

vision of communism.

Saylor URL: http://www.saylor.org/books 	Saylor.org
490

Recall that societies can be ranked on a continuum ranging from mostly capitalist to mostly socialist. At

one end of the continuum, we have societies characterized by a relatively free market, and at the other end

we have those characterized by strict government regulation of the economy. Capitalist nations are found

primarily in North America and Western Europe but also exist in other parts of the world.

Comparing Capitalism and Socialism

People have debated the relative merits of capitalism and socialism at least since the time of Marx

(Bowles, 2007; Cohen, 2009). [2] Compared to socialism, capitalism seems to have several advantages. It

produces greater economic growth and productivity, at least in part because it provides more incentives

(i.e., profit) for economic innovation. It also is often characterized by greater political freedom in the form

of civil rights and liberties. As an economic system, capitalism seems to lend itself to personal freedom:

because its hallmarks include the private ownership of the means of production and the individual pursuit

of profit, there is much more emphasis in capitalist societies on the needs and desires of the individual

and less emphasis on the need for government intervention in economic and social affairs.

Yet capitalism also has its drawbacks. There is much more economic inequality in capitalism than in

socialism. Although capitalism produces economic growth, not all segments of capitalism share this

growth equally, and there is a much greater difference between the rich and poor than under socialism.

People can become very rich in capitalist nations, but they can also remain quite poor. As we saw

in Chapter 6 "Social Stratification", several Western European nations that are more socialist than the

United States have fewer extremes of wealth and poverty and take better care of their poor.

Another possible drawback depends on whether you prefer competition or cooperation. As we saw

in Chapter 2 "Culture and Society" and Chapter 3 "Socialization and Social Interaction", important values

in the United States include competition and individualism, both of which arguably reflect this nation's

capitalist system. Children in the United States are raised with more of an individual orientation than

children in socialist societies, who learn that the needs of their society are more important than the needs

of the individual. Whereas U.S. children learn to compete with each other for good grades, success in

sports, and other goals, children in socialist societies learn to cooperate to achieve tasks.

Saylor URL: http://www.saylor.org/books 	Saylor.org
491

More generally, capitalism is said by its critics to encourage selfish and even greedy behavior: if

individuals try to maximize their profit, they do so at the expense of others. In competition, someone has

to lose. A company's ultimate aim, and one that is generally lauded, is to maximize its profits by driving

another company out of the market altogether. If so, that company succeeds even if some other party is

hurting. The small Mom-and-Pop grocery stores, drugstores, and hardware stores are almost a thing of

the past, as big-box stores open their doors and drive their competition out of business. To its critics,

then, capitalism encourages harmful behavior. Yet it is precisely this type of behavior that is taught in

business schools.

Some nations combine elements of both capitalism and socialism and are calledsocial democracies, while

their combination of capitalism and socialism is called democratic socialism. In these nations, which

include Denmark, Sweden, and several other Western European nations, the government owns several

important industries, but much property remains in private hands, and political freedom is widespread.

The government in these nations has extensive programs to help the poor and other people in need.

Although these nations have high tax rates to help finance their social programs, their experience

indicates it is very possible to combine the best features of capitalism and socialism while avoiding their

faults (see the "Learning From Other Societies" box).

Learning From Other Societies

Social Democracy in Scandinavia

The five Scandinavian nations, also called the Nordic nations, are Denmark, Finland, Iceland, Norway,

and Sweden. These nations differ in many ways, but they also share many similarities. In particular, they

are all social democracies, as their governments own important industries while their citizens enjoy much

political freedom. Each nation has the three branches of government with which most people are

familiar—executive, judicial, and legislative—and each nation has a national parliament to which people

are elected by proportional representation.

Social democracies like the Scandinavian nations are often called controlled capitalist market economies.

The word controlled here conveys the idea that their governments either own industries or heavily

Saylor URL: http://www.saylor.org/books 	Saylor.org
492

regulate industries they do not own. According to social scientist Tapio Lappi-Seppälä of Finland, a

"defining characteristic" of these social democracies' economy is that "inequalities in income and

distribution of wealth and power are not tolerated as much as in most other countries." Employers,

employees, and political officials are accustomed to working closely to ensure that poverty and its related

problems are addressed as much as possible and in as cooperative a manner as possible.

Underlying this so-called social welfare model is a commitment touniversalism. All citizens receive

various services, regardless of their socioeconomic status or family situation, that are free or heavily

subsidized, such as child care and universal health care. To support this massive provision of benefits, the

Scandinavian nations have very high taxes that, according to Lappi-Seppälä, are "accepted with little or no

resistance."

This model leads political scientist Torben Iversen to observe, "Scandinavian social democracy represents

one of the most systematic attempts to shape economic institutions and policies in pursuit of equality and

full employment." This attempt has not been entirely free of difficulties but overall has been very

successful, as the Scandinavian nations rank at or near the top in international comparisons of health,

education, economic well-being, and other measures of quality of life. The Scandinavian experience of

social democracy teaches us that it is very possible to have a political and economic model that combines

the best features of capitalism and socialism while retaining the political freedom that citizens expect in a

democracy (Berman, 2006; Iversen, 1998; Lappi-Seppälä, 2007). [3]

Corporations

One of the most important but controversial features of modern capitalism is the corporation, a formal

organization that has a legal existence, including the right to sign contracts, that is separate from that of

its members. We have referred to corporations several times already and now discuss them in a bit more

detail.

Adam Smith, the founder of capitalism, envisioned that individuals would own the means of production

and compete for profit, and this is the model the United States followed in its early stage of

industrialization. After the Civil War, however, the corporation quickly replaced individuals and their

Saylor URL: http://www.saylor.org/books 	Saylor.org
493

families as the owners of the means of production and as the competitors for profit. As corporations grew

following the Civil War, they quickly tried to control their markets by, for example, buying up competitors

and driving others out of business. To do so, they engaged in bribery, kickbacks, and complex financial

schemes of dubious ethics. They also established factories and other workplaces with squalid conditions.

Their shady financial practices won their chief executives the name "robber barons" and led the federal

government to pass the Sherman Antitrust Act of 1890 to prohibit restraint of trade that raised prices

(Hillstrom & Hillstrom, 2005). [4]

Figure 10.14

Corporations such as Exxon

dominate the U.S. economy. They

employ thousands of workers, and

their assets total many trillions of

dollars.

Source: Photo courtesy of David
Shankbone,
http://commons.wikimedia.org/wiki /File:1251_Avenue_of_the_Americas .JPG.

Saylor URL: http://www.saylor.org/books 	Saylor.org
494

More than a century later, corporations have increased in both number and size. Although several million

U.S. corporations exist, most are fairly small, but the largest 500 each have annual revenue exceeding

$4.6 billion (2008 data) and employ thousands of workers. Their total assets run into the trillions of

dollars (Wiley, 2009). [5] It is no exaggeration to say they control the nation's economy, as together they

produce most of the U.S. private sector output, employ millions of people, and have revenues equal to

most of the U.S. gross domestic product. In many ways, the size and influence of corporations stifle the

competition that is one of the hallmarks of capitalism. For example, several markets, including that for

breakfast cereals, are controlled by four or fewer corporations. This control reduces competition because

it reduces the number of products and competitors, and it thus raises prices to the public (Parenti,

2007). [6]

The last few decades have further seen the rise of themultinational corporation, a corporation with

headquarters in one nation but with factories and other operations in many other nations (Wettstein,

2009). [7] Multinational corporations centered in the United States and their foreign affiliates have more

than $16 trillion in assets and employ more than 30 million people (U.S. Census Bureau, 2009). [8] The

assets of the largest multinational corporations exceed those of many of the world's nations. Often their

foreign operations are in poor nations, whose low wages make them attractive sites for multinational

corporation expansion. Many multinational employees in these nations work in sweatshops at very low

pay and amid substandard living conditions. Dependency theorists, discussed in Chapter 6 "Social

Stratification", say that multinationals not only mistreat workers in poor nations but also exploit these

nations' natural resources. In contrast, modernization theorists, also discussed in Chapter 6 "Social

Stratification", say that multinationals are bringing jobs to developing nations and helping them achieve

economic growth. As this debate illustrates, the dominance of multinational corporations will certainly

continue to spark controversy.

Another controversial aspect of corporations is the white-collar crime in which they engage (Rosoff,

Pontell, & Tillman, 2010). [9] As we saw in Chapter 5 "Deviance, Crime, and Social Control", price fixing by

corporations costs the U.S. public some $60 billion annually (Simon, 2008). [10] Workplace-related

illnesses and injuries that could have been prevented if companies obeyed federal regulations kill about

50,000 workers each year (AFL-CIO, 2007). [11]An estimated 10,000 U.S. residents die annually from

Saylor URL: http://www.saylor.org/books 	Saylor.org
495

dangerous products. All in all, corporate lawbreaking and neglect probably result in more than 100,000

deaths annually and cost the public more than $400 billion (Barkan, 2012). [12]

In sum, corporations are the dominant actors in today's economy. They provide most of our products and

many of our services and employ millions of people. It is impossible to imagine a modern industrial

system without corporations. Yet they often stifle competition, break the law, and, according to their

critics, exploit people and natural resources in developing nations. The BP oil spill in 2010 reminds us of

the damage corporations can cause. BP's disaster was the possible result, according to news reports, of

many violations of federal safety standards for oil drilling (Uhlmann, 2010). [13]

KEY TAKEAWAYS

•

•

•

1.

2.

As a separate institution, the economy appeared with the advent of agricultural societies about 5,000

years ago. Work and family separated during the 1700s and 1800s with the advent of industrialization.

The two major economic systems in modern societies are capitalism and socialism. In practice most

societies have economies that mix elements of both systems but that lean toward one end of the

capitalism-socialism continuum.

Social democracies combine elements of both capitalism and socialism.

FOR YOUR REVIEW

Write a brief essay in which you discuss the benefits and costs of industrialization during the 19th

century.

In what ways might capitalism be a better economic system than socialism? In what ways might socialism

be a better economic system than capitalism?

[1] Smith, A. (1910). The wealth of nations. London, England: J. M. Dent & Sons; New York, NY: E. P. Dutton.

(Original work published 1776)

[2] Bowles, P. (2007). Capitalism. New York, NY: Pearson/Longman; Cohen, G. A. (2009).Why not

socialism? Princeton, NJ: Princeton University Press.

[3] Berman, S. (2006). The primacy of politics: Social democracy and the making of Europe's twentieth century. New

York, NY: Cambridge University Press; Iversen, T. (1998). The choices for Scandinavian social democracy in

Saylor URL: http://www.saylor.org/books 	Saylor.org
496

comparative perspective. Oxford Review of Economic Policy, 14, 59-75; Lappi-Seppälä, T. (2007). Penal policy in

Scandinavia. Crime and Justice, 36, 217-296.

[4] Hillstrom, K., & Hillstrom, L. C. (Eds.). (2005). The Industrial Revolution in America. Santa Barbara, CA: ABC-CLIO.

[5] Wiley, H. (2009). Welcome to the 2009 Fortune 500. Fortune, 159(9), 14.

[6] Parenti, M. (2007). Democracy for the few (6th ed.). Belmont, CA: Wadsworth.

[7] Wettstein, F. (2009). Multinational corporations and global justice: Human rights obligations of a quasi-

governmental institution. Stanford, CA: Stanford Business Books.

[8] U.S. Census Bureau. (2009). Statistical abstract of the United States: 2009. Washington, DC: U.S. Government

Printing Office. Retrieved fromhttp://www.census.gov/compendia/statab

[9] Rosoff, S. M., Pontell, H. N., & Tillman, R. (2010). Profit without honor: White collar crime and the looting of

America (5th ed.). Upper Saddle River, NJ: Prentice Hall.

[10] Simon, D. R. (2008). Elite deviance (9th ed.). Boston, MA: Allyn & Bacon.

[11] AFL-CIO. (2007). Death on the job: The toll of neglect. Washington, DC: AFL-CIO.

[12] Barkan, S. E. (2012). Criminology: A sociological understanding (5th ed.). Upper Saddle River, NJ: Prentice Hall.

[13] Uhlmann, D. M. (2010, June 4). Prosecuting crimes against the Earth. The New York Times, p. A27.

Saylor URL: http://www.saylor.org/books 	Saylor.org
497

10.4 Work and Labor in the United States

LEARNING OBJECTIVES

1. 	Discuss the changes industrialization brought in the relationship between workers and management.

2. 	Outline recent trends in jobs and wages.

3. 	Assess Marx's prediction regarding the alienation of work in a capitalist society like the United States.

The history of work and labor in the United States reflects the change, discussed earlier, in

economies from agricultural to industrial to postindustrial. From the time the colonies began in the

1600s until well into the 19th century, the United States was primarily an agricultural society, as

people worked on their own farms, and the family was the major unit of economic production. With

the advent of industrialization came machines and factories, and the secondary, manufacturing

sector became dominant. In the decades after the Civil War, the Industrial Revolution transformed

the nation.

Workers and Management After Industrialization

One of the most important developments accompanying industrialization was the rise of labor unions and

their conflict with management over wages and working conditions (Dubofsky & Dulles, 2010). [1] The pay

that workers received was quite low, and the conditions in which they worked were often miserable. The

typical employee worked at least 10 hours a day for 6 or 7 days a week, with almost no overtime pay and

no paid vacations or holidays. To improve wages and working conditions, many labor unions were

founded after the Civil War, only to meet determined opposition from companies, the government, and

the courts. Companies told each other which workers were suspected of being union members, and these

workers were then prevented from getting jobs. Strikers were often arrested for violating laws prohibiting

strikes. When juries began finding them not guilty, employers turned to asking judges for injunctions that

prohibited strikes. Workers who then went on strike were held in contempt of court by the judge as juries

were kept out of the process.

Many strikes became violent, as companies brought in armed guards, state troopers, and strikebreakers to

put down the strikes. Workers themselves rioted to protest their low wages and abject working conditions.

Saylor URL: http://www.saylor.org/books 	Saylor.org
498

Summarizing this period, two labor historians note that the United States "has had the bloodiest and most

violent labor history of any industrial nation in the world" (Taft & Ross, 1990, p. 174). [2] During an 1897

coal-mining strike in Pennsylvania, for example, 18 miners were killed and 40 wounded after being shot

in the back by sheriff's deputies. Several years later, company guards and state troops in Ludlow,

Colorado, opened fire on mining families as they fled from a tent city that the guards and troops had set

on fire. Their bullets killed more than two dozen people, including 13 children (McGovern & Guttridge,

1972). [3]

Figure 10.15

From the 1870s through the 1930s, labor unions fought companies over issues such as low wages and substandard

working conditions.

Source: Photo courtesy of Special Collections and Archives, Georgia State University Library,

http://www.library.gsu.edu/spcoll/spcollimages/labor/19clabor/Labor%20Prints/80-39_1.jpg.

Saylor URL: http://www.saylor.org/books 	Saylor.org
499

Labor strife reached a peak during the Great Depression, as masses of people blamed business leaders for

their economic plight. Huge sit-ins and other labor protests occurred in Detroit at auto plants. In response

the Congress passed several laws that gave workers a minimum wage, the right to join unions, a

maximum-hour workweek, and other rights that Americans now take for granted.

Today labor unions have lost some of their influence, especially as postindustrialization has supplanted

the industrial economy and as the United States has lost much of its manufacturing base. Four decades

ago, about one-fourth of all private-sector nonagricultural workers belonged to labor unions. By 1985 this

figure had dropped to 14.6%, and today it stands at less than 8% (Hirsch & Macpherson, 2009). [4] In

response, labor unions have ramped up their efforts to increase their membership, only to find that U.S.

labor laws are filled with loopholes that allow companies to prevent their workers from forming a union.

For example, after a company's workers vote to join a union, companies can appeal the vote, and it can

take several years for courts to order the company to recognize the union. In the meantime, the low wages,

the working conditions, and other factors that motivated workers to want to join a union are allowed to

continue.

Recent Trends in Jobs and Wages

Recall that the United States has joined other industrial nations in moving into postindustrial economies.

If physical prowess and skill with one's hands were prerequisites for many industrial jobs, mental prowess

and communication skills are prerequisites for postindustrial jobs.

This move to a postindustrial economy has been a mixed blessing for many Americans. The information

age has obvious benefits too numerous to mention, but there has also been a cost to the many workers

whom postindustrialization and the globalization of the economy have left behind. Since the 1980s many

manufacturing companies moved their plants from U.S. cities to sites in the developing world in Asia and

elsewhere, a problem called capital flight. This shift has helped fuel a loss of more than 1.5 million

manufacturing jobs in the United States (Mishel et al., 2009). [5]

A related problem is outsourcing, in which U.S. companies hire workers overseas for customer care,

billing services, and other jobs that Americans used to do. China, India, and the Philippines, which have

Saylor URL: http://www.saylor.org/books 	Saylor.org
500

skilled workforces relatively fluent in English, are the primary nations to which U.S. companies outsource

their work. At least four million jobs are estimated to have been transferred to these nations from the

United States and other Western countries (Thomas, 2009). [6] Many call centers employ workers in India,

and when you call up a computer company or some other business for technical help, you might very well

talk with an Indian. Because these call centers have cost Americans jobs and also because Americans and

Indians often have trouble understanding each other's accents, outsourcing has been very controversial in

the decade since it became popular.

All of these problems reflect a more general shift in the United States from goods-producing jobs to

service jobs. Although some of these service jobs, such as many in the financial and computer industries,

are high paying, many are in low-wage occupations, such as restaurant and clerical work, that pay less

than the goods-producing jobs they replaced. Partly as a result, the average hourly wage (in 2007 dollars)

in the United States for workers (excluding managers and supervisors) rose from only $16.88 in 1979 to

$17.42 in 2007. This change represented an increase of just 0.1% per year during that three-decade span

(Mishel et al., 2009). [7]

These wage figures mask an important gender difference. Men's median hourly wages dropped (in 2007

dollars) by 4.4% from 1979 to 2007, while women's wages rose by 24.4% (while still remaining $3.11 less

per hour than men's wages in 2007) (Mishel et al., 2009). [8] Although, as we saw in Chapter 8 "Gender

and Gender Inequality", women have been catching up to men in wages, some of this catching up is due to

the decline in male wages.

Wage changes in recent years also depend on what social class someone is in. While the average

compensation of chief executive officers (CEOs) of large corporations grew by 167% from 1989 to 2007,

the average compensation of the typical worker grew by only 10%. Another way of understanding this

disparity is perhaps more striking. In 1965 CEOs earned 24 times more than the typical worker; in 2007

they earned 275 times more than the typical worker (Mishel et al., 2009). [9]

The U.S. Labor Force

Saylor URL: http://www.saylor.org/books 	Saylor.org
501

The civilian labor force consists of all noninstitutionalized civilians 16 years of age or older who work for

pay or are looking for work. The civilian labor force (hereafter labor force) consists of about 154 million

people, or almost two-thirds of the population, including about 72% of men and 59% of women (Bureau of

Labor Statistics, 2009). [10] Chapter 8 "Gender and Gender Inequality" noted that women's labor force

participation soared during the last few decades. This general increase is even steeper for married women

with children under 6 years of age: in 2007 almost 62% of such women were in the labor force, compared

to less than 19% in 1960 (U.S. Census Bureau, 2009), a threefold difference [11] (see Figure 10.16 "Labor

Force Participation Rate, Percentage of Married Women with Children Younger Than 6 Years of Age,

1960-2007").

Figure 10.16 Labor Force Participation Rate, Percentage of Married Women with Children Younger

Than 6 Years of Age, 1960-2007

Source: Data from U.S. Census Bureau. (2009). Statistical abstract of the United States: 2009.

Washington, DC: U.S. Government Printing Office. Retrieved

from http://www.census.gov/compendia/statab.

Unemployment

Saylor URL: http://www.saylor.org/books 	Saylor.org
502

Unemployment is a fact of life. There will always be people laid off or fired, who voluntarily quit their jobs,

or who just graduated school and are still looking for work. But most unemployed people are involuntarily

unemployed, and for them the financial and psychological consequences can be devastating.

Unemployment rates rise and fall with the economy, and the national unemployment rate was 10.2% in

October 2009 amid the serious economic recession that began more than a year earlier and 9.5% in June

2010 as many people stopped looking for work and dropped out of the labor force. But whether

unemployment is high or low, it always varies by race and ethnicity, with African American and Latino

unemployment rates higher than the white rate. In October 2009, 17.1% of African Americans and 13.1%

of Latinos were unemployed, compared to only 9.5% of whites. Unemployment is also higher for younger

people than for older people. In October 2009, 27.6% of all teenagers (aged 16-19) were unemployed, a

figure almost three times higher than that for adults. The unemployment rate for African Americans in

this age group was a very high 41.3%, considerably greater than the 25.3% figure for whites in this age

group (Bureau of Labor Statistics, 2009). [12]

Unemployment figures exclude what is often called underemployment. This category includes

unemployed workers and also three other types of people: (a) those who are working part-time but who

want to work full-time; (b) those who have stopped looking for work because they have not been able to

find a job; and (c) those who have not sought work recently but have done so in the last year. Many

economists think that underemployment provides a more accurate measure than unemployment of the

number of people with employment problems. For example, in September 2009, when the unemployment

rate was 9.8%, the underemployment rate was 17%, equal to 26.5 million people. Reflecting the

racial/ethnic disparity in unemployment, 25.1% of Hispanic workers and 23.8% of African American

workers were underemployed, compared to only 14.2% of white workers (Edwards, 2009). [13]

We have just seen that unemployment rises when the economy falters and that race and ethnicity affect

the probability of being unemployed. These two facts provide evidence supporting the sociological

imagination. As C. Wright Mills (1959) [14] emphasized in his original discussion of this concept, it is best

viewed more as a public issue than as a personal trouble. When so many people are unemployed during an

economic recession and when there is such striking evidence of higher unemployment rates among the

Saylor URL: http://www.saylor.org/books 	Saylor.org
503

persons of color who have the least opportunity for the education and training needed to obtain and keep

a job, it is evident that high unemployment rates reflect a public issue rather than just a collection of

public troubles.

Several kinds of problems make it difficult for people of color to be hired into jobs and thus contribute to

the racial/ethnic disparity in unemployment. The "Sociology Making a Difference" box discusses these

problems.

Sociology Making a Difference

Race, Ethnicity, and Employment

Sociological research has documented that people of color face several kinds of problems in securing

employment. While their relative lack of education is an obvious factor, other kinds of problems are also

apparent.

One problem is racial discrimination on the part of employers, regardless of how conscious employers are

of their discriminatory behavior. Chapter 7 "Race and Ethnicity" recounted a study by sociologist Devah

Pager (2007),[15] who had young white and African American men apply independently in person for

various jobs in Milwaukee. These men wore the same type of clothing and reported similar levels of

education and other qualifications. Some said they had a criminal record, while others said they had not

committed any crimes. In striking evidence of racial discrimination in hiring, African American

applicants without a criminal record were hired at the same low rate as white applicants with a criminal

record. Pager and sociologists Bruce Western and Bart Bonikowski also investigated racial discrimination

in another field experiment in New York City (Pager, Bonikowski, & Western, 2009). [16] They had white,

African American, and Latino "testers," all of them "well-spoken, clean-cut young men" (p. 781), apply in

person to low-level service jobs (e.g., retail sales and delivery drivers) requiring no more than a high

school education; all the testers had similar (hypothetical) qualifications. Almost one-third (31%) of white

testers received a call back or job offer, compared to only 25.2% of Latino testers and 15.2% of African

American testers. The researchers concluded that their findings "add to a large research program

Saylor URL: http://www.saylor.org/books 	Saylor.org
504

demonstrating the continuing contribution of discrimination to racial inequality in the post-civil rights

era" (p. 794).

Other kinds of evidence also reveal racial discrimination in hiring. Two scholars sent job applications in

response to help-wanted ads in Boston and Chicago (Bertrand & Mullainathan, 2003). [17] They randomly

assigned the applications to feature either a "white-sounding" name (e.g., Emily or Greg) or an "African

American-sounding" name (e.g., Jamal and Lakisha). White names received 50% more callbacks than

African American names for job interviews.

Racial differences in access to the informal networks that are often so important in finding a job also

contribute to the racial/ethnic disparity in employment. In a study using data from a nationwide survey of

a random sample of Americans, sociologist Steve McDonald and colleagues found that people of color and

women are less likely than white males to receive informal word of vacant, high-level supervisory

positions (McDonald, Nan, & Ao, 2009). [18]

As these studies indicate, research by sociologists and other social scientists reveals that race and

ethnicity continue to make a difference in employment prospects for Americans. This body of research

reveals clear evidence of discrimination, conscious or unconscious, in hiring and also of racial/ethnic

differences in access to the informal networks that are often so important for hiring. By uncovering this

evidence, these studies underscore the need to address discrimination, access to informal networks, and

other factors that contribute to racial and ethnic disparities in employment. For this reason, sociology is

again making a difference.

Job Satisfaction and Alienation

Recall that Karl Marx thought that job alienation was a major problem in industrial societies. Following

up on his concern, social scientists have tried to determine the extent of worker alienation and job

satisfaction, as well as its correlates (Bockerman & Ilmakunnas, 2009). [19] They generally find that

American workers like their jobs much more than Marx anticipated, but also that the extent to which they

like their jobs depends on the income their jobs bring, the degree of autonomy they enjoy in their jobs,

and other factors.

Saylor URL: http://www.saylor.org/books 	Saylor.org
505

One way of measuring job satisfaction is simply to ask people, "On the whole, how satisfied are you with

the work you do?" The General Social Survey uses precisely this question, and 85.8% of respondents

(2008 data) say they are satisfied with their jobs, with only 14.1% saying they are dissatisfied. This latter

figure is probably lower than Marx would have predicted for a capitalist society like the United States.

One possible reason for the low amount of job dissatisfaction, and one that Marx did not foresee, is that

workers develop friendships in their workplace (McGuire, 2007). [20] Coworkers discuss all kinds of topics

with each other, including personal matters, sports, and political affairs, and they often will invite other

coworkers over to their homes or go out with them to a movie or a restaurant. Such friendships can lead

workers to like their jobs more than they otherwise would and help overcome the alienation they would

feel without the friendships. Such coworker friendships are quite common, as research finds that about

half of all workers have at least one close friend who is a coworker (Marks, 1994). [21]

KEY TAKEAWAYS

•

•

•

1.

2.

In the aftermath of industrialization, management and labor clashed over wages and working conditions.

During the last few decades, goods-producing jobs have declined and service jobs have increased as the

United States has moved further into the postindustrial, information age.

Job satisfaction is higher and worker alienation lower than what Karl Marx would have predicted for the

United States, thanks in part to workplace friendships.

FOR YOUR REVIEW

Fewer workers belong to labor unions now than just a few decades ago. Do you think this is a good

development or a bad development? Explain your answer.

Think of a job you now have or your most recent job if you are currently not employed. On a scale of 1 =

very dissatisfied to 10 = very satisfied, how satisfied are you (were you) with your job? Explain why you

have (had) this level of satisfaction.

[1] Dubofsky, M., & Dulles, F. R. (2010). Labor in America: A history (8th ed.). Wheeling, IL: Harlan Davidson.

Saylor URL: http://www.saylor.org/books 	Saylor.org
506

[2] Taft, P., & Ross, P. (1990). American labor violence: Its causes, character, and outcome. In N. A. Weiner, M. A.

Zahn, & R. J. Sagi (Eds.), Violence: Patterns, causes, public policy (pp. 174-186). San Diego, CA: Harcourt Brace

Jovanovich.

[3] McGovern, G. S., & Guttridge, L. F. (1972). The great coalfield war. Boston, MA: Houghton Mifflin.

[4] Hirsch, B., & Macpherson, D. (2009). Union membership and coverage database from the CPS. Retrieved

from http://unionstats.com

[5] Mishel, L., Bernstein, J., & Shierholz, H. (2009). The state of working America 2008/2009. Ithaca, NY: ILR Press

[An imprint of Cornell University Press].

[6] Thomas, M. (2009, July 16). Outsourcing statistics: What figures will tell you.EzineArticles. Retrieved

from http://ezinearticles.com/?Outsourcing-Statistics---What -Figures-Will-Tell-You&id=2621948

[7] Mishel, L., Bernstein, J., & Shierholz, H. (2009). The state of working America 2008/2009. Ithaca, NY: ILR Press

[An imprint of Cornell University Press].

[8] Mishel, L., Bernstein, J., & Shierholz, H. (2009). The state of working America 2008/2009. Ithaca, NY: ILR Press

[An imprint of Cornell University Press].

[9] Mishel, L., Bernstein, J., & Shierholz, H. (2009). The state of working America 2008/2009. Ithaca, NY: ILR Press

[An imprint of Cornell University Press].

[10] Bureau of Labor Statistics. (2009). Employment and earnings online. Washington, DC: Bureau of Labor

Statistics, U.S. Department of Labor. Retrieved fromhttp://www.bls.gov/opub/ee/home.htm

[11] U.S. Census Bureau. (2009). Statistical abstract of the United States: 2009. Washington, DC: U.S. Government

Printing Office. Retrieved fromhttp://www.census.gov/compendia/statab

[12] Bureau of Labor Statistics. (2009). Employment and earnings online. Washington, DC: Bureau of Labor

Statistics, U.S. Department of Labor. Retrieved fromhttp://www.bls.gov/opub/ee/home.htm.

[13] Edwards, K. (2009). Minorities, less-educated workers see staggering rates of underemployment. Washington,

DC: Economic Policy Institute. Retrieved fromhttp://www.epi.org/economic_snapshots/entry/minorities_less-

educated_workers_see_staggering_ rates_of_underemployment

[14] Mills, C. W. (1959). The sociological imagination. London, England: Oxford University Press.

[15] Pager, D. (2007). Marked: Race, crime, and finding work in an era of mass incarceration. Chicago, IL: University

of Chicago Press.

Saylor URL: http://www.saylor.org/books 	Saylor.org
507

[16] Pager, D., Bonikowski, B., & Western, B. (2009). Discrimination in a low-wage labor market: A field

experiment. American Sociological Review, 74(5), 777-799.

[17] Bertrand, M., & Mullainathan, S. (2003). Are Emily and Greg more employable than Lakisha and Jamal? A field

experiment on labor market discrimination. National Bureau of Economic Research (Working Paper No. 9873).

Retrieved fromhttp://papers.nber.org/papers/w9873.pdf

[18] McDonald, S., Nan, L., & Ao, D. (2009). Networks of opportunity: Gender, race, and job leads. Social Problems,

56(3), 385-402.

[19] Bockerman, P., & Ilmakunnas, P. (2009). Job disamenities, job satisfaction, quit intentions, and actual

separations: Putting the pieces together. Industrial Relations, 48(1), 73-96.

[20] McGuire, G. M. (2007). Intimate work: A typology of the social support that workers provide to their network

members. Work and Occupations, 34, 125-147.

[21] Marks, S. R. (1994). Intimacy in the public realm: The case of co-workers. Social Forces, 72, 843-858.

Saylor URL: http://www.saylor.org/books 	Saylor.org
508

10.5 Militarism and the Military

LEARNING OBJECTIVES

1. 	Examine the extent of militarism in the United States.

2. 	Discuss the controversy over the size of the military budget.

In democracies the political and economic institutions intersect at the military. The military is both

part of the government and run and funded by the government. As C. Wright Mills recognized when

he spoke of the power elite (discussed earlier in the chapter), the military in the United States

involves not just the armed forces but also some of the biggest corporations that receive billions of

dollars in military contracts, as well as the government leaders who approve large military budgets to

fund these contracts.

The military has played a key role in some of the most significant events of the last 100 years and

beyond. One of these, of course, was World War II. This war was what we now call the good war, a

war fought to save the world for democracy. Millions died on the battlefield, in cities bombed by

planes, and in concentration camps, and in the end Hitler and his allies were defeated. About 20

years after World War II ended, the United States began fighting another war meant to save the

world for democracy, but this war was very different from the one against Hitler. This war was fought

in Vietnam, and however a noble effort World War II might have been, the Vietnam War was just as

ignoble to its critics. It was a war, some said, not to save the world for democracy but to help extend

America's power where it did not belong. If the World War II generation grew up with a patriotic love

for their nation, the Vietnam War generation grew up with much more cynicism about their

government. Some members of this generation read Mills's critique of the power elite and agreed

with his concern about America's military might.

Ironically Mills's concern about the military was shared by none other than President Dwight D.

Eisenhower, who warned about the dangers of what he called the military-industrial complex in his

farewell presidential address. Eisenhower himself had been a member of the military-industrial

complex, having served as a five-star general and supreme commander of the Allied forces in Europe

during World War II and head of Columbia University before becoming president. His military

Saylor URL: http://www.saylor.org/books 	Saylor.org
509

experience made him no fan of warfare, as he once observed, "I hate war as only a soldier who has

lived it can, only as one who has seen its brutality, its futility, its stupidity." He also feared that the

military-industrial complex was becoming too powerful and gaining "unwarranted influence" over

American life as it acted for its own interests and not necessarily for those of the nation as a whole.

He warned that the "potential for the disastrous rise of misplaced power exists and will persist"

(Eisenhower, 1960, p. A1). [1]

Eisenhower's fears about the military-industrial complex reflected his more general concern

about militarism, or an overemphasis on military policy and spending, which he thought was costing

the nation far too much money. In a remarkable and now famous statement made early in his

presidency in April 1953, Eisenhower (1960) [2] declared,

Every gun that is made, every warship launched, every rocket fired, signifies in the final sense, a

theft from those who hunger and are not fed, those who are cold and are not clothed. This world

in arms is not spending money alone. It is spending the sweat of its laborers, the genius of its

scientists, the hopes of its children. This is not a way of life at all in any true sense. Under the

clouds of war, it is humanity hanging on a cross of iron.

A half century after Eisenhower made this statement, U.S. military spending continues unabated. In

2009 it was $767 billion (including $92 billion for veterans' benefits) and accounted for almost 22%

of all federal spending (U.S. Census Bureau, 2009), [3] but a much higher percentage of federal

spending over which the government has any control. The federal budget includes both mandatory

and discretionary spending. As the name implies, mandatory spending is required by various laws

and includes such things as Social Security, Medicare and Medicaid, food stamps, and interest

payments on the national debt; much of these mandatory expenses are funded by trust funds, such as

Social Security taxes, which are raised and spent separately from income taxes. Discretionary

spending involves the money the president and Congress must decide how to spend each year and

includes income tax dollars only. Military spending accounts for about 43% of discretionary

spending (Friends Committee on National Legislation, 2009). [4]

Saylor URL: http://www.saylor.org/books 	Saylor.org
510

The U.S. military budget is by far the highest in the world and dwarfs the military budgets for the

nations ranking after the United States. In 2008, the latest year for which international data were

available, the U.S. military budget was $607 billion; the nations ranking after the United States were

China, $85 billion; France, $66 billion; United Kingdom, $65 billion; Russia, $59 billion; Germany,

$47 billion; and Japan, $46 billion. U.S. military spending accounted for almost 42% of the world's

military spending in 2008 (Stockholm International Peace Research Institute, 2009). [5]

Another dimension of militarism involves arms exports by both the U.S. government and U.S.

military contractors. Combining data on both types of exports, the United States sent $12.2 billion in

arms deliveries to other nations in 2008. This figure ranked the highest in the world and constituted

about 38% of all world arms exports. Russia ranked second with $5.4 billion in arms deliveries, while

Germany ranked third with $2.9 billion (Grimmett, 2009). [6] Most arms exports from the United

States and other exporters go to developing nations, and critics say that the exports help fuel the

worldwide arms race and international discord and that they often go to nations ruled by dictators,

who then use them to threaten their own people (Morgan, 2008; Stohl, Schroeder, & Smith, 2007). [7]

Oscar Arias, a former president of Costa Rica and winner of the 1987 Nobel Peace Prize, echoed

President Eisenhower when he wrote a decade ago that U.S. military spending took money away

from important domestic needs. "Americans are hurt," he warned, "when the defense budget

squanders money that could be used to repair schools or to guarantee universal health care" (Arias,

1999). [8]

Cost equivalencies illustrate what is lost when so much money is spent on the military. An F-22

fighter aircraft, conceived and built to win fights with aircraft that the Soviet Union (and later,

Russia) never built, costs about $350 million each (R. J. Smith, 2009). [9] This same sum could be

used to pay the salaries of about 11,700 new teachers earning $30,000 per year or to build 23

elementary schools at a cost of $15 million each. A nuclear submarine can cost at least $2.5 billion.

This sum could provide 500,000 scholarships worth $5,000 each to low- and middle-income high

school students to help them pay for college.

Saylor URL: http://www.saylor.org/books 	Saylor.org
511

A key question, of course, is whether U.S. military spending is higher than it needs to be. Experts

disagree over this issue. Some think the United States needs to maintain and even increase its level

of military spending, even with the Cold War long gone, to replace aging weapons systems, to meet

the threat posed by terrorists and by "rogue" nations such as Iran, and to respond to various other

trouble spots around the world. Military spending is good for workers, they add, because it creates

jobs, and it also contributes to technological development (Ruttan, 2006). [10]

Other experts think the military budget is much higher than it needs to be to defend the United

States and to address its legitimate interests around the world. They say the military budget is

bloated because the defense industry lobbies so successfully and because military spending provides

jobs and income to the home districts of members of Congress. For these reasons, they say, military

spending far exceeds the amount that needs to be spent to provide an adequate defense for the

United States and its allies. They also argue that military spending actually produces fewer jobs than

spending in other sectors. According to a recent estimate, $1 billion spent by the Pentagon creates

11,600 jobs, but the same $1 billion spent in other sectors would create 17,100 clean energy jobs,

19,600 health-care jobs, and 29,100 education jobs (Pollin & Garrett-Peltier, 2009). [11]

Militarism in the American Culture

The discussion to this point has highlighted military spending, but many observers also criticize the extent

of militarism in the U.S. culture. According to this critique, many aspects of the American popular culture

are violent and militaristic. Innumerable video games on PlayStation, Wii, and other platforms involve

military operations, including the dropping of bombs, shooting with automatic weapons, and hand-to-

hand combat; these games are criticized as constituting a key part of the "military entertainment complex"

(Leonard, 2004). [12] Professional wrestling does not involve weapons, but its (fake) violence attracts

legions of fans across the nation. Critics say that all of these aspects of the popular culture contribute to a

willingness to use violent means to solve interpersonal disputes and to support for militarism in U.S.

foreign policy. They also say that the militaristic video games are training youths for life in the military

later. As the call for an October 2009 protest vigil at the site of a military contractor starkly claimed, "Our

Saylor URL: http://www.saylor.org/books 	Saylor.org
512

children are being trained through video games today to be the remote killers of tomorrow"

(http://news.haverford.edu/blogs/cpgc).

Perhaps more seriously, hundreds of militia, survivalist, and patriot groups populate the country and have

been increasing in numbers in recent years thanks to the failing economy and concern over immigration

(Guarino, 2010).[13] Although the military-industrial complex may be cause for concern, the existence of so

many of these groups shows that militarism has also penetrated American life in a rather frightening way.

As this overview of the debate over military spending and militarism in American life indicates, the

military remains a hot topic more than two decades after the Cold War ended with the demise of the

Soviet Union. As we move further into the 21st century, the twin issues of military spending and

militarism will represent a major challenge for the U.S. political and economic institutions to address in a

way that meets America's international and domestic interests.

KEY TAKEAWAYS

•

•

1.

U.S. military spending amounted to almost $770 billion in 2009, reflecting the highest military budget in

the world.

Critics of the military budget say that the billions of dollars spent on weapons and other military needs

would be better spent on domestic needs such as schools and day care.

FOR YOUR REVIEW

Do you think the U.S. military budget should be increased, be reduced, or stay about the same? Explain

your answer.

Addressing Political and Economic Issues: What Sociology Suggests

Sociological theory and research are once again relevant for addressing certain issues raised by studies of

the polity and economy. We discuss this relevance briefly for each social institution.

Political Issues

Sociological work on the political institution highlights at least two related issues. The first is the possible

monopolization and misuse of power by a relatively small elite composed of the powerful or the haves, as

Saylor URL: http://www.saylor.org/books 	Saylor.org
513

they are often called. If elite theories are correct, this small elite takes advantage of its place at the top of

American society and its concomitant wealth, power, and influence to benefit its own interests.

Sociological work that supports the assumptions of elite theories does not necessarily imply any specific

measures to reduce the elite's influence, but it does suggest the need for consumer groups and other

public-interest organizations to remain vigilant about elite misuse of power and to undertake efforts to

minimize this misuse.

The second issue is the lack of political participation from the segments of American society that

traditionally have very little power: the poor, the uneducated, and people of color. Because voting and

other forms of political participation are much more common among the more educated and wealthy

segments of society, the relative lack of participation by those without power helps to ensure that they

remain without power. Sociological research on political participation thus suggests the need to promote

voting and other political participation by the poor and uneducated if American democratic and

egalitarian ideals are to be achieved.

Economic Issues

Sociological work on the economy also highlights at least two related issues. The first is continuing

evidence of racial and ethnic discrimination in hiring and employment. This evidence certainly suggests

the need for stronger enforcement of existing laws against racial and ethnic discrimination in employment

and for public education campaigns to alert workers to signs of this type of discrimination.

The second issue concerns the satisfaction that American workers find in their jobs. Although the level of

this satisfaction is fairly high, sociological research highlights the importance of coworker friendships for

both job satisfaction and more general individual well-being. These research findings indicate that

employers and employees alike should make special efforts to promote coworker friendships. Because

work is such an important part of most people's lives, these efforts should prove beneficial for many

reasons.

Saylor URL: http://www.saylor.org/books 	Saylor.org
514

[1] Eisenhower, D. D. (1960). Public papers of the presidents of the United States: Dwight D. Eisenhower.

Washington, DC: U.S. Government Printing Office.

[2] Eisenhower, D. D. (1960). Public papers of the presidents of the United States: Dwight D. Eisenhower.

Washington, DC: U.S. Government Printing Office.

[3] U.S. Census Bureau. (2009). Statistical abstract of the United States: 2009. Washington, DC: U.S. Government

Printing Office. Retrieved fromhttp://www.census.gov/compendia/statab

[4] Friends Committee on National Legislation. (2009). How much of your 2008 income taxes pay for

war? Washington, DC: Friends Committee on National Legislation. Retrieved

from http://www.fcnl.org/issues/item.php?item_id=3553&issue_id=19

[5] Stockholm International Peace Research Institute. (2009). The 15 major spender countries in 2008. Retrieved

fromhttp://www.sipri.org/research/armaments/milex/resultoutput/15majorspenders

[6] Grimmett, R. E. (2009). Conventional arms transfers to developing nations, 2001-2008. Washington, DC:

Congressional Research Service.

[7] Morgan, M. (2008). The American military after 9/11: Society, state, and empire. New York, NY: Palgrave

Macmillan; Stohl, R., Schroeder, M., & Smith, D. (2007). The small arms trade: A beginner's guide. Oxford, England:

Oneworld.

[8] Arias, O. (1999, June 23). Stopping America's most lethal export. The New York Times, p. A19.

[9] Smith, R. J. (2009, July 10). Premier U.S. fighter jet has major shortcomings. The Washington Post, p. A1.

[10] Ruttan, V. (2006). Is war necessary for economic growth? Military procurement and technology development.

New York, NY: Oxford University Press.

[11] Pollin, R., & Garrett-Peltier, H. (2009). The U.S. employment effects of military and domestic spending

priorities: An updated analysis. Washington, DC: Institute for Policy Studies.

[12] Leonard, D. (2004). Unsettling the military entertainment complex: Video games and a pedagogy of

peace. Studies in Media & Information Literacy Education, 4, 1-8.

[13] Guarino, M. (2010, March 30). Hutaree: Why is the Midwest a hotbed of militia activity? The Christian Science

Monitor. Retrieved fromhttp://www.csmonitor.com/USA/Justice/2010/0330/Hutaree-Why-is-the-Midwest-a-

hotbed-of-militia-activity

Saylor URL: http://www.saylor.org/books 	Saylor.org
515

10.6 End-of-Chapter Material

Summary

1.

Politics involves the distribution of power in a society. Three types of authority, or the legitimate use

of power, exist. Traditional authority is based on a society's customs and traditions, while rational-

legal authority stems from a society's rules. Charismatic authority derives from an individual's

extraordinary personal qualities and is the most unstable of the three types of authority, because it

ends with the death of the person who possesses this type of authority.

2. The major types of political systems in the world today are democracies, monarchies, and

authoritarian and totalitarian regimes. Few pure democracies exist, and most take the form of

representative democracies, in which people elect officials to represent their views and interests.

Monarchies are much less common than they used to be, and today's monarchs primarily serve

symbolic and ceremonial functions. Authoritarian and totalitarian regimes exist in different parts of

the world and typically involve harsh repression of their citizenries.

3. Pluralist and elite theories both try to explain the distribution and exercise of power. Pluralist theory

says that society is composed of special-interest groups whose competition ensures that the interests

of all segments of society are represented. Elite theory says that power is concentrated in the hands of

relatively few individuals and organizations. Mills's power-elite model attributes power to the nation's

top government, business, and military leaders, while other elite theories say that power is

concentrated in the hands of a relatively few families at the top of the socioeconomic system.

4. Political ideology is usually classified along a continuum from very liberal to very conservative. It

consists of social and economic views on which some people may hold inconsistent positions; for

example, they may hold liberal views on social issues but conservative views on economic issues.

Political participation is the cornerstone of democracy, but in the United States relatively few people

vote or otherwise take part in the political process. Voter apathy and alienation help account for the

lack of voting, as do low levels of education and other variables.

5. 	Lobbying by various special-interest groups certainly influences the political process, but the different

parties disagree on whether lobbying is good or bad. To the extent that lobbying by corporate interests

unduly influences the political process, elite theories of the political system are supported.

Saylor URL: http://www.saylor.org/books 	Saylor.org
516

6. The type of economy characterizing societies has changed over the centuries. With the development of

agricultural societies, economic functions began to be separated from family functions.

Industrialization increased this separation further, and factories and machines became the primary

means of production. The development of postindustrial societies in the last few decades has had

important implications for the nature of work and other aspects of social and economic life in modern

societies.

7.

Capitalism and socialism are the two primary types of economic systems in the world today.

Capitalism involves private ownership, the pursuit of profit, and competition over profit, while

socialism involves the collective ownership of goods and resources and efforts for the common good.

The relative merits of capitalism and socialism continue to be debated; several nations practice

democratic socialism, which is meant to combine the best of capitalism and socialism.

8. Corporations are essential players in modern economic systems but remain quite controversial. They

concentrate economic power in the hands of a few organizations and often act in a way that stifles

competition and harms their own workers and much of the public.

9. The development of labor unions occurred amid a concerted effort by management to resist demands

for wage increases and better working conditions. In the recent past, U.S. workers have faced

declining wages in constant dollars, although this general trend obscures some important gender, race

and ethnicity, and social class differences in wage trends. Postindustrialization has meant a loss of

manufacturing jobs across the United States but especially in its large cities.

10. Unemployment, underemployment, and job alienation remain problems facing U.S. workers. Job

alienation is probably less than what Karl Marx envisioned in a capitalist society, in part because

workers develop workplace friendships.

11. President Eisenhower warned of the dangers of a high military budget and the militarism of the

United States. In the aftermath of the demise of the Soviet Union by the end of 1991, the military

budget remains quite large. Experts disagree over the proper size of the military budget, and

militarism will remain a major challenge as we move further into the new century.
USING SOCIOLOGY

You graduated from college a year ago and have begun working in the human relations department of a

medium-sized company. You are very happy with your salary and prospects for promotion. However, part of

Saylor URL: http://www.saylor.org/books 	Saylor.org
517

your job involves processing application forms from prospective employees, and you have become concerned

with one part of that process. Your supervisor has told you to put applications with "black-sounding" names

like Jamal and Lateesha in a separate file to be examined only if a sufficient number of employees cannot be

hired from the "regular" file. What, if anything, do you do? Explain your answer.

Saylor URL: http://www.saylor.org/books 	Saylor.org
518

Chapter 11
The Family

Social Issues in the News

"Stabbing Conviction Upheld," the headline said. In January 2010, the North Carolina Court of

Appeals upheld the conviction of a man who had attempted to kill his wife in December 2007 by

stabbing her repeatedly in the face and back with a butcher knife. The victim was on her way to

deliver Christmas presents to her parents, but her husband attacked her because he thought she

was having an affair. With a sentence of almost 21 years, the husband is due to be released from

prison 3 days before Christmas in 2027. (Schulman, 2010) [1]

Once upon a time, domestic violence did not exist, or so the popular television shows of the 1950s would

have had us believe. Neither did single-parent households, gay couples, interracial couples, mothers

working outside the home, heterosexual spouses deciding not to have children, or other family forms and

situations that are increasingly common today. Domestic violence existed, of course, but it was not

something that television shows and other popular media back then depicted. The other family forms and

situations also existed to some degree but have become much more common today.

The 1950s gave us Leave It to Beaver and other television shows that depicted loving, happy, "traditional"

families living in the suburbs. The father worked outside the home, the mother stayed at home to take

care of the kids and do housework, and their children were wholesome youngsters who rarely got into

trouble and certainly did not use drugs or have sex. Today we have ABC'sModern Family, which features

one traditional family (two heterosexual parents and their three children) and two nontraditional families

(one with an older white man and a younger Latina woman and her child, and another with two gay men

and their adopted child). Many other television shows today and in recent decades have featured divorced

couples or individuals, domestic violence, and teenagers doing drugs or committing crime.

In the real world, we hear that parents are too busy working at their jobs to raise their kids properly. We

hear of domestic violence like the sad story from North Carolina described at the start of this chapter. We

Saylor URL: http://www.saylor.org/books 	Saylor.org
519

hear of kids living without fathers, because their parents either are divorced or never were married in the

first place. We hear of young people having babies, using drugs, and committing violence. We hear that

the breakdown of the nuclear family, the entrance of women into the labor force, and the growth of single-

parent households are responsible for these problems. Some observers urge women to work only part-

time or not at all so they can spend more time with their children. Some yearn wistfully for a return to the

1950s, when everything seemed so much easier and better. Children had what they needed back then: one

parent to earn the money, and another parent to take care of them full-time until they started

kindergarten, when this parent would be there for them when they came home from school.

Families have indeed changed, but this yearning for the 1950s falls into what historian Stephanie Coontz

(2000) [2] once called the "nostalgia trap." The 1950s television shows did depict what some families were

like back then, but they failed to show what many other families were like. Moreover, the changes in

families since that time have probably not had the harmful effects that many observers allege. Historical

and cross-cultural evidence even suggests that theLeave It to Beaver-style family of the 1950s was a

relatively recent and atypical phenomenon and that many other types of families can thrive just as well as

the 1950s television families did.

This chapter expands on these points and looks at today's families and the changes they have undergone.

It also examines some of the controversies now surrounding families and relationships. We start with a

cross-cultural and historical look at the family.

[1] Schulman, M. (2010, January 7). Stabbing conviction upheld. Times-News[Hendersonville, NC]. Retrieved

fromhttp://www.blueridgenow.com/article/20100107/SERVICES03/1071032

[2] Coontz, S. (2000). The way we never were: American families and the nostalgia trap. New York, NY: Basic Books.

Saylor URL: http://www.saylor.org/books 	Saylor.org
520

11.1 The Family in Cross-Cultural and Historical Perspectives

LEARNING OBJECTIVES

1. 	Describe the different family arrangements that have existed throughout history.

2. 	Understand how the family has changed in the United States since the colonial period.

3. 	Describe why the typical family in the United States during the 1950s was historically atypical.

A family is a group of two or more people who are related by blood, marriage, adoption, or a mutual

commitment and who care for one another. Defined in this way, the family is universal or nearly

universal: some form of the family has existed in every society, or nearly every society, that we know

about (Starbuck, 2010). [1] Yet it is also true that many types of families have existed, and the cross-

cultural and historical record indicates that these different forms of the family can all "work": they

provide practical and emotional support for their members and they socialize their children.

Types of Families and Family Arrangements

It is important to keep this last statement in mind, because Americans until recently thought of only one

type of family when they thought of the family at all, and that is the nuclear family: a married

heterosexual couple and their young children living by themselves under one roof. The nuclear family has

existed in most societies with which scholars are familiar, and several of the other family types we will

discuss stem from a nuclear family.Extended families, for example, which consist of parents, their

children, and other relatives, have a nuclear family at their core and were quite common in the

preindustrial societies studied by George Murdock that make up the Standard Cross-Cultural Sample

(Murdock & White, 1969) [2] (see Figure 11.1 "Types of Families in Preindustrial Societies").

Saylor URL: http://www.saylor.org/books 	Saylor.org
521

Figure 11.1 Types of Families in Preindustrial Societies

Source: Data from Standard Cross-Cultural Sample.

Similarly, many one-parent families begin as (two-parent) nuclear families that dissolve upon

divorce/separation or, more rarely, the death of one of the parents. In recent decades, one-parent families

have become more common in the United States because of divorce and births out of wedlock, but they

were actually very common throughout most of human history because many spouses died early in life

and because many babies were born out of wedlock. We return to this theme shortly.

When Americans think of the family, they also think of a monogamous family.Monogamy refers to a

marriage in which one man and one woman are married only to each other. That is certainly the most

common type of marriage in the United States and other Western societies, but in some

Saylor URL: http://www.saylor.org/books 	Saylor.org
522

societies polygamy—the marriage of one person to two or more people at a time—is more common. In the

societies where polygamy has prevailed, it has been much more common for one man to have many wives

(polygyny) than for one woman to have many husbands (polyandry).

The selection of spouses also differs across societies but also to some degree within societies. The United

States and many other societies primarily practiceendogamy, in which marriage occurs within one's own

social category or social group: people marry others of the same race, same religion, same social class, and

so forth. Endogamy helps to reinforce the social status of the two people marrying and to pass it on to any

children they may have. Consciously or not, people tend to select spouses and mates (boyfriends or

girlfriends) who resemble them not only in race, social class, and other aspects of their social backgrounds

but also in appearance. As Chapter 1 "Sociology and the Sociological Perspective" pointed out, attractive

people marry attractive people, ordinary-looking people marry ordinary-looking people, and those of us in

between marry other in-betweeners. This tendency to choose and marry mates who resemble us in all of

these ways is called homogamy.

Some societies and individuals within societies practice exogamy, in which marriage occurs across social

categories or social groups. Historically exogamy has helped strengthen alliances among villages or even

whole nations, when we think of the royalty of Europe, but it can also lead to difficulties. Sometimes these

difficulties are humorous, and some of filmdom's best romantic comedies involve romances between

people of very different backgrounds. As Shakespeare's great tragedy Romeo and Juliet reminds us,

however, sometimes exogamous romances and marriages can provoke hostility among friends and

relatives of the couple and even among complete strangers. Racial intermarriages, for example, are

exogamous marriages, and in the United States they often continue to evoke strong feelings and were even

illegal in some states until a 1967 Supreme Court decision (Loving v. Virginia, 388 U.S. 1) overturned

laws prohibiting them.

Families also differ in how they trace their descent and in how children inherit wealth from their

parents. Bilateral descent prevails in the United States and many other Western societies: we consider

ourselves related to people on both parents' sides of the family, and our parents pass along their wealth,

meager or ample, to their children. In some societies, though, descent and inheritance

Saylor URL: http://www.saylor.org/books 	Saylor.org
523

arepatrilineal (children are thought to be related only to their father's relatives, and wealth is passed down

only to sons), while in others they are matrilineal(children are thought to be related only to their mother's

relatives, and wealth is passed down only to daughters).

Another way in which families differ is in their patterns of authority. Inpatriarchal families, fathers are the

major authority figure in the family (just as in patriarchal societies men have power over women;

see Chapter 8 "Gender and Gender Inequality"). Patriarchal families and societies have been very

common. In matriarchal families, mothers are the family's major authority figure. Although this type of

family exists on an individual basis, no known society has had matriarchal families as its primary family

type. Inegalitarian families, fathers and mothers share authority equally. Although this type of family has

become more common in the United States and other Western societies, patriarchal families are still more

common.

The Family Before Industrialization

Now that we are familiar with the basic types of family structures and patterns, let's take a quick look at

the cross-cultural and historical development of the family. We will start with the family in preindustrial

times, drawing on research by anthropologists and other scholars, and then move on to the development

of the family in Western societies.

People in hunting and gathering societies probably lived in small groups composed of two or three nuclear

families. These groupings helped ensure that enough food would be found for everyone to eat. While men

tended to hunt and women tended to gather food and take care of the children, both sexes' activities were

considered fairly equally important for a family's survival. In horticultural and pastoral societies, food was

more abundant, and families' wealth depended on the size of their herds. Because men were more

involved than women in herding, they acquired more authority in the family, and the family became more

patriarchal than previously (Quale, 1992). [3] Still, as the previous chapter indicated, the family continued

to be the primary economic unit of society until industrialization.

Societies Without Nuclear Families

Saylor URL: http://www.saylor.org/books 	Saylor.org
524

Although many preindustrial societies featured nuclear families, a few societies studied by anthropologists

have not had them. One of these was the Nayar in southwestern India, who lacked marriage and the

nuclear family. A woman would have several sexual partners during her lifetime, but any man with whom

she had children had no responsibilities toward them. Despite the absence of a father, this type of family

arrangement seems to have worked well for the Nayar (Fuller, 1976). [4] Nuclear families are also mostly

absent among many people in the West Indies. When a woman and man have a child, the mother takes

care of the child almost entirely; the father provides for the household but usually lives elsewhere. As with

the Nayar, this fatherless arrangement seems to have worked well in the parts of the West Indies where it

is practiced (Smith, 1996).[5]

A more contemporary setting in which the nuclear family is largely absent is the Israeli kibbutz, a

cooperative agricultural community where all property is collectively owned. In the early years of

the kibbutzim (plural of kibbutz), married couples worked for the whole kibbutz and not just for

themselves. Kibbutz members would eat together and not as separate families. Children lived in

dormitories from infancy on and were raised by nurses and teachers, although they were able to spend a

fair amount of time with their birth parents. The children in a particular kibbutz grew up thinking of each

other as siblings and thus tended to fall in love with people from outside the kibbutz (Garber-Talmon,

1972). [6] Although the traditional family has assumed more importance in kibbutz life in recent years,

extended families continue to be very important, with different generations of a particular family having

daily contact (Lavee, Katz, & Ben-Dror, 2004). [7]

These examples do not invalidate the fact that nuclear families are almost universal and important for

several reasons we explore shortly. But they do indicate that the functions of the nuclear family can be

achieved through other family arrangements. If that is true, perhaps the oft-cited concern over the

"breakdown" of the 1950s-style nuclear family in modern America is at least somewhat undeserved. As

indicated by the examples just given, children can and do thrive without two parents. To say this is meant

neither to extol divorce, births out of wedlock, and fatherless families nor to minimize the problems they

may involve. Rather it is meant simply to indicate that the nuclear family is not the only viable form of

family organization (Eshleman & Bulcroft, 2010). [8]

Saylor URL: http://www.saylor.org/books 	Saylor.org
525

In fact, although nuclear families remain the norm in most societies, in practice they are something of a

historical rarity: many spouses used to die by their mid-40s, and many babies were born out of wedlock.

In medieval Europe, for example, people died early from disease, malnutrition, and other problems. One

consequence of early mortality was that many children could expect to outlive at least one of their parents

and thus essentially were raised in one-parent families or in step-families (Gottlieb, 1993). [9]

The Family in the U.S. Colonial Period

Moving quite a bit forward in history, different family types abounded in the colonial period in what later

became the United States, and the nuclear family was by no means the only type. Nomadic Native

American groups had relatively small nuclear families, while nonnomadic groups had larger extended

families; in either type of society, though, "a much larger network of marital alliances and kin obligations

[meant that]no single family was forced to go it alone" (Coontz, 1995, p. 11). [10] Nuclear families among

African Americans slaves were very difficult to achieve, and slaves adapted by developing extended

families, adopting orphans, and taking in other people not related by blood or marriage. Many European

parents of colonial children died because average life expectancy was only 45 years. The one-third to one-

half of children who outlived at least one of their parents lived in stepfamilies or with just their surviving

parent. Mothers were so busy working the land and doing other tasks that they devoted relatively little

time to child care, which instead was entrusted to older children or servants.

American Families During and After Industrialization

During industrialization, people began to move into cities to be near factories. A new division of labor

emerged in many families: men worked in factories and elsewhere outside the home, while many women

stayed at home to take care of children and do housework, including the production of clothing, bread,

and other necessities, for which they were paid nothing (Gottlieb, 1993). [11] For this reason, men's

incomes increased their patriarchal hold over their families. In some families, however, women continued

to work outside the home. Economic necessity dictated this: because families now had to buy much of

their food and other products instead of producing them themselves, the standard of living actually

declined for many families.

Saylor URL: http://www.saylor.org/books 	Saylor.org
526

But even when women did work outside the home, men out-earned them because of discriminatory pay

scales and brought more money into the family, again reinforcing their patriarchal hold. Over time,

moreover, work outside the home came to be seen primarily as men's work, and keeping house and

raising children came to be seen primarily as women's work. As Coontz (1997, pp. 55-56) [12] summarizes

this development,

The resulting identification of masculinity with economic activities and femininity with nurturing

care, now often seen as the "natural" way of organizing the nuclear family, was in fact a

historical product of this 19th-century transition from an agricultural household economy to an

industrial wage economy.

This marital division of labor began to change during the early 20th century. Many women entered the

workforce in the 1920s because of a growing number of office jobs, and the Great Depression of the 1930s

led even more women to work outside the home. During the 1940s a shortage of men in shipyards,

factories, and other workplaces because of World War II led to a national call for women to join the labor

force to support the war effort and the national economy. They did so in large numbers, and many

continued to work after the war ended. But as men came home from Europe and Japan, books,

magazines, and newspapers exhorted women to have babies, and babies they did have: people got married

at younger ages and the birth rate soared, resulting in the now famous baby boom generation.

Meanwhile, divorce rates dropped. The national economy thrived as auto and other factory jobs

multiplied, and many families for the first time could dream of owning their own homes. Suburbs sprang

up, and many families moved to them. Many families during the 1950s did indeed fit the Leave It to

Beaver model of the breadwinner-homemaker suburban nuclear family. Following the Depression of the

1930s and the war of the 1940s, the 1950s seemed an almost idyllic decade.

Figure 11.2

Saylor URL: http://www.saylor.org/books 	Saylor.org
527

The Women in Military Service for America Memorial at the Arlington National Cemetery honors the service of

women in the U.S. military. During World War II, many women served in the military, and many other women

joined the labor force to support the war effort and the national economy.

Source: Photo courtesy of Rudi Williams for the U.S. military,

http://www.defense.gov/news/newsarticle.aspx?id=45081.

Even so, less than 60% of American children during the 1950s lived in breadwinner-homemaker nuclear

families. Moreover, many lived in poverty, as the poverty rate then was almost twice as high as it is today.

Teenage pregnancy rates were about twice as high as today, even if most pregnant teens were already

married or decided to get married because of the pregnancy. Although not publicized back then,

alcoholism and violence in families were common. Historians have found that many women in this era

were unhappy with their homemaker roles, Mrs. Cleaver (Beaver's mother) to the contrary, suffering from

what Betty Friedan (1963)[13] called the "feminine mystique."

In the 1970s the economy finally worsened. Home prices and college tuition soared much faster than

family incomes, and women began to enter the labor force as much out of economic necessity as out of

simple desire for fulfillment. As the previous chapter noted, more than 60% of married women with

children under 6 years of age are now in the labor force, compared to less than 19% in 1960. Working

mothers are no longer a rarity.

Saylor URL: http://www.saylor.org/books 	Saylor.org
528

In sum, the cross-cultural and historical record shows that many types of families and family

arrangements have existed. Two themes relevant to contemporary life emerge from our review of this

record. First, although nuclear families and extended families with a nuclear core have dominated social

life, many children throughout history have not lived in nuclear families because of the death of a parent,

divorce, or birth out of wedlock. The few societies that have not featured nuclear families seem to have

succeeded in socializing their children and in accomplishing the other functions that nuclear families

serve. In the United States, the nuclear family has historically been the norm, but, again, many children

have been raised in stepfamilies or by one parent.

Second, the nuclear family model popularized in the 1950s, in which the male was the breadwinner and

the female the homemaker, must be considered a temporary blip in U.S. history rather than a long-term

model. At least up to the beginning of industrialization and, for many families, after industrialization,

women as well as men worked to sustain the family. Breadwinner-homemaker families did increase

during the 1950s and have decreased since, but their appearance during that decade was more of a

historical aberration than a historical norm. As Coontz (1995, p. 11) [14] summarized the U.S. historical

record, "American families always have been diverse, and the male breadwinner-female homemaker,

nuclear ideal that most people associate with 'the' traditional family has predominated for only a small

portion of our history." Commenting specifically on the 1950s, sociologist Arlene Skolnick (1991, pp. 51-

52) [15] similarly observed, "Far from being the last era of family normality from which current trends are a

deviation, it is the family patterns of the 1950s that are deviant."

KEY TAKEAWAYS

•	Although the nuclear family has been very common, several types of family arrangements have existed

throughout time and from culture to culture.

•	Industrialization changed the family in several ways. In particular, it increased the power that men held

within their families because of the earnings they brought home from their jobs.

•	The male breadwinner-female homemaker family model popularized in the 1950s must be considered a

temporary blip in U.S. history rather than a long-term model.

FOR YOUR REVIEW

Saylor URL: http://www.saylor.org/books 	Saylor.org
529

1. 	Write a brief essay in which you describe the advantages and disadvantages of the 1950s-type nuclear

family in which the father works outside the home and the mother stays at home.

2. 	The text discusses changes in the family that accompanied economic development over the centuries.

How do these changes reinforce the idea that the family is a social institution?

[1] Starbuck, G. H. (2010). Families in context (2nd, rev. and updated ed.). Boulder, CO: Paradigm.

[2] Murdock, G. P., & White, D. R. (1969). Standard cross-cultural sample. Ethnology, 8, 329-369.

[3] Quale, G. R. (1992). Families in context: A world history of population. New York, NY: Greenwood Press.

[4] Fuller, C. J. (1976). The Nayars today. Cambridge, England: Cambridge University Press.

[5] Smith, R. T. (1996). The matrifocal family: Power, pluralism and politics. New York, NY: Routledge.

[6] Garber-Talmon, Y. (1972). Family and community in the kibbutz. Cambridge, MA: Harvard University Press.

[7] Lavee, Y., Katz, R., & Ben-Dror, T. (2004). Parent-child relationships in childhood and adulthood and their effect

on marital quality: A comparison of children who remained in close proximity to their parents and those who

moved away. Marriage & Family Review, 36(3/4), 95-113.

[8] Eshleman, J. R., & Bulcroft, R. A. (2010). The family (12th ed.). Boston, MA: Allyn & Bacon.

[9] Gottlieb, B. (1993). The family in the Western world from the Black Death to the industrial age. New York, NY:

Oxford University Press.

[10] Coontz, S. (1995, Summer). The way we weren't: The myth and reality of the "traditional" family. National

Forum: The Phi Kappa Phi Journal, 11-14.

[11] Gottlieb, B. (1993). The family in the Western world from the Black Death to the industrial age. New York, NY:

Oxford University Press.

[12] Coontz, S. (1997). The way we really are: Coming to terms with America's changing families. New York, NY:

Basic Books.

[13] Friedan, B. (1963). The feminine mystique. New York, NY: W. W. Norton.

[14] Coontz, S. (1995, Summer). The way we weren't: The myth and reality of the "traditional" family. National

Forum: The Phi Kappi Phi Journal, 11-14.

[15] Skolnick, A. (1991). Embattled paradise: The American family in an age of uncertainty. New York, NY: Basic

Books.

Saylor URL: http://www.saylor.org/books 	Saylor.org
530

11.2 Sociological Perspectives on the Family

LEARNING OBJECTIVE

1. 	Summarize understandings of the family as presented by functional, conflict, and social interactionist

theories.

Sociological views on today's families generally fall into the functional, conflict, and social

interactionist approaches introduced earlier in this book. Let's review these views, which are

summarized in Table 11.1 "Theory Snapshot".

Table 11.1 Theory Snapshot

Theoretical

perspective

Functionalism

Conflict

Symbolic
interactionism

Major assumptions

The family performs several essential functions for society. It socializes children, it provides
emotional and practical support for its members, it helps regulate sexual activity and
sexual reproduction, and it provides its members with a social identity. In addition, sudden
or far-reaching changes in the family's structure or processes threaten its stability and weaken society.

The family contributes to social inequality by reinforcing economic inequality and by reinforcing patriarchy. The family can also be a source of conflict, including physical violence and emotional cruelty, for its own members.

The interaction of family members and intimate couples involves shared understandings of
their situations. Wives and husbands have different styles of communication, and social class affects the expectations that spouses have of their marriages and of each other.
Romantic love is the common basis for American marriages and dating relationships, but it
is much less common in several other contemporary nations.

Social Functions of the Family

Recall that the functional perspective emphasizes that social institutions perform several important

functions to help preserve social stability and otherwise keep a society working. A functional

Saylor URL: http://www.saylor.org/books 	Saylor.org
531

understanding of the family thus stresses the ways in which the family as a social institution helps make

society possible. As such, the family performs several important functions.

First, the family is the primary unit for socializing children. As previous chapters indicated, no society is

possible without adequate socialization of its young. In most societies, the family is the major unit in

which socialization happens. Parents, siblings, and, if the family is extended rather than nuclear, other

relatives all help to socialize children from the time they are born.

Second, the family is ideally a major source ofpractical and emotional support for its members. It

provides them food, clothing, shelter, and other essentials, and it also provides them love, comfort, help in

times of emotional distress, and other types of intangible support that we all need.

Third, the family helps regulate sexual activity and sexual reproduction. All societies have norms

governing with whom and how often a person should have sex. The family is the major unit for teaching

these norms and the major unit through which sexual reproduction occurs. One reason for this is to

ensure that infants have adequate emotional and practical care when they are born. The incest taboo that

most societies have, which prohibits sex between certain relatives, helps to minimize conflict within the

family if sex occurred among its members and to establish social ties among different families and thus

among society as a whole.

Fourth, the family provides its members with a social identity. Children are born into their parents' social

class, race and ethnicity, religion, and so forth. As we have seen in earlier chapters, social identity is

important for our life chances. Some children have advantages throughout life because of the social

identity they acquire from their parents, while others face many obstacles because the social class or race

and ethnicity into which they are born is at the bottom of the social hierarchy.

Beyond discussing the family's functions, the functional perspective on the family maintains that sudden

or far-reaching changes in conventional family structure and processes threaten the family's stability and

thus that of society. For example, most sociology and marriage-and-family textbooks during the 1950s

maintained that the male breadwinner-female homemaker nuclear family was the best arrangement for

children, as it provided for a family's economic and child-rearing needs. Any shift in this arrangement,

Saylor URL: http://www.saylor.org/books 	Saylor.org
532

they warned, would harm children and by extension the family as a social institution and even society

itself. Textbooks no longer contain this warning, but many conservative observers continue to worry about

the impact on children of working mothers and one-parent families. We return to their concerns shortly.

The Family and Conflict

Conflict theorists agree that the family serves the important functions just listed, but they also point to

problems within the family that the functional perspective minimizes or overlooks altogether.

First, the family as a social institution contributes to social inequality in several ways. The social identity it

gives to its children does affect their life chances, but it also reinforces a society's system of stratification.

Because families pass along their wealth to their children, and because families differ greatly in the

amount of wealth they have, the family helps reinforce existing inequality. As it developed through the

centuries, and especially during industrialization, the family also became more and more of a patriarchal

unit (see earlier discussion), helping to ensure men's status at the top of the social hierarchy.

Second, the family can also be a source of conflict for its own members. Although the functional

perspective assumes the family provides its members emotional comfort and support, many families do

just the opposite and are far from the harmonious, happy groups depicted in the 1950s television shows.

Instead, and as the news story that began this chapter tragically illustrated, they argue, shout, and use

emotional cruelty and physical violence. We return to family violence later in this chapter.

Families and Social Interaction

Social interactionist perspectives on the family examine how family members and intimate couples

interact on a daily basis and arrive at shared understandings of their situations. Studies grounded in

social interactionism give us a keen understanding of how and why families operate the way they do.

Some studies, for example, focus on how husbands and wives communicate and the degree to which they

communicate successfully (Tannen, 2001). [1] A classic study by Mirra Komarovsky (1964) [2] found that

wives in blue-collar marriages liked to talk with their husbands about problems they were having, while

husbands tended to be quiet when problems occurred. Such gender differences seem less common in

Saylor URL: http://www.saylor.org/books 	Saylor.org
533

middle-class families, where men are better educated and more emotionally expressive than their

working-class counterparts. Another classic study by Lillian Rubin (1976) [3] found that wives in middle-

class families say that ideal husbands are ones who communicate well and share their feelings, while

wives in working-class families are more apt to say that ideal husbands are ones who do not drink too

much and who go to work every day.

Other studies explore the role played by romantic love in courtship and marriage. Romantic love, the

feeling of deep emotional and sexual passion for someone, is the basis for many American marriages and

dating relationships, but it is actually uncommon in many parts of the contemporary world today and in

many of the societies anthropologists and historians have studied. In these societies, marriages are

arranged by parents and other kin for economic reasons or to build alliances, and young people are simply

expected to marry whoever is chosen for them. This is the situation today in parts of India, Pakistan, and

other developing nations and was the norm for much of the Western world until the late 18th and early

19th centuries (Lystra, 1989). [4]

KEY TAKEAWAYS

•

•

•

1.

2.

The family ideally serves several functions for society. It socializes children, provides practical and

emotional support for its members, regulates sexual reproduction, and provides its members with a social

identity.

Reflecting conflict theory's emphases, the family may also produce several problems. In particular, it may

contribute for several reasons to social inequality, and it may subject its members to violence, arguments,

and other forms of conflict.

Social interactionist understandings of the family emphasize how family members interact on a daily

basis. In this regard, several studies find that husbands and wives communicate differently in certain ways

that sometimes impede effective communication.

FOR YOUR REVIEW

As you think how best to understand the family, do you favor the views and assumptions of functional

theory, conflict theory, or social interactionist theory? Explain your answer.

Do you think the family continues to serve the function of regulating sexual behavior and sexual

reproduction? Why or why not?

Saylor URL: http://www.saylor.org/books 	Saylor.org
534

[1] Tannen, D. (2001). You just don't understand: Women and men in conversation. New York, NY: Quill.

[2] Komarovsky, M. (1964). Blue-collar marriage. New York, NY: Random House.

[3] Rubin, L. B. (1976). Worlds of pain: Life in the working-class family. New York, NY: Basic Books.

[4] Lystra, K. (1989). Searching the heart: Women, men, and romantic love in nineteenth-century America. New

York, NY: Oxford University Press.

Saylor URL: http://www.saylor.org/books 	Saylor.org
535

11.3 Family Patterns in the United States Today

LEARNING OBJECTIVES

1. 	Describe the major marriage and family arrangements in the United States today.

2. 	Discuss racial and ethnic differences in marriage and family arrangements.

It is time now to take a closer look at families in the United States today. Using U.S. Census data

(U.S. Census Bureau, 2010), [1] we first sketch the major types of family arrangements that now exist.

Marriage

The census defines a household as being all the people who live together in a dwelling unit, whether or not

they are related by blood, marriage, or adoption. About 117 million households exist in the United States.

Of this number, about 67% are family households and 33% are nonfamily households. Most of the

nonfamily households consist of only one person. About half of all households involve a married couple,

and half do not involve a married couple.

This last figure should not suggest that marriage is unimportant. Only 26% of all adults (18 or older) have

never been married; about 57% are currently married; 10% are divorced; and 6% are widowed (see Figure

11.4 "Marital Status of the U.S. Population, 2008, Persons 18 Years of Age or Older"). Because more than

half of the never-married people are under 30, it is fair to say that many of them will be getting married

sometime in the future. When we look just at people ages 45-54, about 88% are currently married or had

been married at some point in their lives. These figures all indicate that marriage remains an important

ideal in American life, even if not all marriages succeed.

Figure 11.4 Marital Status of the U.S. Population, 2008, Persons 18 Years of Age or Older

Saylor URL: http://www.saylor.org/books 	Saylor.org
536

Source: Data from U.S. Census Bureau. (2010). Statistical abstract of the United States: 2010.

Washington, DC: U.S. Government Printing Office. Retrieved

from http://www.census.gov/compendia/statab.

Most marriages (96.1%) are intraracial, or between people of the same race, with only 3.9% of marriages

between people of different races. As small as it is, this figure is three times greater than the 1.3% of

marriages in 1980 that were interracial. Moreover, almost 15% of new marriages in 2008 were interracial.

This increase (Chen, 2010) [2] is reflected in dating patterns, as more than half of African American,

Latino, and Asian adults have dated someone from a different racial/ethnic group (Qian, 2005). [3] More

than half of married Asians and Native Americans are in an interracial marriage, compared to about 40%

of Latinos, 10% of African Americans, and 4% of whites. These percentages heavily reflect the numbers of

people in these groups, because mathematically it is easiest to end up in an interracial relationship and

Saylor URL: http://www.saylor.org/books 	Saylor.org
537

marriage if there are relatively few people in one's own racial/ethnic group. Because there are so many

whites compared to the other groups, more than 90% of all interracial marriages have a white spouse.

It is interesting to see how the age at which people first get married has changed. Figure 11.6 "Median Age

at First Marriage for Men and Women, 1890-2009" shows that age at first marriage declined gradually

during the first half of the 20th century, before dropping more sharply between 1940 and 1950 because of

World War II. It then rose after 1970 and today stands at almost 28 years for men and 26 years for

women.

Figure 11.6 Median Age at First Marriage for Men and Women, 1890-2009

Source: Data from U.S. Census Bureau. (2010). Estimated median age at first marriage, by sex:

1890 to the present. Retrieved from http://www.census.gov/population/socdemo/hh-fam/ms2.xls.

The United States Compared With Other Western Nations

In many ways the United States differs from other Western democracies in its view of marriage and in its

behavior involving marriage and other intimate relationships (Cherlin, 2010; Hull, Meier, & Ortyl,

2010). [4] First, Americans place more emphasis than their Western counterparts on the ideal of romantic

love as a basis for marriage and other intimate relationships and on the cultural importance of marriage.

Second, the United States has higher rates of marriage than other Western nations. Third, the United

Saylor URL: http://www.saylor.org/books 	Saylor.org
538

States also has higher rates of divorce than other Western nations; for example, 42% of American

marriages end in divorce after 15 years, compared to only 8% in Italy and Spain. Fourth, Americans are

much more likely than other Western citizens to remarry once they are divorced, to cohabit in short-term

relationships, and, in general, to move from one intimate relationship to another, a practice called serial

monogamy. This practice leads to instability that can have negative impacts on any children that may be

involved and also on the adults involved.

The U.S. emphasis on romantic love helps account for its high rates of marriage, divorce, and serial

monogamy. It leads people to want to be in an intimate relationship, marital or cohabiting. Then, when

couples get married because they are in love, many quickly find that passionate romantic love can quickly

fade; because their expectations of romantic love were so high, they become that more disenchanted once

this happens and unhappy in their marriage. The American emphasis on independence and individualism

also makes divorce more likely than in other nations; if a marriage is not good for us, we do what is best

for us as individuals and end the marriage. As Andrew J. Cherlin (2010, p. 4) [5] observes, "Americans are

conflicted about lifelong marriage: they value the stability and security of marriage, but they tend to

believe that individuals who are unhappy with their marriages should be allowed to end them." Still the

ideal of romantic love persists even after divorce, leading to remarriage and/or other intimate

relationships.

Families and Children in the United States

The United States has about 36 million families with children under 18. About 70% of these are married-

couple families, while 30% (up from about 14% in the 1950s) are one-parent families. Most of these latter

families are headed by the mother (see Figure 11.7 "Family Households With Children Under 18 Years of

Age, 2008").

Figure 11.7 Family Households With Children Under 18 Years of Age, 2008

Saylor URL: http://www.saylor.org/books 	Saylor.org
539

Source: Data from U.S. Census Bureau. (2010). Statistical abstract of the United States: 2010.

Washington, DC: U.S. Government Printing Office. Retrieved

from http://www.census.gov/compendia/statab.

The proportion of families with children under 18 that have only one parent varies significantly by race

and ethnicity: Latino and African American families are more likely than white and Asian American

households to have only one parent (see Figure 11.8 "Race, Ethnicity, and Percentage of Family Groups

With Only One Parent, 2008"). Similarly, whereas 30% of all children do not live with both their

biological parents, this figure, too, varies by race and ethnicity: 22% for non-Latino white children,

compared to 15% of Asian children, 30% of Latino children, and 62.5% of African American children.

Figure 11.8 Race, Ethnicity, and Percentage of Family Groups With Only One Parent, 2008

Saylor URL: http://www.saylor.org/books 	Saylor.org
540

Source: Data from U.S. Census Bureau. (2010). Statistical abstract of the United States: 2010.

Washington, DC: U.S. Government Printing Office. Retrieved

from http://www.census.gov/compendia/statab.

We discuss single-parent families and racial and ethnic differences in family arrangements at greater

length a little later, and we will also discuss several other issues affecting children. But before we leave the

topic of children, it is worth noting that children, despite all the joy and fulfillment they so often bring to

parents, also tend to reduce parents' emotional well-being. As a recent review summarized the evidence,

"Parents in the United States experience depression and emotional distress more often than their

childless adult counterparts. Parents of young children report far more depression, emotional distress and

other negative emotions than non-parents, and parents of grown children have no better well-being than

adults who never had children" (Simon, 2008, p. 41). [6]

Children have these effects because raising them can be both stressful and expensive. Depending on

household income, the average child costs parents between $134,000 and $270,000 from birth until age

18. College education obviously can cost tens of thousands of dollars beyond that. Robin W. Simon

(2008) [7] argues that American parents' stress would be reduced if the government provided better and

more affordable day care and after-school options, flexible work schedules, and tax credits for various

Saylor URL: http://www.saylor.org/books 	Saylor.org
541

parenting costs. She also thinks that the expectations Americans have of the joy of parenthood are

unrealistically positive and that parental stress would be reduced if expectations became more realistic.

KEY TAKEAWAYS

•

•

1.

2.

Most people eventually marry. This fact means that marriage remains an important ideal in American life,

even if not all marriages succeed.

About 30% of children live with only one parent, almost always their mother.

FOR YOUR REVIEW

The text notes that most people eventually marry. In view of the fact that so many marriages end in

divorce, why do you think that so many people continue to marry?

Some of the children who live only with their mothers were born out of wedlock. Do you think the

parents should have married for the sake of their child? Why or why not?

[1] U.S. Census Bureau. (2010). Statistical abstract of the United States: 2010. Washington, DC: U.S. Government

Printing Office. Retrieved fromhttp://www.census.gov/compendia/statab

[2] Chen, S. (2010, June 4). Interracial marriages at an all-time high, study says. CNN. Retrieved

from http://www.cnn.com/2010/LIVING/06/04/pew.interracial.marriage

[3] Qian, Z. (2005). Breaking the last taboo: Interracial marriage in America. Contexts, 4(4), 33-37.

[4] Cherlin, A. J. (2010). The marriage-go-round: The state of marriage and the family in America today. New York,

NY: Vintage; Hull, K. E., Meier, A., & Ortyl, T. (2010). The changing landscape of love and marriage. Contexts, 9(2),

32-37.

[5] Cherlin, A. J. (2010). The marriage-go-round: The state of marriage and the family in America today. New York,

NY: Vintage.

[6] Simon, R. W. (2008). The joys of parenthood, reconsidered. Contexts, 7(2), 40-45.

[7] Simon, R. W. (2008). The joys of parenthood, reconsidered. Contexts, 7(2), 40-45.

Saylor URL: http://www.saylor.org/books 	Saylor.org
542

11.4 Changes and Issues Affecting American Families

LEARNING OBJECTIVES

1.

2.

3.

4.

5.

Discuss why the U.S. divorce rate rose during the 1960s and 1970s and summarize the major

individual-level factors accounting for divorce today.

Describe the effects of divorce for spouses and children.

Summarize the evidence on how children fare when their mothers work outside the home.

Discuss how children of same-sex couples fare compared to children of heterosexual couples.

Discuss evidence concerning the continuing debate over the absence of fathers in many African

American families.

American families have undergone some important changes since the 1950s. Scholars, politicians,

and the public have strong and often conflicting views on the reasons for these changes and on their

consequences. We now look at some of the most important changes and issues affecting U.S.

families.

Cohabitation

Some people who are not currently married nonetheless cohabit, or live together with someone of the

opposite sex in a romantic relationship. The census reports that almost 7 million opposite-sex couples are

currently cohabiting; these couples constitute about 10% of all opposite-sex couples (married plus

unmarried). The average cohabitation lasts less than 2 years and ends when the couple either splits up or

gets married; about half of cohabiting couples do marry, and half split up. More than half of people in

their 20s and 30s have cohabited, and roughly one-fourth of this age group is currently cohabiting

(Brown, 2005). [1] Roughly 55% of cohabiting couples have no biological children; about 45% live with a

biological child of one of the partners; and 21% live with their own biological child. (These figures add to

more than 100% because many couples live with their own child and a child of just one of the partners.)

About 5% of children live with biological parents who are cohabiting.

Interestingly, married couples who have cohabited with each other before getting married are more likely

to divorce than married couples who did not cohabit. As Susan I. Brown (2005, p. 34) [2] notes, this

Saylor URL: http://www.saylor.org/books 	Saylor.org
543

apparent consequence is ironic: "The primary reason people cohabit is to test their relationship's viability

for marriage. Sorting out bad relationships through cohabitation is how many people think they can avoid

divorce. Yet living together before marriage actually increases a couple's risk of divorce." Two possible

reasons may account for this result. First, cohabitation may change the relationship between a couple and

increase the chance they will divorce if they get married anyway. Second, individuals who are willing to

live together without being married may not be very committed to the idea of marriage and thus may be

more willing to divorce if they are unhappy in their eventual marriage.

Recent work has begun to compare the psychological well-being of cohabiting and married adults and also

the behavior of children whose biological parent or parents are cohabiting rather than married (Apel &

Kaukinen, 2008; Brown, 2005). [3] On average, married adults are happier and otherwise have greater

psychological well-being than cohabiting adults, while the latter, in turn, fare better psychologically than

adults not living with anyone. Research has not yet clarified the reasons for these differences, but it seems

that people with the greatest psychological and economic well-being are most likely to marry. If this is

true, it is not the state of being married per se that accounts for the difference in well-being between

married and cohabiting couples, but rather the extent of well-being that affects decisions to marry or not

marry. Another difference between cohabitation and marriage concerns relationship violence. Among

young adults (ages 18-28), this type of violence is more common among cohabiting couples than among

married or dating couples. The reasons for this difference remain unknown but may again reflect

differences in the types of people who choose to cohabit (Brown & Bulanda, 2008). [4]

The children of cohabiting parents exhibit lower well-being of various types than those of married

parents: they are more likely to engage in delinquency and other antisocial behavior, and they have lower

academic performance and worse emotional adjustment. The reasons for these differences remain to be

clarified but may again stem from the types of people who choose to cohabit rather than marry.

Divorce and Single-Parent Households

The U.S. divorce rate has risen since the early 1900s, with several peaks and valleys, and is now the

highest in the industrial world. It rose sharply during the Great Depression and World War II, probably

because of the economic distress of the former and the family disruption caused by the latter, and fell

Saylor URL: http://www.saylor.org/books 	Saylor.org
544

sharply after the war as the economy thrived and as marriage and family were proclaimed as patriotic

ideals. It dropped a bit more during the 1950s before rising sharply through the 1960s and 1970s (Cherlin,

2009a) [5] (see Figure 11.9 "Number of Divorces per 1,000 Married Women Age 15 or Older, 1960-2008").

The divorce rate has since declined somewhat and today is only slightly higher than its peak at the end of

World War II. Still, the best estimates say that 40%-50% of all new marriages will one day end in divorce

(Teachman, 2008).[6] The surprising announcement in June 2010 of the separation of former vice

president Al Gore and his wife, Tipper, was a poignant reminder that divorce is a common outcome of

many marriages.

Figure 11.9 Number of Divorces per 1,000 Married Women Age 15 or Older, 1960-2008

Source: Data from Wilcox, W. B. (Ed.). (2009). The state of our unions 2009: Marriage in America.

Charlottesville: The National Marriage Project, University of Virginia.

Reasons for Divorce

We cannot be certain about why the divorce rate rose so much during the 1960s and 1970s, but we can

rule out two oft-cited causes. First, there is little reason to believe that marriages became any less happy

during this period. We do not have good data to compare marriages then and now, but the best guess is

that marital satisfaction did not decline after the 1950s ended. What did change was that people after the

1950s became more willing to seek divorces in marriages that were already unhappy.

Saylor URL: http://www.saylor.org/books 	Saylor.org
545

Second, although the contemporary women's movement is sometimes blamed for the divorce rate by

making women think marriage is an oppressive institution, the trends in Figure 11.9 "Number of Divorces

per 1,000 Married Women Age 15 or Older, 1960-2008" suggest this blame is misplaced. The women's

movement emerged in the late 1960s and was capturing headlines by the early 1970s. Although the

divorce rate obviously rose after that time, it also started rising several years before the women's

movement emerged and capturing headlines. If the divorce rate began rising before the women's

movement started, it is illogical to blame the women's movement. Instead, other structural and cultural

forces must have been at work, just as they were at other times in the last century, as just noted, when the

divorce rate rose and fell.

Why, then, did divorce increase during the 1960s and 1970s? One reason is the increasing economic

independence of women. As women entered the labor force in the 1960s and 1970s, they became more

economically independent of their husbands, even if their jobs typically paid less than their husbands'

jobs. When women in unhappy marriages do become more economically independent, they are more able

to afford to get divorced than when they have to rely entirely on their husbands' earnings (Hiedemann,

Suhomlinova, & O'Rand, 1998). [7] When both spouses work outside the home, moreover, it is more

difficult to juggle the many demands of family life, especially child care, and family life can be more

stressful. Such stress can reduce marital happiness and make divorce more likely. Spouses may also have

less time for each other when both are working outside the home, making it more difficult to deal with

problems they may be having.

It is also true that disapproval of divorce has declined since the 1950s, even if negative views of it still

remain (Cherlin, 2009b). [8] Not too long ago, divorce was considered a terrible thing; now it is considered

a normal if unfortunate part of life. We no longer say a bad marriage should continue for the sake of the

children. When New York Governor Nelson Rockefeller ran for president in the early 1960s, the fact that

he had been divorced hurt his popularity, but when California Governor Ronald Reagan ran for president

less than two decades later, the fact that he had been divorced was hardly noted. But is the growing

acceptability of divorce a cause of the rising divorce rate, or is it the result of the rising divorce rate? Or is

it both a cause and result? This important causal order question is difficult to resolve.

Saylor URL: http://www.saylor.org/books 	Saylor.org
546

Another reason divorce rose during the 1960s and 1970s may be that divorces became easier to obtain

legally. In the past, most states required couples to prove that one or both had committed actions such as

mental cruelty, adultery, or other such behaviors in order to get divorced. Today almost all states have no-

fault divorce laws that allow a couple to divorce if they say their marriage has failed from irreconcilable

differences. Because divorce has become easier and less expensive to obtain, more divorces occur. But are

no-fault divorce laws a cause or result of the post-1950s rise in the divorce rate? The divorce rate increase

preceded the establishment of most states' no-fault laws, but it is probably also true that the laws helped

make additional divorces more possible. Thus no-fault divorce laws are probably one reason for the rising

divorce rate after the 1950s, but only one reason (Kneip & Bauer, 2009). [9]

We have just looked at possible reasons for divorce rate trends, but we can also examine the reasons why

certain marriages are more or less likely to end in divorce within a given time period. Although, as noted

earlier, 40%-50% of all new marriages will probably end in divorce, it is also true that some marriages are

more likely to end than others. Family scholars identify several correlates of divorce (Clarke-Stewart &

Brentano, 2006; Wilcox, 2009). [10] An important one is age at marriage: teenagers who get married are

much more likely to get divorced than people who marry well into their 20s or beyond, partly because

they have financial difficulties and are not yet emotionally mature. A second correlate of divorce is social

class: people who are poor at the time of their marriage are more likely to get divorced than people who

begin their marriages in economic comfort, as the stress of poverty causes stress in marriage. Divorce is

thus another negative life chance of people at the bottom of the socioeconomic ladder.

Effects of Divorce and Single-Parent Households

Much research exists on the effects of divorce on spouses and their children, and scholars do not always

agree on what these effects are. One thing is clear: divorce plunges many women into poverty or near-

poverty (Gadalla, 2008).[11] Many have been working only part-time or not at all outside the home, and

divorce takes away their husband's economic support. Even women working full-time often have trouble

making ends meet, because, as we saw in earlier chapters, so many are in low-paying jobs. One-parent

families headed by a woman for any reason are much poorer ($30,296 in median annual income) than

Saylor URL: http://www.saylor.org/books 	Saylor.org
547

those headed by a man ($44,358). Meanwhile, the median income of married-couple families is much

higher ($72,589). Almost 30% of all single-parent families headed by women are officially poor.

Although the economic consequences of divorce seem clear, what are the psychological consequences for

husbands, wives, and their children? Are they better off if a divorce occurs, worse off, or about the same?

The research evidence is very conflicting. Many studies find that divorced spouses are, on average, less

happy and have poorer mental health after their divorce, but some studies find that happiness and mental

health often improve after divorce (Williams, 2003; Waite, Luo, & Lewin, 2009). [12] The postdivorce time

period that is studied may affect what results are found: for some people psychological well-being may

decline in the immediate aftermath of a divorce, given how difficult the divorce process often is, but rise

over the next few years. The contentiousness of the marriage may also matter. Some marriages ending in

divorce have been filled with hostility, conflict, and sometimes violence, while other marriages ending in

divorce have not been very contentious at all, even if they have failed. Individuals seem to fare better

psychologically after ending a very contentious marriage but fare worse after ending a less contentious

marriage (Amato & Hohmann-Marriott, 2007). [13]

What about the children? Parents used to stay together "for the sake of the children," thinking that

divorce would cause their children more harm than good. Studies of this issue generally find that children

in divorced families are indeed more likely, on average, to do worse in school, to use drugs and alcohol

and suffer other behavioral problems, and to experience emotional distress and other psychological

problems (Sun & Li, 2009; Amato & Cheadle, 2008). [14]

However, it is sometimes difficult in these studies to determine whether the effects on children stem from

the divorce itself or, instead, from the parental conflict that led to the divorce. This problem raises the

possibility that children may fare better if their parents end a troubled marriage than if their parents stay

married. The evidence on this issue generally mirrors the evidence for spouses just cited: children

generally fare better if their parents end a highly contentious marriage, but they fare worse if their parents

end a marriage that has not been highly contentious (Booth & Amato, 2001; Hull, Meier, & Ortyl,

2010). [15]

Children in Poverty

Saylor URL: http://www.saylor.org/books 	Saylor.org
548

The statistics on children and poverty are discouraging (DeNavas-Walt, Proctor, & Smith,

2009). [16] Children under 18 represent 36% of all poor Americans even though they constitute only 25% of

the population. About 19% of U.S. children live in poverty, a figure that rises to 44% for children living

just with their mothers and to 53% for children under the age of 6 living just with their mothers. As with

many things, race and ethnicity play an important role: African American and Latino children are more

than three times as likely as non-Latino white children to live in poverty (see Figure 11.11 "Race, Ethnicity,

and Percentage of Children Below Poverty Level, 2008").

Figure 11.11 Race, Ethnicity, and Percentage of Children Below Poverty Level, 2008

Source: Data from U.S. Census Bureau. (2010). Current population survey: Annual social and

economic supplement. Retrieved from

http://www.census.gov/hhes/www/cpstables/032009/pov/new03_100.htm.

Much research finds that poor children are at increased risk for behavioral, psychological, and health

problems not only during childhood and adolescence but also well into their adult years (Wagmiller &

Adelman, 2009). [17] In a type of vicious cycle, children growing up in poor households are at greater risk

continuing to live in poverty after they reach adulthood.

Saylor URL: http://www.saylor.org/books 	Saylor.org
549

Childhood poverty is higher in the United States than in any other Western democracy, and poor children

in the United States fare worse than their counterparts in other Western democracies (Jäntti, 2009). [18] A

major reason for this is that the United States lacks the large, national programs other Western

democracies have both for preventing poverty and for helping children and adults already living in

poverty. These programs include housing allowances, free or subsidized day care and preschool programs,

and some form of national health insurance. The experience of other Western democracies indicates that

the number of U.S. poor children and the problems they face are much higher than they need to be

(Waldfogel, 2009) [19](see the "Learning From Other Societies" box).

Learning From Other Societies

Reducing Child Poverty in Great Britain

When the Labour government under Prime Minister Tony Blair took power in the United Kingdom in the

late 1990s, 26.1% of British children lived in poverty. The government announced an ambitious plan to

eliminate child poverty entirely by 2020, and the success of the plan so far offers some important lessons

for the United States.

The government devised an antipoverty strategy that included three components, borrowed generally

from policies used in the United States but implemented with greater funding and carried out more

extensively (Waldfogel, 2010): [20] (a) a jobs program for poor parents, coupled with government-

subsidized day care for their children; (b) substantial cash supports and tax credits for poor families; and

(c) greatly increased programs and services for poor children and their families, including home

visitation, parenting education, and early childhood education. In all of these respects, the British

government viewed its antipoverty effort as more far-reaching than the U.S. effort. As one British official

explained, "We have more public funding and we have more of a focused government view that we have to

eliminate child poverty, not just ameliorate it. That's a big cultural difference" (Nelson & Whalen, 2006, p.

A1). [21]

The government's strategy helped reduce child poverty significantly in just a few years. From its rate of

26.1% when the Labour government took power in the later 1990s, the child poverty rate fell by half to

Saylor URL: http://www.saylor.org/books 	Saylor.org
550

12.7% just 7 years later (2005-2006). Although it had risen slightly to 13.4% by 2007-2008, this rate

remained significantly lower than the rate at the beginning of the government's new effort.

Some U.S. observers hailed this British success story, with one columnist noting that

there's no denying that the Blair government has done a lot for Britain's have-nots. Modern

Britain isn't paradise on earth, but the Blair government has ensured that substantially fewer

people are living in economic hell.[T]he Blair years have shown that a government that

seriously tries to reduce poverty can achieve a lot. (Krugman, 2006, p. A25) [22]

The British experience indicates that the United States could indeed reduce child poverty and the number

of poor families significantly if it adopted policies, programs, and services similar to those Britain has

used since the late 1990s. Ironically Britain's inspiration for many of these measures came from the

United States, but Britain then funded and implemented them much more extensively. If the United

States were to learn from Britain's example, it, too, could reduce child poverty and help poor families in

other ways.

To help poor children, several U.S. states and communities have implemented prenatal and early

childhood visitation programs, in which nurses, social workers, and other professionals make regular

visits to the homes of low-income mothers whose children are at risk for the problems mentioned earlier

(Olds, Sadler, & Kitzman, 2007). [23] These programs have increased poor children's health and reduced

their behavioral and psychological problems, not only during childhood but also into adolescence and

young adulthood (Piquero, Farrington, Welsh, Tremblay, & Jennings, 2009). [24] For this reason, the

programs save much more money than they cost, and continued investment in such programs promises to

provide a cost-effective means of helping the many U.S. children who live in poverty.

Working Mothers and Day Care

As noted earlier, women are now much more likely to be working outside the home than a few decades

ago. This is true for both married and unmarried women and also for women with and without children.

As women have entered the labor force, the question of who takes care of the children has prompted much

debate and controversy. Many observers have said that young children suffer if they do not have a parent,

Saylor URL: http://www.saylor.org/books 	Saylor.org
551

implicitly their mother, taking care of them full-time until they start school and being there every day

when they get home from school (Morse, 2001). [25] What does research say about how young children fare

if their mothers work? (Notice that no one seems to worry that fathers work!)

Early studies compared the degree of attachment shown to their mothers by children in day care and that

shown by children who stay at home with their mothers. In one type of study, children were put in a

laboratory room with their mothers and observed as the mothers left and returned. The day-care kids

usually treated their mothers' departure and returning casually and acted as if they did not care that their

mothers were leaving or returning. In contrast the stay-at-home kids acted very upset when their mothers

left and seemed much happier and even relieved when they returned. Several researchers concluded that

these findings indicated that day-care children lacked sufficient emotional attachment to their mothers

(Schwartz, 1983). [26] However, other researchers reached a very different conclusion: the day-care

children's apparent nonchalance when their mothers left and returned simply reflected the fact that they

always saw her leave and return every day when they went to day care. The lack of concern over her

behavior simply showed that they were more independent and self-confident than the stay-at-home

children, who were fearful when their mothers left, and not that they were less attached to their mothers

(Coontz, 1997). [27]

More recent research has studied children, both those who stayed at home and those who entered day

care, over time starting with infancy, with some of the most notable studies examining data from a large,

$200 million study funded by the National Institute of Child Health and Human Development, a branch

of the National Institutes of Health (Rabin, 2008). [28] These studies have found that day-care children

exhibit better cognitive skills (reading and arithmetic) than stay-at-home children but are also slightly

more likely to engage in aggressive behavior that is well within the normal range of children's behavior.

This research has also yielded two other conclusions. First, the quality of parenting and other factors such

as parent's education and income matter much more for children's cognitive and social development than

whether or not they are in day care. Second, to the extent that day care is beneficial for children, it is high-

quality day care that is beneficial, as low-quality day care can be harmful.

Saylor URL: http://www.saylor.org/books 	Saylor.org
552

This latter conclusion is an important finding, because many day-care settings in the United States are not

high quality. Unfortunately, many parents who use day care cannot afford high-quality care, which can

cost several hundred dollars per month. This problem reflects the fact that the United States lags far

behind other Western democracies in providing subsidies for day care, as noted earlier. Because working

women are certainly here to stay and because high-quality day care seems at least as good for children as

full-time care by a parent, it is essential that the United States make good day care available and

affordable.

Marriage and Well-Being

Is marriage good for people? This is the flip side of the question addressed earlier on whether divorce is

bad for people. Are people better off if they get married in the first place? Or are they better off if they stay

single?

In 1972, sociologist Jessie Bernard (1972) [29] famously said that every marriage includes a "her marriage"

and a "his marriage." By this she meant that husbands and wives view and define their marriages

differently. When spouses from the same marriage are interviewed, they disagree on such things as how

often they should have sex, how often they actually do have sex, and who does various household tasks.

Women do most of the housework and child care, while men are freer to work and do other things outside

the home. Citing various studies, she said that marriage is better for men than for women. Married

women, she said, have poorer mental health and other aspects of psychological well-being than unmarried

women, while married men have better psychological well-being than unmarried men. In short, marriage

was good for men but bad for women.

Critics later said that Bernard misinterpreted her data on women and that married women are also better

off than unmarried women (Glenn, 1997). [30]Contemporary research generally finds that marriage does

benefit both sexes: married people, women and men alike, are generally happier than unmarried people

(whether never married, divorced, or widowed), score better on other measures of psychological well-

being, are physically healthier, have better sex lives, and have lower death rates (Williams, 2003; Waite,

Luo, & Lewin, 2009). [31] There is even evidence that marriage helps keep men from committing crime

(Laub, 2004). [32] Marriage has these benefits for several reasons, including the emotional and practical

Saylor URL: http://www.saylor.org/books 	Saylor.org
553

support spouses give each other, their greater financial resources compared to those of unmarried people,

and the sense of obligation that spouses have toward each other.

Three issues qualify the general conclusion that marriage is beneficial. First, it would be more accurate to

say that good marriages are beneficial, because bad marriages certainly are not (Frech & Williams,

2007). [33] Second, although marriage is generally beneficial, its benefits seem greater for older adults than

for younger adults, for whites than for African Americans, and for individuals who were psychologically

depressed before marriage than for those who were not depressed (Frech & Williams, 2007). [34] Third,

psychologically happy and healthy people may be the ones who get married in the first place and are less

apt to get divorced once they do marry. If so, then marriage does not promote psychological well-being;

rather, psychological well-being promotes marriage. Research testing this selectivity hypothesis finds that

both processes occur: psychologically healthy people are more apt to get and stay married, but marriage

also promotes psychological well-being.

Sociology Making a Difference

Gender Ideology and Marital Happiness

As the text points out, marriage seems to promote personal happiness and other aspects of psychological

well-being. One reason this happens is undoubtedly the happiness that many spouses find in the marriage

itself. Not surprisingly, there is a large body of research on why some marriages are happier (or

unhappier) than other marriages (Kaufman & Taniguchi, 2006). [35] Also not surprisingly, some of the

factors discussed elsewhere in the text that promote the likelihood of divorce, such as marrying at a young

age and experiencing financial strain, also contribute to marital unhappiness. When spouses have health

problems, marital happiness also tends to be lower.

An additional factor that may influence marital happiness is gender ideology. A spouse who

holds traditional ideology believes that the man is the ruler of the household and that the woman's

primary role is to be a homemaker and caretaker of children. A spouse who

holds egalitarian (ornontraditional) ideology believes that a woman's place is not necessarily in the home

and that both spouses should share housework, child care, and other responsibilities. Some scholars

Saylor URL: http://www.saylor.org/books 	Saylor.org
554

speculate that the rise in divorce during the 1960s and 1970s was partly due to a rise in egalitarian

ideology among women that conflicted with their husbands' traditional ideology. Supporting this

speculation, some studies summarized by sociologists Gayle Kaufman and Hiromi Taniguchi

(2006) [36] find that wives with traditional attitudes are happier in their marriages than wives with

egalitarian attitudes. At the same time, studies have also found that husbands with egalitarian attitudes

are happier in their marriages than husbands with traditional attitudes.

Thus gender ideology may have opposite effects by gender on marital happiness: wives are happier in

their marriages when they hold traditional attitudes, while husbands are happier when they hold

egalitarian attitudes. This "dual" result is perhaps not very surprising. As wives moved increasingly into

the labor force during the past few decades but still found themselves having the primary responsibility

for housework and child care, it makes sense to think that those with traditional attitudes would be

happier with this situation and those with egalitarian attitudes would be less happy. By the same token, it

makes sense to think that husbands with egalitarian attitudes would be happier with this situation and

husbands with traditional attitudes less happy.

This body of research has focused on relatively young couples and neglected those past their 40s.

Addressing this neglect, Kaufman and Taniguchi examined the possible effects of gender ideology and

other factors on marital happiness in a sample of married couples in Iowa whose ages were between 51

and 92. Wives' gender ideology did not affect their marital happiness, but men's gender ideology did affect

their marital happiness, as men with egalitarian attitudes were happier.

By extending the research on gender ideology and marital happiness to couples past their 40s, Kaufman

and Taniguchi's study reinforced the conclusion of prior research that egalitarian attitudes increase

husbands' marital happiness. This finding has at least two practical implications, First, if we can assume

that men's gender ideology will continue to become more egalitarian as traditional gender roles decline

over time, it makes sense to think that their marital happiness will increase. Second, educational

campaigns and other efforts that promote egalitarian attitudes among men should increase their marital

happiness and thus reduce their desire to divorce. By pointing to the importance of expanding men's

Saylor URL: http://www.saylor.org/books 	Saylor.org
555

egalitarian attitudes for marital happiness, the work by sociologists Kaufman and Taniguchi has helped

make a difference.

Gay and Lesbian Couples and Marriages

One of the most controversial issues concerning the family today is that of gay and lesbian marriages.

According to census data, about 800,000 same-sex couples now live together in the United States, and

about one-fifth of these couples are raising at least one child under age 18; the number of children being

raised by same-sex couples is about 270,000 (Barkan, Marks, & Milardo, 2009). [37] Five states permit

same-sex marriage as of July 2010—Connecticut, Massachusetts, New Hampshire, Iowa, and Vermont—

along with Washington, DC. Several other states recognize civil unions or provide some legal benefits to

same-sex couples, but civil union status does not afford couples the full range of rights and privileges that

married couples enjoy. Thirty-two states have laws or constitutional amendments that ban same-sex

marriage. Internationally, same-sex marriage is permitted in Belgium, Canada, the Netherlands, Norway,

Portugal, South Africa, Spain, and Sweden.

Among other arguments, opponents of same-sex marriages say that they threaten the stability of the

institution of marriage and that children of same-sex couples fare worse in several respects than those

raised by both their biological parents (Benne & McDermott, 2009). [38] However, the social science

evidence fails to support either of these two arguments. There is no evidence that heterosexual marriages

have been undermined in the five states that have legalized same-sex marriage. For example,

Massachusetts, which has allowed same-sex marriage since 2004, continues to have one of the lowest

divorce rates in the nation. Regarding children of same-sex couples, studies find that their psychological

well-being is as high as those of children of heterosexual couples. As a review of this body of research

concluded, "Because every relevant study to date shows that parental sexual orientation per se has no

measurable effect on the quality of parent-child relationships or on children's mental health or social

adjustment, there is no evidentiary basis for considering parental sexual orientation in decisions about

children's 'best interest'" (Stacey & Biblarz, 2001, p. 176). [39]

Racial and Ethnic Diversity in Marriages and Families

Saylor URL: http://www.saylor.org/books 	Saylor.org
556

Marriages and families in the United States exhibit a fair amount of racial and ethnic diversity, as we saw

earlier in this chapter. Children are more likely to live with only one parent among Latino and especially

African American families than among white and Asian American families. Moreover, African American,

Latino, and Native American children and their families are especially likely to live in poverty. As a result,

they are at much greater risk for the kinds of problems outlined earlier for children living in poverty.

Beyond these cold facts lie other racial and ethnic differences in family life (Taylor, 2002). [40] Studies of

Latino and Asian American families find they have especially strong family bonds and loyalty. Extended

families in both groups and among Native Americans are common, and these extended families have

proven a valuable shield against the problems all three groups face because of their race and ethnicity and

poverty.

The status of the African American family has been the source of much controversy for several decades.

This controversy stems from several related statistics. Two of these we noted earlier: the large number of

single-parent households among African Americans and their large number of children in such

households. A third statistic concerns the number of births out of wedlock. Whereas 40% of all births are

to unmarried women, such births account for 72% of all births to African American women. Many

scholars attribute the high number of fatherless families among African Americans to the forcible

separation of families during slavery and to the fact that so many young black males today are

unemployed, in prison or jail, or facing other problems (Patterson, 1998). [41]

Many observers say this high number of fatherless families in turn contributes to African Americans'

poverty, crime, and other problems (Haskins, 2009). [42]But other observers argue that this blame is

misplaced to at least some extent. Extended families and strong female-headed households in the African

American community, they say, have compensated for the absence of fathers (Allen & James, 1998;

Billingsley, 1994). [43] The problems African Americans face, they add, stem to a large degree from their

experience of racism, segregated neighborhoods, lack of job opportunities, and other structural difficulties

(Sampson, 2009). [44] Even if fatherless families contribute to these problems, these other factors play a

larger role.

KEY TAKEAWAYS

Saylor URL: http://www.saylor.org/books 	Saylor.org
557

•

•

•

•

1.

2.

3.

The divorce rate rose for several reasons during the 1960s and 1970s but has generally leveled off since

then.

Divorce often lowers the psychological well-being of spouses and their children, but the consequences of

divorce also depend on the level of contention in the marriage that has ended.

Despite continuing controversy over the welfare of children whose mothers work outside the home,

research indicates that children in high-quality day care fare better in cognitive development than those

who stay at home.

Children of same-sex couples have psychological well-being as high as those of heterosexual couples.

There is no evidence that same-sex marriage has undermined the stability of heterosexual marriage in the

states where same-sex marriages are legal.

FOR YOUR REVIEW

Think of someone you know (either yourself, a relative, or a friend) whose parents are divorced. Write a

brief essay in which you discuss how the divorce affected this person.

Did your mother work outside the home while you were growing up? If so, do you think you were better

or worse off because of that? If she did not work outside the home, how do you think things would have

gone for you if she had?

What are your views regarding same-sex marriage? Do you think same-sex couples should be allowed to

marry? Why or why not?

[1] Brown, S. I. (2005). How cohabitation is reshaping American families. Contexts, 4(3), 33-37.

[2] Brown, S. I. (2005). How cohabitation is reshaping American families. Contexts, 4(3), 33-37.

[3] Apel, R., & Kaukinen, C. (2008). On the relationship between family structure and antisocial behavior: Parental

cohabitation and blended households. Criminology, 46(1), 35-70; Brown, S. I. (2005). How cohabitation is

reshaping American families. Contexts, 4(3), 33-37.

[4] Brown, S. L., & Bulanda, J. R. (2008). Relationship violence in young adulthood: A comparison of daters,

cohabitors, and marrieds. Social Science Research, 37(1), 73-87.

[5] Cherlin, A. J. (2009a). The marriage-go-round: The state of marriage and the family in America today. New York,

NY: Knopf.

Saylor URL: http://www.saylor.org/books 	Saylor.org
558

[6] Teachman, J. (2008). Complex life course patterns and the risk of divorce in second marriages. Journal of

Marriage & Family, 70(2), 294-305.

[7] Hiedemann, B., Suhomlinova, O., & O'Rand, A. M. (1998). Economic independence, economic status, and empty

nest in midlife marital disruption. Journal of Marriage and the Family, 60, 219-231.

[8] Cherlin, A. J. (2009b). The origins of the ambivalent acceptance of divorce. Journal of Marriage & Family, 71(2),

226-229.

[9] Kneip, T., & Bauer, G. (2009). Did unilateral divorce laws raise divorce rates in Western Europe? Journal of

Marriage & Family, 71(3), 592-607.

[10] Clarke-Stewart, A., & Brentano, C. (2006). Divorce: Causes and consequences. New Haven, CT: Yale University

Press; Wilcox, W. B. (Ed.). (2009). The state of our unions 2009: Marriage in America. Charlottesville, VA: The

National Marriage Project, University of Virginia.

[11] Gadalla, T. M. (2008). Gender differences in poverty rates after marital dissolution: A longitudinal

study. Journal of Divorce & Remarriage, 49(3/4), 225-238.

[12] Williams, K. (2003). Has the future of marriage arrived? A contemporary examination of gender, marriage, and

psychological well-being. Journal of Health & Social Behavior, 44, 470-487; Waite, L. J., Luo, Y., & Lewin, A. C.

(2009). Marital happiness and marital stability: Consequences for psychological well-being. Social Science Research,

38(1), 201-212.

[13] Amato, P. R., & Hohmann-Marriott, B. (2007). A comparison of high- and low-distress marriages that end in

divorce. Journal of Marriage & Family, 69(3), 621-638.

[14] Sun, Y., & Li, Y. (2009). Parental divorce, sibship size, family resources, and children's academic

performance. Social Science Research, 38(3), 622-634; Amato, P. R., & Cheadle, J. E. (2008). Parental divorce,

marital conflict and children's behavior problems: A comparison of adopted and biological children. Social Forces,

86(3), 1139-1161.

[15] Booth, A., & Amato, P. R. (2001). Parental predivorce relations and offspring postdivorce well-being. Journal of

Marriage & Family, 63(1), 197; Hull, K. E., Meier, A., & Ortyl, T. (2010). The changing landscape of love and

marriage. Contexts, 9(2), 32-37.

[16] DeNavas-Walt, C., Proctor, B. D., & Smith, J. C. (2009). Income, poverty, and health insurance coverage in the

United States: 2008 (Current Population Report P60-236). Washington, DC: U.S. Government Printing Office.

Saylor URL: http://www.saylor.org/books 	Saylor.org
559

[17] Wagmiller, R. L., & Adelman, R. M. (2009). Childhood and intergenerational poverty: The long-term

consequences of growing up poor. New York, NY: National Center for Children in Poverty, Columbia University.

[18] Jäntti, M. (2009). Mobility in the United States in comparative perspective. In M. Cancian & S. Danziger

(Eds.), Changing poverty, changing policies (pp. 180-200). New York, NY: Russell Sage Foundation.

[19] Waldfogel, J. (2009). The role of family policies in antipoverty policy. In M. Cancian & S. Danziger

(Eds.), Changing poverty, changing policies (pp. 242-265). New York, NY: Russell Sage Foundation.

[20] Waldfogel, J. (2010). Britain's war on poverty. New York, NY: Russell Sage Foundation.

[21] Nelson, E., & Whalen, J. (2006, December 22). With U.S. methods, Britain posts gains in fighting poverty. The

Wall Street Journal, p. A1.

[22] Krugman, P. (2006, December 25). Helping the poor, the British way. The New York Times, p. A25.

[23] Olds, D. L., Sadler, L., & Kitzman, H. (2007). Programs for parents of infants and toddlers: Recent evidence

from randomized trials. Journal of Child Psychology and Psychiatry, 48, 355-391.

[24] Piquero, A. R., Farrington, D. P., Welsh, B. C., Tremblay, R., & Jennings, W. (2009). Effects of early

family/parent training programs on antisocial behavior and delinquency.Journal of Experimental Criminology 5, 83-

120.

[25] Morse, J. R. (2001). Love & economics: Why the laissez-faire family doesn't work. Dallas, TX: Spence.

[26] Schwartz, P. (1983). Length of day-care attendance and attachment behavior in eighteen-month-old

infants. Child Development, 54, 1073-1078.

[27] Coontz, S. (1997). The way we really are: Coming to terms with America's changing families. New York, NY:

Basic Books.

[28] Rabin, R. C. (2008, September 15). A consensus about day care: Quality counts. The New York Times, p. A1.

[29] Bernard, J. (1972). The future of marriage. New York, NY: Bantam.

[30] Glenn, N. D. (1997). A critique of twenty family and marriage and the family textbooks. Family Relations, 46,

197-208.

[31] Williams, K. (2003). Has the future of marriage arrived? A contemporary examination of gender, marriage, and

psychological well-being. Journal of Health & Social Behavior, 44, 470-487; Waite, L. J., Luo, Y., & Lewin, A. C.

(2009). Marital happiness and marital stability: Consequences for psychological well-being. Social Science Research,

38(1), 201-212.

Saylor URL: http://www.saylor.org/books 	Saylor.org
560

[32] Laub, J. H. (2004). The life course of criminology in the United States: The American Society of Criminology

2003 presidential address. Criminology, 42, 1-26.

[33] Frech, A., & Williams, K. (2007). Depression and the psychological benefits of entering marriage. Journal of

Health and Social Behavior, 48, 149-163.

[34] Frech, A., & Williams, K. (2007). Depression and the psychological benefits of entering marriage. Journal of

Health and Social Behavior, 48, 149-163.

[35] Kaufman, G., & Taniguchi, H. (2006). Gender and marital happiness in later life.Journal of Family Issues, 27(6),

735-757.

[36] Kaufman, G., & Taniguchi, H. (2006). Gender and marital happiness in later life.Journal of Family Issues, 27(6),

735-757.

[37] Barkan, S., Marks, S., & Milardo, R. (2009, September 22). Same-sex couples are families, too. Bangor Daily

News. Retrieved fromhttp://www.bangordailynews.com/detail/121751.html

[38] Benne, R., & McDermott, G. (2009). Gay marriage threatens families, children, and society. In R. Espejo

(Ed.), Gay and lesbian families (pp. 11-15). Farmington Hills, MI: Greenhaven Press.

[39] Stacey, J., & Biblarz, T. J. (2001). (How) does the sexual orientation of parents matter?American Sociological

Review, 66(2), 159-183.

[40] Taylor, R. L. (2002). Minority families in the United States: A multicultural perspective(3rd ed.). Upper Saddle

River, NJ: Prentice Hall.

[41] Patterson, O. (1998). Rituals of blood: Consequences of slavery in two American centuries. Washington, DC:

Civitas/CounterPoint.

[42] Haskins, R. (2009). Moynihan was right: Now what? The ANNALS of the American Academy of Political and

Social Science, 621, 281-314.

[43] Allen, W. R., & James, A. D. (1998). Comparative perspectives on black family life: Uncommon explorations of

a common subject. Journal of Comparative Family Studies, 29, 1-11; Billingsley, A. (1994). Climbing Jacob's ladder:

The enduring legacy of African American families. New York, NY: Touchstone.

[44] Sampson, R. J. (2009). Racial stratification and the durable tangle of neighborhood inequality. The ANNALS of

the American Academy of Political and Social Science, 621, 260-280.

Saylor URL: http://www.saylor.org/books 	Saylor.org
561

11.5 Children and Parental Discipline

LEARNING OBJECTIVES

1. 	Define the four major styles of parental discipline and summarize the differences among them.

2. 	Explain why spanking may ironically promote antisocial behavior by children.

3. 	Understanding how parenting style may differ by social class.

How should parents raise their children? Given the critical importance of the first few years and even

months of life for a child's intellectual, emotional, and behavioral development, it is essential to

identify the best ways to raise kids. We can talk about how much time parents should spend with

their children, how often they should read to them, what time they should put them to bed, and other

topics. But for many people the question of raising children means how parents

should discipline their children. While no one, right answer to this question exists that will satisfy

everyone, scholars identify at least four styles of discipline (Welch, 2010). [1] We will look briefly at

these types and at a related issue, spanking.

The first style of discipline, and the one that most childhood scholars favor, is

called authoritative or firm-but-fair discipline. In this style of discipline, parents set clear rules for

their children's behavior but at the same time let their kids exercise independent judgment. When

their children do misbehave, the parents patiently explain to them why their behavior was wrong

and, if necessary, discipline them with time-outs, groundings, and similar responses. They rarely, if

ever, spank their children and in general provide them much emotional support. Most childhood

experts think authoritative discipline aids children's moral development and helps produce children

who are well behaved (Ginsburg, Durbin, Garcia-España, Kalicka, & Winston, 2009). [2]

Many parents instead practice authoritarian discipline. These parents set firm but overly restrictive

rules for their children's behavior and are generally not very warm toward them. When their children

misbehave, the parents may yell at them and punish them with relatively frequent and even harsh

spankings. Although these parents think such punishment is necessary to teach kids how to behave,

many childhood experts think their authoritarian discipline ironically produces children who are

more likely to misbehave (McKee et al., 2007). [3]

Saylor URL: http://www.saylor.org/books 	Saylor.org
562

A third style of discipline is called lax or permissive. As these names imply, parents set few rules for

their children's behavior and don't discipline them when they misbehave. These children, too, are

more apt than children raised by authoritative parents to misbehave during childhood and

adolescence.

Uninvolved discipline is the fourth and final type. Parents who practice this style generally provide

their children little emotional support and fail to set rules for their behavior. This style of parenting

is associated with antisocial behavior by children and other negative outcomes, especially when

compared with authoritative parenting.

One reason that authoritative discipline is better than authoritarian discipline for children is that it

avoids spanking in favor of other, more "reasoning" types of discipline and punishment. Many

experts think spanking is bad for children and makes them more likely, not less likely, to misbehave.

Spanking, they say, teaches children that they should behave to avoid being punished. This lesson

makes children more likely to misbehave if they think they will not get caught, as they do not learn to

behave for its own sake. Spanking also teaches children it is acceptable to hit someone to solve an

interpersonal dispute and even to hit someone if you love her or him, because that is what spanking

is all about. Children who are spanked may also resent their parents more than children raised

authoritatively and thus be more likely to misbehave because their relationship with their parents is

not as close. Thus even though parents who spank do so because they believe in the old saying "Spare

the rod and spoil the child," spanking ironically can make children more likely, not less likely, to

misbehave (Berlin et al., 2009). [4]

Social Class Differences

Despite the modern evidence on spanking, most Americans continue to approve of it: almost three-

quarters think that it's "sometimes necessary to discipline a child with a good, hard spanking" (see Figure

11.17 "Percentage Agreeing That "It Is Sometimes Necessary to Discipline a Child With a Good, Hard

Spanking""). However, families do differ in the degree to which they use spanking and, more generally,

the degree to which they practice authoritative versus authoritarian or the other styles of discipline.

Several decades ago, Melvin Kohn (1969) [5] found that working-class parents were more likely than

Saylor URL: http://www.saylor.org/books 	Saylor.org
563

middle-class parents to practice authoritarian discipline. In a related area, they were more likely than

their middle-class counterparts to emphasize obedience rather than thinking for oneself as something

their children should learn. To explain these social class differences, Kohn reasoned that working-class

jobs tend to involve strict obedience to orders from a boss, while middle-class ones are more apt to involve

autonomy and independent exercise of judgment. The values parents learn from their workplaces affect

how they raise their children and the values they teach their children.

Figure 11.17 Percentage Agreeing That "It Is Sometimes Necessary to Discipline a Child With a

Good, Hard Spanking"

Source: Data from General Social Survey, 2006.

KEY TAKEAWAYS

•	Of the four styles of parental discipline, authoritative discipline is thought to be the best for children's

development.

Saylor URL: http://www.saylor.org/books 	Saylor.org
564

•

•

1.

2.

3.

Spanking may ironically promote antisocial behavior by children, in part because it conditions them to

behave only to avoid physical punishment.

Classic research by Melvin Kohn found that working-class parents are more likely than middle-class

parents to emphasize obedience in their children.

FOR YOUR REVIEW

Thinking back to your childhood, which style of discipline did your parent(s) practice? Do you think this

was a good style for them to use with you? Why or why not?

How often were you spanked when you were a child? Do you think spanking helped you behave better?

Explain your answer.

Whether or not you plan to have children, imagine that you become a parent someday. Decide what style

of discipline you would practice and write a brief essay in which you explain why you chose this style.

[1] Welch, K. J. (2010). Family life now (2nd ed.). Upper Saddle River, NJ: Prentice Hall.

[2] Ginsburg, K. R., Durbin, D. R., Garcia-España, J. F., Kalicka, E. A., & Winston, F. K. (2009). Associations between

parenting styles and teen driving, safety-related behaviors and attitudes. Pediatrics, 124(4), 1040-1051.

[3] McKee, L., Roland, E., Coffelt, N., Olson, A. L., Forehand, R., Massari, C.,Zens, M. S. (2007). Harsh discipline and

child problem behaviors: The roles of positive parenting and gender. Journal of Family Violence, 22(4), 187-196.

[4] Berlin, L. J., Ispa, J. M., Fine, M. A., Malone, P. S., Brooks-Gunn, J., Brady-Smith, C.,Bai, Y. (2009). Correlates

and consequences of spanking and verbal punishment for low-income white, African American, and Mexican

American toddlers. Child Development, 80(5), 1403-1420.

[5] Kohn, M. L. (1969). Class and conformity: A study in values. Homewood, IL: Dorsey Press.

Saylor URL: http://www.saylor.org/books 	Saylor.org
565

11.6 Family Violence

LEARNING OBJECTIVES

1. 	Describe the extent of violence against intimates and explain why it occurs.

2. 	Describe the extent of child abuse and explain why it occurs.

Although family violence has received much attention since the 1970s, families were violent long

before scholars began studying family violence and the public began hearing about it. We can divide

family violence into two types: violence against intimates (spouses, live-in partners, boyfriends, or

girlfriends) and violence against children. (Violence against elders also occurs and was discussed

in Chapter 9 "Aging and the Elderly".)

Violence Against Intimates

Intimates commit violence against each other in many ways: they can hit with their fists, slap with an

open hand, throw an object, push or shove, or use or threaten to use a weapon. When all of these acts and

others are combined, we find that much intimate violence occurs. While we can never be certain of the

exact number of intimates who are attacked, the U.S. Department of Justice estimates from its National

Crime Victimization Survey that almost 600,000 acts of violence (2008 data) are committed annually by

one intimate against another intimate; 85% of these acts are committed by men against women (Rand,

2009). [1] Another national survey about a decade ago found that 22% of U.S. women had been physically

assaulted by a spouse or partner at some point in their lives (Tjaden & Thoennes, 1998). [2] This figure, if

still true, translates to more than 20 million women today. A national survey of Canadian women found

that 29% had been attacked by a spouse or partner (D. Randall, 1995). [3]Taken together, these different

figures all indicate that intimate partner violence is very common and affects millions of people.

Some observers claim that husbands are just as likely as wives to be beaten by a spouse, and there is

evidence that husbands experience an act of violence from their wives about as often as wives do from

their husbands. Yet this "gender equivalence" argument has been roundly criticized. Although women do

commit violence against husbands and boyfriends, their violence is less serious (e.g., a slap compared to

using a fist) and usually in self-defense to their husbands' violence. And although some studies find an

Saylor URL: http://www.saylor.org/books 	Saylor.org
566

equal number of violent acts committed by husbands and wives, other studies find much more violence

committed by husbands (Johnson, 2006). [4]

Why do men hit their wives, partners, and girlfriends? As with rape (see Chapter 8 "Gender and Gender

Inequality"), sociologists answer this question by citing both structural and cultural factors. Structurally,

women are the subordinate gender in a patriarchal society and, as such, are more likely to be victims of

violence, whether it is rape or intimate violence. Intimate violence is more common in poor families, and

economic inequality thus may lead men to take out their frustration over their poverty on their wives and

girlfriends (Martin, Vieraitis, & Britto, 2006). [5]

Cultural myths also help explain why men hit their wives and girlfriends (Gosselin, 2010). [6] Many men

continue to believe that their wives should not only love and honor them but also obey them, as the

traditional marriage vow says. If they view their wives in this way, it becomes that much easier to hit

them. In another myth many people ask why women do not leave home if the hitting they suffer is really

that bad. The implication is that the hitting cannot be that bad because they do not leave home. This

reasoning ignores the fact that many women do try to leave home, which often angers their husbands and

ironically puts the women more at risk for being hit, or they do not leave home because they have nowhere

to go (Kim & Gray, 2008). [7] Battered women's shelters are still few in number and can accommodate a

woman and her children for only 2 or 3 weeks. Many battered women also have little money of their own

and simply cannot afford to leave home. The belief that battering cannot be that bad if women hit by their

husbands do not leave home ignores all of these factors and is thus a myth that reinforces spousal violence

against women.

Dating Violence on Campus

Because intimate partner violence is so common, it is no surprise that much of it occurs among college

students. Some studies suggest that one-fifth of intimate relationships on campus involve at least some

violence. Young people (ages 16-24) report the highest rates of domestic and dating violence in

government surveys. As one advocate of programs to end dating violence observes, "It's incredibly

common both at the high school and college levels" (Kinzie, 2010, A9). [8]

Saylor URL: http://www.saylor.org/books 	Saylor.org
567

In May 2010, Yeardley Love, a University of Virginia senior, was allegedly killed by her ex-boyfriend on

the campus (Yanda, Johnson, & Vise, 2010). [9]Her death prompted many campuses to assess whether

they had been doing enough to prevent dating violence and to deal adequately with the offenders who

were committing it (Kinzie, 2010). [10] Some officials said that stalking on campuses had been increasing

because social media and technology like texting has made it easier to know someone's location. But some

campuses were in states that made it more difficult to deal with dating violence. Virginia, for example,

does not permit protective orders against someone a person is dating; instead, the offender must be a

spouse, a live-in partner, or the parent of one's child. This restriction obviously prevents many Virginia

students from obtaining protective orders.

Child Abuse

One of the hardest behaviors to understand is child abuse, which is both physical and sexual in nature.

Children can also suffer from emotional abuse and practical neglect.

It is especially difficult to know how much child abuse occurs. Infants who are abused obviously cannot

talk, and toddlers and older children who are abused usually do not tell anyone about the abuse. They

might not define it as abuse; they might be scared to tell on their parents; they might blame themselves

for being abused; or they might not know whom they could talk to about their abuse. Whatever the

reason, they usually remain silent, making it very difficult to know how much abuse takes place.

Using information from child protective agencies throughout the country, the U.S. Department of Health

and Human Services estimates that about 800,000 children (2007 data) are victims of child abuse and

neglect annually (Administration on Children Youth and Families, 2009). [11] This figure includes some

80,000 cases of physical abuse; 56,000 cases of sexual abuse; 437,000 cases of neglect; 31,000 cases of

psychological maltreatment; and 7,000 cases of medical neglect. The total figure represents about 1.1% of

all children under the age of 18. Obviously this is just the tip of the iceberg, as many cases of child abuse

never become known. A 1994 Gallup Poll asked adult respondents about physical abuse they suffered as

children. Twelve percent said they had been abused (punched, kicked, or choked), yielding an estimate of

23 million adults in the United States who were physically abused as children (Moore, 1994). [12]Some

studies estimate that about 25% of girls and 10% of boys are sexually abused at least once before turning

Saylor URL: http://www.saylor.org/books 	Saylor.org
568

18 (Garbarino, 1989). [13] In the study of Toronto women discussed earlier, 42% said they had been

sexually abused before turning 16 (M. Randall & Haskell, 1995). [14] Whatever the true figure is, most child

abuse is committed by parents, step-parents, and other people the children know, not by strangers.

Why does child abuse occur? Structurally speaking, children are another powerless group and, as such,

are easy targets of violence. Moreover, the best evidence indicates that child abuse is more common in

poorer families. The stress these families suffer from their poverty is thought to be a major reason for the

child abuse occurring within them (Gosselin, 2010). [15] As with spousal violence, then, economic

inequality is partly to blame for child abuse. Cultural values and practices also matter. In a nation where,

as we saw, so many people think a good, hard spanking is sometimes necessary to discipline a child, it is

inevitable that physical child abuse will occur, because there is a very thin line between a hard spanking

and physical abuse: not everyone defines a good, hard spanking in the same way. As two family violence

scholars once noted, "Although most physical punishment [of children] does not turn into physical abuse,

most physical abuse begins as ordinary physical punishment" (Wauchope & Straus, 1990, p. 147). [16]

KEY TAKEAWAYS

•

•

1.

2.

Violence between intimates is fairly common and stems from gender inequality, income inequality, and

several cultural myths that minimize the harm that intimate violence causes.

At least 800,000 children are abused or neglected each year in the United States. Because most abused

children do not report the abuse, the number of cases of abuse and neglect is undoubtedly much higher.
FOR YOUR REVIEW

Do you think it is ever acceptable for a spouse to slap or hit another spouse? Why or why not?

If spanking were somehow to end altogether, do you think child abuse would decline? Explain your

answer.

Addressing Family Issues: What Sociology Suggests

As perhaps our most important and also most controversial social institution, the family seems to arouse

strong passions from almost everyone. Sociological theory and research, along with research from the

other social sciences, have important implications for how our society should address the various family

issues discussed in this chapter.

Saylor URL: http://www.saylor.org/books 	Saylor.org
569

One set of implications concerns the many children and families living in poverty. The households in

which they live are mostly headed by women, and the majority of these households are the result of

divorce. The programs and policies outlined in Chapter 6 "Social Stratification" are certainly relevant for

any efforts to help these families. These efforts include, but are not limited to, increased government

financial support, vocational training and financial aid for schooling for women who wish to return to the

labor force or to increase their wages, early childhood visitation and intervention programs, and increases

in programs providing nutrition and medical care to poor women and their children (Cherlin,

2009a). [17] In all of these efforts, the United States has much to learn from the nations of Western Europe

(see the "Learning From Other Societies" box in Chapter 11 "The Family", Section 11.4 "Changes and

Issues Affecting American Families").

Another issue and set of implications concern family violence. To the extent that much violence against

intimates and children is rooted in the frustration and stress accompanying poverty, efforts that reduce

poverty will also reduce family violence. And to the extent that gender inequality helps explain violence

against women, continuing and strengthening efforts to reduce gender inequality should also reduce

violence against intimates, as most of this violence is directed by men against women. Further, if, as many

scholars believe, the violent nature of masculinity helps account for violence men commit against their

wives and girlfriends, then efforts to change male gender role socialization should also help. Turning to

child abuse, because so much child abuse remains unknown to child protective authorities, it is difficult to

reduce its seriousness and extent. However, certain steps might still help. Because child abuse seems

more common among poorer families, then efforts that reduce poverty should also reduce child abuse.

The home visitation programs mentioned earlier to help poor children also help to reduce child abuse.

Although, as noted earlier, approval of spanking is deeply rooted in our culture, a national educational

campaign to warn about the dangers of spanking, including its promotion of children's misbehavior, may

eventually reduce the use of spanking and thus the incidence of child physical abuse.

Same-sex marriage is another issue on which research by sociologists and other scholars is relevant. This

research does not show that same-sex marriage threatens the stability of heterosexual marriage or the

welfare of children, and opponents of same-sex marriage have no empirical grounds to claim otherwise.

Because this evidence indicates that same-sex marriage does not have the dire consequences these

Saylor URL: http://www.saylor.org/books 	Saylor.org
570

opponents claim, the ongoing national and local debate on same-sex marriage should be informed by this

evidence.

A final issue for which research by sociologists and other scholars is relevant is divorce. There is much

evidence to suggest that divorce has very negative consequences for spouses and children, and there is

also much evidence to suggest that these consequences arise not from the divorce itself but rather from

the conflict preceding the divorce and the poverty into which many newly single-parent households are

plunged. There is also evidence that spouses and children fare better after a divorce from a highly

contentious marriage. Efforts to help preserve marriages should certainly continue, but these efforts

should proceed cautiously or not proceed at all for the marriages that are highly contentious. To the extent

that marital conflict partly arises from financial difficulties, once again government efforts that help

reduce poverty should also help to preserve marriages.

[1] Rand, M. R. (2009). Criminal victimization, 2008. Washington, DC: Bureau of Justice Statistics, U.S. Department

of Justice.

[2] Tjaden, P., & Thoennes, N. (1998). Prevalence, incidence, and consequences of violence against women:

Findings from the National Violence Against Women Survey. Washington, DC: U.S. Department of Justice.

[3] Randall, D. (1995). The portrayal of business malfeasance in the elite and general media. In G. Geis, R. F. Meier

& L. M. Salinger (Eds.), White-collar crime: Classic and contemporary views (3rd ed., pp. 105-115). New York, NY:

The Free Press.

[4] Johnson, M. P. (2006). Conflict and control: Gender symmetry and asymmetry in domestic violence. Violence

Against Women, 12, 1003-1018.

[5] Martin, K., Vieraitis, L. M., & Britto, S. (2006). Gender equality and women's absolute status: A test of the

feminist models of rape. Violence Against Women, 12, 321-339.

[6] Gosselin, D. K. (2010). Heavy hands: An introduction to the crimes of family violence (4th ed.). Upper Saddle

River, NJ: Prentice Hall.

[7] Kim, J., & Gray, K. A. (2008). Leave or stay? Battered women's decision after intimate partner violence. Journal

of Interpersonal Violence, 23(10), 1465-1482.

[8] Kinzie, S. (2010, May 30). Efforts expand on campuses to end dating violence. The Boston Globe, p. A9.

Saylor URL: http://www.saylor.org/books 	Saylor.org
571

[9] Yanda, S., Johnson, J., & Vise, D. d. (2010, May 8). Mourners gather for funeral of U-Va. student Yeardley

Love. The Washington Post. Retrieved

fromhttp://pqasb.pqarchiver.com/washingtonpost/access/2028459931.html?

[10] Kinzie, S. (2010, May 30). Efforts expand on campuses to end dating violence. The Boston Globe, p. A9.

[11] Administration on Children Youth and Families. (2009). Child maltreatment 2007. Washington, DC: U.S.

Department of Health and Human Services, U.S. Government Printing Office.

[12] Moore, D. W. (1994, May). One in seven Americans victim of child abuse. The Gallup Poll Monthly, 18-22.

[13] Garbarino, J. (1989). The incidence and prevalence of child maltreatment. In L. Ohlin & M. Tonry (Eds.), Family

violence (Vol. 11, pp. 219-261). Chicago, IL: University of Chicago Press.

[14] Randall, M., & Haskell, L. (1995). Sexual violence in women's lives: Findings from the Women's Safety Project,

a community-based survey. Violence Against Women, 1, 6-31.

[15] Gosselin, D. K. (2010). Heavy hands: An introduction to the crimes of family violence(4th ed.). Upper Saddle

River, NJ: Prentice Hall.

[16] Wauchope, B., & Straus, M. A. (1990). Physical punishment and physical abuse of American children: Incidence

rates by age, gender, and occupational class. In M. A. Straus & R. J. Gelles (Eds.), Physical violence in American

families: Risk factors and adaptations to violence in 8,145 families (pp. 133-148). New Brunswick, NJ: Transaction.

[17] Cherlin, A. J. (2009a). The marriage-go-round: The state of marriage and the family in America today. New

York, NY: Knopf.

Saylor URL: http://www.saylor.org/books 	Saylor.org
572

11.7 End-of-Chapter Material

Summary

1.

As a social institution, the family is a universal or near-universal phenomenon. Yet the historical and

cross-cultural record indicates that many types of families and family arrangements exist now and

have existed in the past. Although the nuclear family has been the norm in many societies, in practice

its use has been less common than many people think. Many societies have favored extended families,

and in early times children could expect because of the death of a parent or births out of wedlock to

live at least some part of their childhood with only one parent. A very few societies, including the

Nayar of India, have not featured nuclear families, yet their children have apparently been raised

successfully.

2. Industrialization took many families from their farms and put them into cities. For the first time a

family's economic activity became separated from its home life. Men worked outside the home,

primarily in factories and other sites of industrial labor, while many women stayed at home to take

care of children, to bake and wash clothing, and to sew and perform other tasks that brought families

some money. Middle-class women were more likely than working-class women to stay at home, as the

latter worked in factories and other sites outside the home out of economic necessity. One

consequence of the gender-based division of labor that developed during industrialization was that

men's power within and over their families increased, as they were the ones providing the major part

of their families' economic sustenance.

3. The male breadwinner-female homemaker family model depicted in 1950s television shows was

more of a historical aberration than a historical norm. Both before and after the 1950s, women

worked outside the home much more often than they did during that decade.

4. Contemporary sociological perspectives on the family fall into the more general functional, conflict,

and social interactionist approaches guiding sociological thought. Functional theory emphasizes the

several functions that families serve for society, including the socialization of children and the

economic and practical support of family members. Conflict theory emphasizes the ways in which

nuclear families contribute to ongoing gender, class, and race inequality, while social interactionist

approaches examine family communication and interaction to make sense of family life.

Saylor URL: http://www.saylor.org/books 	Saylor.org
573

5.

Marriage rates and the proportion of two-parent households have declined in the last few decades, but

marriage remains an important station in life for most people. Scholars continue to debate the

consequences of divorce and single-parent households for women, men, and their children. Although

children from divorced homes face several problems and difficulties, it remains unclear whether these

problems were the result of their parents' divorce or instead of the conflict that preceded the divorce.

Several studies find that divorce and single-parenting in and of themselves do not have the dire

consequences for children that many observers assume. The low income of single-parent households,

and not the absence of a second parent, seems to account for many of the problems that children in

such households do experience.

6. The United States has the highest proportion of children in poverty of any industrial nation, thanks

largely to its relative lack of social and economic support for poor children and their families. Almost

one-fifth of American children live in poverty and face health, behavioral, and other problems as a

result.

7.

Despite ongoing concern over the effect on children of day care instead of full-time care by one

parent, most contemporary studies find that children in high-quality day care are not worse off than

their stay-at-home counterparts. Some studies find that day-care children are more independent and

self-confident than children who stay at home and that they perform better on various tests of

cognitive ability.

8. Controversy continues to exist over gay and lesbian couples and marriages. Although gay and lesbian

couples sometimes seek legal marriages to ensure health and other benefits for both partners, no state

has yet legalized such marriages, although some communities do extend benefits to both partners.

9. Racial and ethnic diversity marks American family life. Controversy also continues to exist over the

high number of fatherless families in the African American community. Many observers blame many

of the problems African Americans face on their lack of two-parent households, but other observers

say this blame is misplaced.

10. Authoritative or firm-but-fair discipline is the type most childhood experts advocate. Although many

people believe in spanking and practice authoritarian discipline, some studies suggest that this

method of child-rearing is more apt to produce children with behavioral problems.

Saylor URL: http://www.saylor.org/books 	Saylor.org
574

11. Family violence affects millions of spouses and children yearly. Structural and cultural factors help

account for the high amount of intimate violence and child abuse. Despite claims to the contrary, the

best evidence indicates that women are much more at risk than men for violence by spouses and

partners.

USING SOCIOLOGY

You're a second-grade teacher enjoying your second year of employment in an elementary school near Los

Angeles. One day you notice that one of your students, Tommy Smith, has a large bruise on his arm. You ask

Tommy what happened, and he hesitantly replies that he fell off a swing in the playground. You're no expert,

but somehow his bruise doesn't look like something that would have resulted from a fall. But you have met his

parents, and they seem like friendly people even if they did not seem very concerned about how well Tommy

is doing in your class. Your school policy requires you to report any suspected cases of child abuse. What, if

anything, do you do? Explain your answer.

Saylor URL: http://www.saylor.org/books 	Saylor.org
575

Chapter 12
Education and Religion

Social Issues in the News

"America's First Muslim College to Open This Fall," the headline said. The United States has

hundreds of colleges and universities run by or affiliated with the Catholic Church and several

Protestant and Jewish denominations, and now it was about to have its first Muslim college.

Zaytuna College in Berkeley, California, had just sent out acceptance letters to students who

would make up its inaugural class in the fall of 2010. The school's founder said it would be a

Muslim liberal arts college whose first degrees would be in Islamic law and theology and in the

Arabic language. The chair of the college's academic affairs committee explained, "We are trying

to graduate well-rounded students who will be skilled in a liberal arts education with the ability

to engage in a wider framework of society and the variety of issues that confront them.We are

thinking of how to set up students for success. We don't see any contradiction between religious

and secular subjects."

The college planned to rent a building in Berkeley during its first several years and was doing

fund-raising to pay for the eventual construction or purchase of its own campus. It hoped to

obtain academic accreditation within a decade. Because the United States has approximately 6

million Muslims whose numbers have tripled since the 1970s, college officials were optimistic that

their new institution would achieve their high hopes for its success. An official with the Islamic

Society of North America, which aids Muslim communities and organizations and provides

chaplains for the U.S. military, applauded the new college. "It tells me that Muslims are coming of

age," he said. "This is one more thing that makes Muslims part of the mainstream of America. It is

an important part of the development of our community." (Oguntoyinbo, 2010) [1]

The opening of any college is normally cause for celebration, but the news about this particular college

aroused a mixed reaction. Some people wrote positive comments on the Web page on which this news

Saylor URL: http://www.saylor.org/books 	Saylor.org
576

article appeared, but two anonymous writers left very negative comments. One asked, "What if they teach

radical Islam?" while the second commented, "Dose [sic] anyone know how Rome fell all those years ago?

We are heading down the same road."

As the reaction to this news story reminds us, religion and especially Islam have certainly been hot topics

since 9/11, as America continues to worry about terrorist threats from people with Middle Eastern

backgrounds. Many political and religious leaders urge Americans to practice religious tolerance, and

advocacy groups have established programs and secondary school curricula to educate the public and

students, respectively. Colleges and universities have responded with courses and workshops on Islamic

culture, literature, and language.

In all of these ways, two key social institutions, education and religion, have intersected. The news story

about Zaytuna College is yet another illustration of this intersection. Education and religion clearly play

an important role in American life. Children and adolescents spend most of their weekday waking hours

in school or doing homework or participating in extracurricular activities, and many then go on to college.

Most Americans believe in a deity, three-fourths pray at least weekly, and more than half attend religious

services at least monthly. Educational and religious issues continue to spark national controversy, if only

because they involve our dearest values. If we can understand the place of education and religion in our

society, we are better able to understand our society itself. This chapter discusses sociological perspectives

on both education and religion to show the role they play in our lives and to stimulate your thinking on

some of the important issues they raise.

[1] Oguntoyinbo, L. (2010, May 20). America's first Muslim college to open this fall.Diverse: Issues in Higher
Education. Retrieved fromhttp://diverseeducation.com/article/13814/america-s-first-muslim-college-to-open-this-
fall.html

Saylor URL: http://www.saylor.org/books 	Saylor.org
577

12.1 Education

LEARNING OBJECTIVES

1. 	Summarize the key developments in the history of education since the colonial period.

2. 	List the major functions of education.

3. 	Explain the problems that conflict theory sees in education.

4. 	Describe how symbolic interactionism understands education.

Education is the social institution through which a society teaches its members the skills, knowledge,

norms, and values they need to learn to become good, productive members of their society. As this

definition makes clear, education is an important part of socialization. Education is

both formal andinformal. Formal education is often referred to as schooling, and as this term implies,

it occurs in schools under teachers, principals, and other specially trained professionals. Informal

education may occur almost anywhere, but for young children it has traditionally occurred primarily

in the home, with their parents as their instructors. Day care in industrial societies is an increasing

venue for young children's instruction, and education from the early years of life is thus more formal

than it used to be.

A Brief History of Education in the United States

Historically, compulsory education in public schools is a relatively recent phenomenon. During the

colonial period, the Puritans in what is now Massachusetts required parents to teach their children to read

and also required larger towns to have an elementary school, where children learned reading, writing, and

religion. In general, though, schooling was not required in the colonies, and only about 10% of colonial

children, usually just the wealthiest, went to school, although others became apprentices (Urban,

Jennings, & Wagoner, 2008). [1]

To help unify the nation after the Revolutionary War, textbooks were written to standardize spelling and

pronunciation and to instill patriotism and religious beliefs in students. At the same time, these textbooks

included negative stereotypes of Native Americans and certain immigrant groups. The children going to

school continued primarily to be those from wealthy families. By the middle 1800s, a call for free,

Saylor URL: http://www.saylor.org/books 	Saylor.org
578

compulsory education had begun, and compulsory education became widespread by the end of the

century. This was an important development, as children from all social classes could now receive a free,

formal education. Compulsory education was intended to further national unity and to teach immigrants

"American" values. It also arose because of industrialization, as an industrial economy demanded reading,

writing, and math skills much more than an agricultural economy had.

Free, compulsory education, of course, applied only to primary and secondary schools. Until the mid-

1900s, very few people went to college, and those who did typically came from the fairly wealthy families.

After World War II, however, college enrollments soared, and today more people are attending college

than ever before, even though college attendance is still related to social class, as we shall discuss shortly.

At least two themes emerge from this brief history. One is that until very recently in the record of history,

formal schooling was restricted to wealthy males. This means that boys who were not white and rich were

excluded from formal schooling, as were virtually all girls, whose education was supposed to take place

informally at home. Today, as we will see, race, ethnicity, social class, and, to some extent, gender

continue to affect both educational achievement and the amount of learning occurring in schools.

Second, although the rise of free, compulsory education was an important development, the reasons for

this development trouble some critics (Bowles & Gintis, 1976; Cole, 2008). [2] Because compulsory

schooling began in part to prevent immigrants' values from corrupting "American" values, they see its

origins as smacking of ethnocentrism. They also criticize its intention to teach workers the skills they

needed for the new industrial economy. Because most workers were very poor in this economy, these

critics say, compulsory education served the interests of the upper/capitalist class much more than it

served the interests of workers. It was good that workers became educated, say the critics, but in the long

run their education helped the owners of capital much more than it helped the workers themselves.

Whose interests are served by education remains an important question addressed by sociological

perspectives on education, to which we now turn.

Sociological Perspectives on Education

Saylor URL: http://www.saylor.org/books 	Saylor.org
579

The major sociological perspectives on education fall nicely into the functional, conflict, and symbolic

interactionist approaches (Ballantine & Hammack, 2009). [3] Table 12.1 "Theory Snapshot" summarizes

what these approaches say.

Table 12.1 Theory Snapshot

Theoretical

perspective

Functionalism

Conflict theory

Symbolic
interactionism

Major assumptions

Education serves several functions for society. These include (a) socialization, (b) social integration, (c) social placement, and (d) social and cultural innovation. Latent functions
include child care, the establishment of peer relationships, and lowering unemployment by keeping high school students out of the full-time labor force.

Education promotes social inequality through the use of tracking and standardized testing
and the impact of its "hidden curriculum." Schools differ widely in their funding and
learning conditions, and this type of inequality leads to learning disparities that reinforce social inequality.

This perspective focuses on social interaction in the classroom, on the playground, and in
other school venues. Specific research finds that social interaction in schools affects the
development of gender roles and that teachers' expectations of pupils' intellectual abilities affect how much pupils learn.

The Functions of Education

Functional theory stresses the functions that education serves in fulfilling a society's various needs.

Perhaps the most important function of education issocialization. If children need to learn the norms,

values, and skills they need to function in society, then education (as Chapter 3 "Socialization and Social

Interaction" noted) is a primary vehicle for such learning. Schools teach the three Rs, as we all know, but

they also teach many of the society's norms and values. In the United States, these norms and values

include respect for authority, patriotism (remember the Pledge of Allegiance?), punctuality,

individualism, and competition. Regarding these last two values, American students from an early age

compete as individuals over grades and other rewards. The situation is quite the opposite in Japan, where,

as we saw inChapter 3 "Socialization and Social Interaction", children learn the traditional Japanese

values of harmony and group belonging from their schooling (Schneider & Silverman, 2010). [4] They learn

to value their membership in their homeroom, or kumi, and are evaluated more on their kumi's

Saylor URL: http://www.saylor.org/books 	Saylor.org
580

performance than on their own individual performance. How well a Japanese child's kumidoes is more

important than how well the child does as an individual.

A second function of education is social integration. For a society to work, functionalists say, people must

subscribe to a common set of beliefs and values. As we saw, the development of such common views was a

goal of the system of free, compulsory education that developed in the 19th century. Thousands of

immigrant children in the United States today are learning English, U.S. history, and other subjects that

help prepare them for the workforce and integrate them into American life. Such integration is a major

goal of the English-only movement, whose advocates say that only English should be used to teach

children whose native tongue is Spanish, Vietnamese, or whatever other language their parents speak at

home. Critics of this movement say it slows down these children's education and weakens their ethnic

identity (Schildkraut, 2005). [5]

A third function of education is social placement. Beginning in grade school, students are identified by

teachers and other school officials either as bright and motivated or as less bright and even educationally

challenged. Depending on how they are identified, children are taught at the level that is thought to suit

them best. In this way they are prepared in the most appropriate way possible for their later station in life.

Whether this process works as well as it should is an important issue, and we explore it further when we

discuss school tracking shortly.

Social and cultural innovation is a fourth function of education. Our scientists cannot make important

scientific discoveries and our artists and thinkers cannot come up with great works of art, poetry, and

prose unless they have first been educated in the many subjects they need to know for their chosen path.

Education also involves several latent functions, functions that are by-products of going to school and

receiving an education rather than a direct effect of the education itself. One of these is child care. Once a

child starts kindergarten and then first grade, for several hours a day the child is taken care of for free.

Theestablishment of peer relationships is another latent function of schooling. Most of us met many of

our friends while we were in school at whatever grade level, and some of those friendships endure the rest

of our lives. A final latent function of education is that it keeps millions of high school students out of the

Saylor URL: http://www.saylor.org/books 	Saylor.org
581

full-time labor force. This fact keeps the unemployment rate lower than it would be if they were in the

labor force.

Figure 12.1 The Functions of Education

Schools ideally perform many important functions in modern society. These include socialization,

social integration, social placement, and social and cultural innovation.

Education and Inequality

Conflict theory does not dispute most of the functions just described. However, it does give some of them

a different slant and talks about various ways in which education perpetuates social inequality (Hill,

Macrine, & Gabbard, 2010; Liston, 1990). [6] One example involves the function of social placement. As

most schools track their students starting in grade school, the students thought by their teachers to be

bright are placed in the faster tracks (especially in reading and arithmetic), while the slower students are

Saylor URL: http://www.saylor.org/books 	Saylor.org
582

placed in the slower tracks; in high school, three common tracks are the college track, vocational track,

and general track.

Such tracking does have its advantages; it helps ensure that bright students learn as much as their

abilities allow them, and it helps ensure that slower students are not taught over their heads. But, conflict

theorists say, tracking also helps perpetuate social inequality by locking students into faster and lower

tracks. Worse yet, several studies show that students' social class and race and ethnicity affect the track

into which they are placed, even though their intellectual abilities and potential should be the only things

that matter: white, middle-class students are more likely to be tracked "up," while poorer students and

students of color are more likely to be tracked "down." Once they are tracked, students learn more if they

are tracked up and less if they are tracked down. The latter tend to lose self-esteem and begin to think

they have little academic ability and thus do worse in school because they were tracked down. In this way,

tracking is thought to be good for those tracked up and bad for those tracked down. Conflict theorists thus

say that tracking perpetuates social inequality based on social class and race and ethnicity (Ansalone,

2006; Oakes, 2005). [7]

Social inequality is also perpetuated through the widespread use of standardized tests. Critics say these

tests continue to be culturally biased, as they include questions whose answers are most likely to be

known by white, middle-class students, whose backgrounds have afforded them various experiences that

help them answer the questions. They also say that scores on standardized tests reflect students'

socioeconomic status and experiences in addition to their academic abilities. To the extent this critique is

true, standardized tests perpetuate social inequality (Grodsky, Warren, & Felts, 2008). [8]

As we will see, schools in the United States also differ mightily in their resources, learning conditions, and

other aspects, all of which affect how much students can learn in them. Simply put, schools are unequal,

and their very inequality helps perpetuate inequality in the larger society. Children going to the worst

schools in urban areas face many more obstacles to their learning than those going to well-funded schools

in suburban areas. Their lack of learning helps ensure they remain trapped in poverty and its related

problems.

Saylor URL: http://www.saylor.org/books 	Saylor.org
583

Conflict theorists also say that schooling teaches a hidden curriculum, by which they mean a set of values

and beliefs that support the status quo, including the existing social hierarchy (Booher-Jennings,

2008). [9] Chapter 3 "Socialization and Social Interaction"'s discussion of socialization first presented the

concept of the hidden curriculum by having you pretend you were a ruler of a new society who wanted its

children to grow up loving their country and respecting your authority. Although no one plots this behind

closed doors, our schoolchildren learn patriotic values and respect for authority from the books they read

and from various classroom activities.

Symbolic Interactionism and School Behavior

Symbolic interactionist studies of education examine social interaction in the classroom, on the

playground, and in other school venues. These studies help us understand what happens in the schools

themselves, but they also help us also understand how what occurs in school is relevant for the larger

society. Some studies, for example, show how children's playground activities reinforce gender role

socialization. Girls tend to play more cooperative games, while boys play more competitive sports

(Thorne, 1993) (see Chapter 8 "Gender and Gender Inequality"). [10]

Another body of research shows that teachers' views about students can affect how much the students

learn. When teachers think students are smart, they tend to spend more time with them, to call on them,

and to praise them when they give the right answer. Not surprisingly these students learn more because of

their teachers' behavior. But when teachers think students are less bright, they tend to spend less time

with them and in other ways act in a way that leads the students to learn less. One of the first studies to

find this example of a self-fulfilling prophecy was conducted by Robert Rosenthal and Lenore Jacobson

(1968). [11] They tested a group of students at the beginning of the school year and told their teachers

which were bright and which were not. They tested the students again at the end of the school year; not

surprisingly the bright students had learned more during the year than the less bright ones. But it turned

out that the researchers had randomly decided which students would be designated bright and less bright.

Because the "bright" students learned more during the school year without actually being brighter at the

beginning, their teachers' behavior must have been the reason. In fact, their teachers did spend more time

with them and praised them more often than was true for the "less bright" students. To the extent this

Saylor URL: http://www.saylor.org/books 	Saylor.org
584

type of self-fulfilling prophecy occurs, it helps us understand why tracking is bad for the students tracked

down.

Other research focuses on how teachers treat girls and boys. Several studies from the 1970s through the

1990s found that teachers call on boys more often and praise them more often (American Association of

University Women Educational Foundation, 1998; Jones & Dindia, 2004). [12] Teachers did not do this

consciously, but their behavior nonetheless sent an implicit message to girls that math and science are not

for girls and that they are not suited to do well in these subjects. This body of research stimulated efforts

to educate teachers about the ways in which they may unwittingly send these messages and about

strategies they could use to promote greater interest and achievement by girls in math and science

(Battey, Kafai, Nixon, & Kao, 2007).[13]

KEY TAKEAWAYS

•

•

•

1.

2.

At least two themes emerge from the history of education. The first is that until very recently in the

record of history, formal schooling was restricted to wealthy males. The second is that the rise of free,

compulsory education was an important development that nonetheless has been criticized for orienting

workers in the 19th century to be disciplined and to obey authority.

The functions of education include socialization, social integration, social placement, and social and

cultural innovation.

Education is said for several reasons to contribute to social inequality and to involve a hidden curriculum

that stifles independent thinking.

FOR YOUR REVIEW

Write a brief essay in which you discuss the advantages and disadvantages of the rise of free, compulsory

education.

Review how the functionalist, conflict, and symbolic interactionist perspectives understand and explain

education. Which of these three approaches do you most prefer? Why?

[1] Urban, W. J., Jennings L., & Wagoner, J. (2008). American education: A history (4th ed.). New York, NY:

Routledge.

Saylor URL: http://www.saylor.org/books 	Saylor.org
585

[2] Bowles, S., & Gintis, H. (1976). Schooling in capitalist America: Educational reforms and the contradictions of

economic life. New York, NY: Basic Books; Cole, M. (2008). Marxism and educational theory: Origins and issues.

New York, NY: Routledge.

[3] Ballantine, J. H., & Hammack, F. M. (2009). The sociology of education: A systematic analysis (6th ed.). Upper

Saddle River, NJ: Prentice Hall.

[4] Schneider, L., & Silverman, A. (2010). Global sociology: Introducing five contemporary societies (5th ed.). New

York, NY: McGraw-Hill.

[5] Schildkraut, D. J. (2005). Press "one" for English: Language policy, public opinion, and American identity.

Princeton, NJ: Princeton University Press.

[6] Hill, D., Macrine, S., & Gabbard, D. (Eds.). (2010). Capitalist education: Globalisation and the politics of

inequality. New York, NY: Routledge; Liston, D. P. (1990). Capitalist schools: Explanation and ethics in radical

studies of schooling. New York, NY: Routledge.

[7] Ansalone, G. (2006). Tracking: A return to Jim Crow. Race, gender & class, 13, 1-2; Oakes, J. (2005). Keeping

track: How schools structure inequality (2nd ed.). New Haven, CT: Yale University Press.

[8] Grodsky, E., Warren, J. R., & Felts, E. (2008). Testing and social stratification in American education. Annual

Review of Sociology, 34(1), 385-404.

[9] Booher-Jennings, J. (2008). Learning to label: Socialisation, gender, and the hidden curriculum of high-stakes

testing. British Journal of Sociology of Education, 29, 149-160.

[10] Thorne, B. (1993). Gender play: Girls and boys in school. New Brunswick, NJ: Rutgers University Press.

[11] Rosenthal, R., & Jacobson, L. (1968). Pygmalion in the classroom. New York, NY: Holt.

[12] American Association of University Women Educational Foundation. (1998). Gender gaps: Where schools still

fail our children. Washington, DC: American Association of University Women Educational Foundation; Jones, S.

M., & Dindia, K. (2004). A meta-analystic perspective on sex equity in the classroom. Review of Educational

Research, 74, 443-471.

[13] Battey, D., Kafai, Y., Nixon, A. S., & Kao, L. L. (2007). Professional development for teachers on gender equity in

the sciences: Initiating the conversation. Teachers College Record, 109(1), 221-243.

Saylor URL: http://www.saylor.org/books 	Saylor.org
586

12.2 Education in the United States

LEARNING OBJECTIVES

1. 	Summarize social class, gender, and racial and ethnic differences in educational attainment.

2. 	Describe the impact that education has on income.

3. 	Discuss how education affects social and moral attitudes.

Education in the United States is a massive social institution involving millions of people and billions

of dollars. About 75 million people, almost one-fourth of the U.S. population, attend school at all

levels. This number includes 40 million in grades pre-K through 8, 16 million in high school, and 19

million in college (including graduate and professional school). They attend some 132,000

elementary and secondary schools and about 4,200 2-year and 4-year colleges and universities and

are taught by about 4.8 million teachers and professors (U.S. Census Bureau, 2010). [1] Education is

obviously a huge social institution.

Correlates of Educational Attainment

About 65% of U.S. high school graduates enroll in college the following fall. This is a very high figure by

international standards, as college in many other industrial nations is reserved for the very small

percentage of the population who pass rigorous entrance exams. They are the best of the brightest in their

nations, whereas higher education in the United States is open to all who graduate high school. Even

though that is true, our chances of achieving a college degree are greatly determined at birth, as social

class and race and ethnicity have a significant effect on access to college. They affect whether students

drop out of high school, in which case they obviously do not go on to college; they affect the chances of

getting good grades in school and good scores on college entrance exams; they affect whether a family can

afford to send its children to college; and they affect the chances of staying in college and obtaining a

degree versus dropping out. For these reasons, educational attainment depends heavily on family income

and race and ethnicity.

Figure 12.3 "Race, Ethnicity, and High School Dropout Rate, 16-24-Year-Olds, 2007" shows how race and

ethnicity affect dropping out of high school. The dropout rate is highest for Latinos and Native Americans

Saylor URL: http://www.saylor.org/books 	Saylor.org
587

and lowest for Asians and whites. One way of illustrating how income and race and ethnicity affect the

chances of achieving a college degree is to examine the percentage of high school graduates who enroll in

college immediately following graduation. AsFigure 12.4 "Family Income and Percentage of High School

Graduates Who Attend College Immediately After Graduation, 2007" shows, students from families in the

highest income bracket are more likely than those in the lowest bracket to attend college. For

race/ethnicity, it is useful to see the percentage of persons 25 or older who have at least a 4-year college

degree. As Figure 12.5 "Race, Ethnicity, and Percentage of Persons 25 or Older With a 4-Year College

Degree, 2008" shows, this percentage varies significantly, with African Americans and Latinos least likely

to have a degree.

Figure 12.3 Race, Ethnicity, and High School Dropout Rate, 16-24-Year-Olds, 2007

Source: Data from Planty, M., Hussar, W., Snyder, T., Kena, G., KewalRamani, A., Kemp,

J.,Nachazel, T. (2009). The condition of education 2009 (NCES 2009-081). Washington, DC:

National Center for Education Statistics, U.S. Department of Education.

Figure 12.4 Family Income and Percentage of High School Graduates Who Attend College

Immediately After Graduation, 2007

Saylor URL: http://www.saylor.org/books 	Saylor.org
588

Source: Data from Planty, M., Hussar, W., Snyder, T., Kena, G., KewalRamani, A., Kemp,

J.,Nachazel, T. (2009). The condition of education 2009 (NCES 2009-081). Washington, DC:

National Center for Education Statistics, U.S. Department of Education.

Figure 12.5 Race, Ethnicity, and Percentage of Persons 25 or Older With a 4-Year College Degree,

2008

Source: Data from U.S. Census Bureau. (2010). Statistical abstract of the United States:

2010. Washington, DC: U.S. Government Printing Office. Retrieved

from http://www.census.gov/compendia/statab.

Saylor URL: http://www.saylor.org/books 	Saylor.org
589

Why do African Americans and Latinos have lower educational attainment? Two factors are commonly

cited: (a) the underfunded and otherwise inadequate schools that children in both groups often attend

and (b) the higher poverty of their families and lower education of their parents that often leave them ill-

prepared for school even before they enter kindergarten (Ballantine & Hammack, 2009; Yeung & Pfeiffer,

2009). [2]

Does gender affect educational attainment? The answer is yes, but perhaps not in the way you expect. If

we do not take age into account, slightly more men than women have a college degree: 30.1% of men and

28.8% of women. This difference reflects the fact that women were less likely than men in earlier

generations to go to college. But now there is a gender difference in the other direction: women now earn

more than 57% of all bachelor's degrees, up from just 35% in 1960 (see Figure 12.6 "Percentage of All

Bachelor's Degrees Received by Women, 1960-2007").

Figure 12.6 Percentage of All Bachelor's Degrees Received by Women, 1960-2007

Source: Data from U.S. Census Bureau. (2010). Statistical abstract of the United States:

2010. Washington, DC: U.S. Government Printing Office. Retrieved

from http://www.census.gov/compendia/statab.

The Difference Education Makes: Income

Saylor URL: http://www.saylor.org/books 	Saylor.org
590

Have you ever applied for a job that required a high school degree? Are you going to college in part

because you realize you will need a college degree for a higher-paying job? As these questions imply, the

United States is acredential society (Collins, 1979). [3] This means at least two things. First, a high school

or college degree (or beyond) indicates that a person has acquired the needed knowledge and skills for

various jobs. Second, a degree at some level is a requirement for most jobs. As you know full well, a

college degree today is a virtual requirement for a decent-paying job. Over the years the ante has been

upped considerably, as in earlier generations a high school degree, if even that, was all that was needed, if

only because so few people graduated from high school to begin with (see Figure 12.7 "Percentage of

Population 25 or Older With at Least a High School Degree, 1910-2008"). With so many people

graduating from high school today, a high school degree is not worth as much. Then, too, today's

technological and knowledge-based postindustrial society increasingly requires skills and knowledge that

only a college education brings.

Figure 12.7 Percentage of Population 25 or Older With at Least a High School Degree, 1910-2008

Source: Data from Snyder, T. D., Dillow, S. A., & Hoffman, C. M. (2009). Digest of education

statistics 2008. Washington, DC: National Center for Education Statistics, U.S. Department of

Education.

A credential society also means that people with more educational attainment achieve higher incomes.

Annual earnings are indeed much higher for people with more education (see Figure 12.9 "Educational

Saylor URL: http://www.saylor.org/books 	Saylor.org
591

Attainment and Mean Annual Earnings, 2007"). As earlier chapters indicated, gender and race/ethnicity

affect the payoff we get from our education, but education itself still makes a huge difference for our

incomes.

Figure 12.9 Educational Attainment and Mean Annual Earnings, 2007

Source: Data from U.S. Census Bureau. (2010). Statistical abstract of the United States:

2010. Washington, DC: U.S. Government Printing Office. Retrieved

from http://www.census.gov/compendia/statab.

The Difference Education Makes: Attitudes

Education also makes a difference for our attitudes. Researchers use different strategies to determine this

effect. They compare adults with different levels of education; they compare college seniors with first-year

college students; and sometimes they even study a group of students when they begin college and again

when they are about to graduate. However they do so, they typically find that education leads us to be

more tolerant and even approving of nontraditional beliefs and behaviors and less likely to hold various

kinds of prejudices (McClelland & Linnander, 2006; Moore & Ovadia, 2006). [4] Racial prejudice and

sexism, two types of belief explored in previous chapters, all reduce with education. Education has these

effects because the material we learn in classes and the experiences we undergo with greater schooling all

teach us new things and challenge traditional ways of thinking and acting.

Saylor URL: http://www.saylor.org/books 	Saylor.org
592

We see evidence of education's effect in Figure 12.10 "Education and Agreement That "It Is Much Better

for Everyone Involved if the Man Is the Achiever Outside the Home and the Woman Takes Care of the

Home and Family"", which depicts the relationship in the General Social Survey between education and

agreement with the statement that "it is much better for everyone involved if the man is the achiever

outside the home and the woman takes care of the home and family." College-educated respondents are

much less likely than those without a high school degree to agree with this statement.

Figure 12.10 Education and Agreement That "It Is Much Better for Everyone Involved if the Man Is

the Achiever Outside the Home and the Woman Takes Care of the Home and Family"

Source: Data from General Social Survey, 2008.

KEY TAKEAWAYS

•

•

1.

Social class, race and ethnicity, and gender all influence the degree of educational attainment.

Education has a significant impact both on income and on social and cultural attitudes. Higher levels of

education are associated with higher incomes and with less conservative beliefs on social and cultural

issues.

FOR YOUR REVIEW

Do you think the government should take steps to try to reduce racial and ethnic differences in education,

or do you think it should take a hands-off approach? Explain your answer.

Saylor URL: http://www.saylor.org/books 	Saylor.org
593

2. 	Why do you think lower levels of education are associated with more conservative beliefs and social and

cultural issues? What is it about education that often leads to less conservative beliefs on these issues?

[1] U.S. Census Bureau. (2010). Statistical abstract of the United States: 2010. Washington, DC: U.S. Government

Printing Office. Retrieved fromhttp://www.census.gov/compendia/statab

[2] Ballantine, J. H., & Hammack, F. M. (2009). The sociology of education: A systematic analysis (6th ed.). Upper

Saddle River, NJ: Prentice Hall; Yeung, W.-J. J., & Pfeiffer, K. M. (2009). The black-white test score gap and early

home environment. Social Science Research, 38(2), 412-437.

[3] Collins, R. (1979). The credential society: An historical sociology of education and stratification. New York, NY:

Academic Press.

[4] McClelland, K., & Linnander, E. (2006). The role of contact and information in racial attitude change among

white college students. Sociological Inquiry, 76(1), 81-115; Moore, L. M., & Ovadia, S. (2006). Accounting for

spatial variation in tolerance: The effects of education and religion. Social Forces, 84(4), 2205-2222.

Saylor URL: http://www.saylor.org/books 	Saylor.org
594

12.3 Issues and Problems in Education

LEARNING OBJECTIVES

1. 	Describe how schooling in the United States helps perpetuate social inequality.

2. 	Explain the difference between de jure segregation and de facto segregation.

3. 	Summarize the evidence on the effectiveness of single-sex education.

4. 	Describe the extent of school violence and the controversy over zero-tolerance policies.

The education system today faces many issues and problems of interest not just to educators and

families but also to sociologists and other social scientists. We cannot discuss all of these issues here,

but we will highlight some of the most interesting and important.

Schools and Inequality

Earlier we mentioned that schools differ greatly in their funding, their conditions, and other aspects.

Noted author and education critic Jonathan Kozol refers to these differences as "savage inequalities," to

quote the title of one of his books (Kozol, 1991).[1] Kozol's concern over inequality in the schools stemmed

from his experience as a young teacher in a public elementary school in a Boston inner-city neighborhood

in the 1960s. Kozol was shocked to see that his school was literally falling apart. The physical plant was

decrepit, with plaster falling off the walls and bathrooms and other facilities substandard. Classes were

large, and the school was so overcrowded that Kozol's fourth-grade class had to meet in an auditorium,

which it shared with another class, the school choir, and, for a time, a group of students practicing for the

Christmas play. Kozol's observations led to the writing of his first, award-winning book, Death at an

Early Age (Kozol, 1967). [2]

Kozol left this school after being fired for departing from the prescribed curriculum by teaching poems by

Robert Frost and Langston Hughes to his fourth graders. He then taught in a wealthy school in one of

Boston's suburbs, where his class had only 21 students. The conditions he saw there were far superior to

those in his inner-city Boston school. "The shock of going from one of the poorest schools to one of the

wealthiest cannot be overstated," he later wrote (Kozol, 1991, p. 2). [3]

Saylor URL: http://www.saylor.org/books 	Saylor.org
595

During the late 1980s, Kozol (1991) [4] traveled around the country and systematically compared public

schools in several cities' inner-city neighborhoods to those in the cities' suburbs. Everywhere he went, he

found great discrepancies in school spending and in the quality of instruction. In schools in Camden, New

Jersey, for example, spending per pupil was less than half the amount spent in the nearby, much wealthier

town of Princeton. Chicago and New York City schools spent only about half the amount that some of

their suburbs spent.

Learning From Other Societies

Successful Schooling in Denmark

Denmark's model for schooling from the earliest years up through high school offers several important

lessons for U.S. education. The Danish model reflects that nation's strong belief that significant income

inequality causes many problems and that it is the role of government to help the poorest members of

society. This philosophy is seen in both the Danish approach to early childhood education and its

approach to secondary schooling (Morrill, 2007). [5]

In early childhood education, Denmark's policies also reflect its recognition of the importance of child

cognitive and emotional development during the first few years of life, as well as its recognition to take

special steps to help children of families living in poverty. Accordingly, along with several other Nordic

and Western European nations, Denmark provides preschool and day care education for all children.

According to one Danish scholar, "intervention in day-care/pre-school is considered the best way to give

children a good beginning in life, particularly socially endangered children. [T]he dominant view is that

the earlier children develop academic skills and knowledge the better, as these skills will enable them to

participate in society on equal terms with children of the same age" (Jensen, 2009, p. 6).[6]

Once students start elementary school, they join a class of about 20 students. Rather than being tracked

(grouped by ability), students are simply assigned to a class with other children from their neighborhood.

The class remains with the same "class teacher" from grades 1 through 9; this teacher instructs them in

Danish language and literature. Other teachers teach them subjects such as arithmetic/mathematics,

music, social studies, and science. Because the "class teacher" is with the students for so many years, they

Saylor URL: http://www.saylor.org/books 	Saylor.org
596

get to know each other very well, and the teacher and each child's parents also become very well

acquainted. These rather close relationships help the teacher deal with any academic or behavioral

problems that might occur. Because a class stays together for 9 years, the students develop close

relationships with each other and a special sense of belonging to their class and to their school (Morrill,

2007). [7]

The commitment to free or low-cost, high-quality early childhood education found in Denmark and many

other Nordic and Western European nations is lacking in the United States, where parents who desire

such education for their children usually must pay hundreds of dollars monthly. Many education scholars

think the United States would do well to follow the example of these other nations in this regard. The

interesting "class teacher" model in Denmark's lower grades seems to provide several advantages that the

United States should also consider. In both these respects, the United States may have much to learn from

Denmark's approach to how children should learn.

These numbers were reflected in other differences Kozol found when he visited city and suburban schools.

In East St. Louis, Illinois, where most of the residents are poor and almost all are African American,

schools had to shut down once because of sewage backups. The high school's science labs were 30 to 50

years out of date when Kozol visited them; the biology lab had no dissecting kits. A history teacher had 110

students but only 26 textbooks, some of which were missing their first 100 pages. At one of the city's

junior high schools, many window frames lacked any glass, and the hallways were dark because light

bulbs were missing or not working. Visitors could smell urinals 100 feet from the bathroom. When he

visited an urban high school in New Jersey, Kozol found it had no showers for gym students, who had to

wait 20 minutes to shoot one basketball because seven classes would use the school's gym at the same

time.

Contrast these schools with those Kozol visited in suburbs. A high school in a Chicago suburb had seven

gyms and an Olympic-size swimming pool. Students there could take classes in seven foreign languages. A

suburban New Jersey high school offered 14 AP courses, fencing, golf, ice hockey, and lacrosse, and the

school district there had 10 music teachers and an extensive music program.

Saylor URL: http://www.saylor.org/books 	Saylor.org
597

From his observations, Kozol concluded that the United States is shortchanging its children in poor rural

and urban areas. As we saw in Chapter 11 "The Family", poor children start out in life with many strikes

against them. The schools they attend compound their problems and help ensure that the American ideal

of equal opportunity for all remains just that—an ideal—rather than reality. As Kozol (1991, p.

233) [8] observed, "All our children ought to be allowed a stake in the enormous richness of America.

Whether they were born to poor white Appalachians or to wealthy Texans, to poor black people in the

Bronx or to rich people in Manhasset or Winnetka, they are all quite wonderful and innocent when they

are small. We soil them needlessly."

Although the book in which Kozol reported these conditions was published about 20 years ago, ample

evidence indicates that little, if anything, has changed in the poor schools of the United States since then,

with large funding differences continuing. In Philadelphia, Pennsylvania, for example, annual per-pupil

expenditure is about $9,000; in nearby Lower Merion Township, it is more than twice as high, at about

$19,000. Just a few years ago, a news report discussed public schools in Washington, DC. More than 75%

of the schools in the city had a leaking roof at the time the report was published, and 87% had electrical

problems, some of which involved shocks or sparks. Most of the schools' cafeterias, 85%, had health

violations, including peeling paint near food and rodent and roach infestation. Thousands of requests for

building repairs, including 1,100 labeled "urgent" or "dangerous," had been waiting more than a year to be

addressed. More than one-third of the schools had a mouse infestation, and in one elementary school,

there were so many mice that the students gave them names and drew their pictures. An official with the

city's school system said, "I don't know if anybody knows the magnitude of problems at D.C. public

schools. It's mind-boggling" (Keating & Haynes, 2007, p. A1). [9]

Although it is widely assumed that school conditions like the ones in Washington, DC, and those depicted

in Kozol's books impair student learning, there is surprisingly little research on this issue. Addressing this

scholarly neglect, a recent study found that poor school conditions indeed impair learning, in part because

they reduce students' attendance, which in turn impairs their learning (Durán-Narucki, 2008). [10]

School Segregation

Saylor URL: http://www.saylor.org/books 	Saylor.org
598

A related issue to inequality in the schools is school segregation. Before 1954, schools in the South were

segregated by law (de jure segregation). Communities and states had laws that dictated which schools

white children attended and which schools African American children attended. Schools were either all

white or all African American, and, inevitably, white schools were much better funded than African

American schools. Then in 1954, the U.S. Supreme Court outlawed de jure school segregation in its

famous Brown v. Board of Education decision. In this decision the Court explicitly overturned its earlier,

1896 decision in Plessy v. Ferguson, which said that schools could be racially separate but

equal. Brown rejected this conclusion as contrary to American egalitarian ideals and as also not supported

by empirical evidence, which finds that segregated schools are indeed unequal. Southern school districts

fought the Brown decision with legal machinations, and de jure school segregation did not really end in

the South until the civil rights movement won its major victories a decade later.

Meanwhile, northern schools were also segregated and, in the years since the Brown decision, have

become even more segregated. School segregation in the North stemmed, both then and now, not from

the law but from neighborhood residential patterns. Because children usually go to schools near their

homes, if adjacent neighborhoods are all white or all African American, then the schools children from

these neighborhoods attend will also be all white or all African American, or mostly so. This type of

segregation is called de facto segregation.

Today many children continue to go to schools that are segregated because of neighborhood residential

patterns, a situation that Kozol (2005) [11] calls "apartheid schooling." About 40% of African American and

Latino children attend schools that are very segregated (at least 90% of their students are of color); this

level of segregation is higher than it was four decades ago. Although such segregation is legal, it still

results in schools that are all African American and/or all Latino and that suffer severely from lack of

funding, poor physical facilities, and inadequate teachers (Orfield, 2009). [12]

During the 1960s and 1970s, states, municipalities, and federal courts tried to reduce de facto segregation

by busing urban African American children to suburban white schools and, less often, by busing white

suburban children to African American urban schools. Busing inflamed passions as perhaps few other

issues during those decades (Lukas, 1985). [13] White parents opposed it because they did not want their

Saylor URL: http://www.saylor.org/books 	Saylor.org
599

children bused to urban schools, where, they feared, the children would receive an inferior education and

face risks to their safety. The racial prejudice that many white parents shared heightened their concerns

over these issues. African American parents were more likely to see the need for busing, but they, too,

wondered about its merits, especially because it was their children who were bused most often and faced

racial hostility when they entered formerly all-white schools.

As one possible solution to reduce school segregation, some cities have established magnet schools,

schools for high-achieving students of all races to which the students and their families apply for

admission (Davis, 2007). [14]Although these schools do help some students whose families are poor and of

color, their impact on school segregation has been minimal because the number of magnet schools is low

and because they are open only to the very best students who, by definition, are also few in number. Some

critics also say that magnet schools siphon needed resources from public school systems and that their

reliance on standardized tests makes it difficult for African American and Latino students to gain

admission.

School Vouchers and School Choice

Another issue involving schools today is school choice. In a school choice program, the government gives

parents certificates, or vouchers, that they can use as tuition at private or parochial (religious) schools.

Advocates of school choice programs say they give poor parents an option for high-quality education they

otherwise would not be able to afford. These programs, the advocates add, also help improve the public

schools by forcing them to compete for students with their private and parochial counterparts. In order to

keep a large number of parents from using vouchers to send their children to the latter schools, public

schools have to upgrade their facilities, improve their instruction, and undertake other steps to make their

brand of education an attractive alternative. In this way, school choice advocates argue, vouchers have a

"competitive impact" that forces public schools to make themselves more attractive to prospective

students (Walberg, 2007). [15]

Critics of school choice programs say they hurt the public schools by decreasing their enrollments and

therefore their funding. Public schools do not have the money now to compete with private and parochial

Saylor URL: http://www.saylor.org/books 	Saylor.org
600

ones, and neither will they have the money to compete with them if vouchers become more widespread.

Critics also worry that voucher programs will lead to a "brain drain" of the most academically motivated

children and families from low-income schools (Caldas & Bankston, 2005). [16]

Because school choice programs and school voucher systems are still relatively new, scholars have not yet

had time to assess whether they improve the academic achievement of the students who attend them.

Although some studies do find small improvements, methodological problems make it difficult to reach

any firm conclusions at this point (DeLuca & Dayton, 2009). [17] Although there is similarly little research

on the impact of school choice programs on funding and other aspects of public school systems, some

evidence does indicate a negative impact. In Milwaukee, for example, enrollment decline from the use of

vouchers cost the school system $26 million in state aid during the 1990s, forcing a rise in property taxes

to replace the lost funds. Because the students who left the Milwaukee school system came from most of

its 157 public schools, only a few left any one school, diluting the voucher system's competitive impact.

Another city, Cleveland, also lost state aid in the late 1990s because of the use of vouchers, and there, too,

the competitive impact was small. Thus, although school choice programs may give some families

alternatives to public schools, they might not have the competitive impact on public schools that their

advocates claim, and they may cost public school systems state aid (Cooper, 1999; Lewin, 1999). [18]

Single-Sex Schools and Classes

Before the late 1960s and early 1970s, many colleges and universities, including several highly selective

campuses, were single-sex institutions. Since that time, almost all the male colleges and many of the

female colleges have gone coed. A few women's colleges still remain, as their administrators and alumnae

say that women can achieve much more in a women's college than in a coed institution. The issue of

single-sex institutions has been more muted at the secondary school level, as most public schools have

been coeducational since the advent of free, compulsory education during the 19th century. However,

several private schools were single-sex ones from their outset, and many of these remain today. Still, the

trend throughout the educational world was toward coeducation.

Since the 1990s, however, some education specialists and other observers have considered whether single-

sex secondary schools, or at least single-sex classes, might make sense for girls or for boys; in response,

Saylor URL: http://www.saylor.org/books 	Saylor.org
601

single-sex classes and single-sex schools have arisen in at least 17 U.S. cities. The argument for single-sex

learning for girls rests on the same reasons advanced by advocates for women's colleges: girls can do

better academically, and perhaps especially in math and science classes, when they are by themselves. The

argument for boys rests on a different set of reasons (Sax, 2009). [19] Boys in classes with girls are more

likely to act "macho" and thus to engage in disruptive behavior; in single-sex classes, boys thus behave

better and are more committed to their studies. They also feel freer to exhibit an interest in music, the

arts, and other subjects not usually thought of as "macho" topics. Furthermore, because the best students

in coed schools are often girls, many boys tend to devalue academic success in coed settings and are more

likely to value it in single-sex settings. Finally, in a boys-only setting, teachers can use examples and

certain teaching techniques that boys may find especially interesting, such as the use of snakes to teach

biology. To the extent that single-sex education may benefit boys for any of these reasons, these benefits

are often thought to be highest for boys from families living in poverty or near poverty.

What does the research evidence say about the benefits of single-sex schooling? A recent review of several

dozen studies concluded that the results of single-sex schooling are mixed overall but that there are

slightly more favorable outcomes for single-sex schools compared to coeducational schools: "There is

some support for the premise that single-sex schooling can be helpful, especially for certain outcomes

related to academic achievement and more positive academic aspirations. For many outcomes, there is no

evidence of either benefit or harm" (U.S. Department of Education, 2005). [20] None of the studies

involved random assignment of students to single-sex or coeducational schooling, and the review

cautioned that firmer conclusions must await higher-quality research of this nature (which may be ideal in

terms of the research process but difficult and perhaps impossible to perform in real life). Also, because

all the studies involved high school students and a majority involved students in Catholic schools, the

review called for additional studies of younger students and those in public schools.

School Violence

The issue of school violence won major headlines during the 1990s, when many children, teachers, and

other individuals died in the nation's schools. From 1992 until 1999, 248 students, teachers, and other

people died from violent acts (including suicide) on school property, during travel to and from school, or

Saylor URL: http://www.saylor.org/books 	Saylor.org
602

at a school-related event, for an average of about 35 violent deaths per year (Zuckoff, 1999). [21] Against

this backdrop, the infamous April 1999 school shootings at Columbine High School in Littleton, Colorado,

where two students murdered 12 other students and one teacher before killing themselves, led to national

soul-searching over the causes of teen and school violence and on possible ways to reduce it.

The murders in Littleton were so numerous and cold-blooded that they would have aroused national

concern under any circumstances, but they also followed a string of other mass shootings at schools. In

just a few examples, in December 1997 a student in a Kentucky high school shot and killed three students

in a before-school prayer group. In March 1998 two middle school students in Arkansas pulled a fire

alarm to evacuate their school and then shot and killed four students and one teacher as they emerged.

Two months later an Oregon high school student killed his parents and then went to his school cafeteria,

where he killed two students and wounded 22 others. Against this backdrop, Littleton seemed like the last

straw. Within days, school after school across the nation installed metal detectors, located police at

building entrances and in hallways, and began questioning or suspending students joking about

committing violence. People everywhere wondered why the schools were becoming so violent and what

could be done about it (Zuckoff, 1999). [22]

Violence can obviously also happen on college and university campuses, although shootings are very rare.

However, two recent examples illustrate that students and faculty are not immune from gun violence. In

February 2010, Amy Bishop, a biology professor at the University of Alabama in Huntsville who had

recently been denied tenure, allegedly shot and killed three faculty at a department meeting and wounded

three others. Almost 3 years earlier, a student at Virginia Tech University went on a shooting rampage and

killed 32 students and faculty before killing himself.

Sociology Making a Difference

School Bonding and Delinquency

As discussed in Chapter 5 "Deviance, Crime, and Social Control", the social control theory of delinquency

assumes that weak social bonds to family, schools, and other social institutions help to promote juvenile

delinquency. This theory was developed by sociologist Travis Hirschi (1969) [23] about four decades ago.

Saylor URL: http://www.saylor.org/books 	Saylor.org
603

Hirschi's emphasis on social bonds was inspired by the work of sociology founder Émile Durkheim, who

more broadly emphasized the importance of strong ties to society for social cohesion and individual well-

being.

Since the development of social bonding theory, most studies testing it have focused on family and school

bonds. They generally support Hirschi's view that weak bonds to family and school help promote

delinquency. One issue that has received less study is whether strong bonds to school might help prevent

delinquency by youths who otherwise might be at high risk for such behavior, for example, those who

were born to a teenaged mother, who exhibited aggressive behavior during childhood, or who have

delinquent friends.

A Canadian team of researchers examined this possibility with national data on youths studied from

childhood to young adulthood (Sprott, Jenkins, & Doob, 2005). [24] They identified children aged 10-11

with various risk factors for antisocial behavior and measured how strongly bonded they felt to their

schools, based on their responses to several questions (including how much they liked their school and

how often they finish their homework). They also determined the extent of their delinquency at ages 12-

13 based on the youths' responses to a series of questions. Confirming their hypothesis, the researchers

found that high-risk children were less likely to be delinquent at ages 12-13 if they had strong school

bonds at ages 10-11 than if they had weak bonds. The researchers concluded that strong school bonds

help prevent delinquency even by high-risk children, and they further speculated that zero-tolerance

policies (as discussed in the text) that lead to suspension or expulsion may ironically promote delinquency

because they weaken school bonding for the children who leave school.

As should be clear, the body of research on school bonding and delinquency inspired by social control

theory suggests that schools play an important role in whether students misbehave both inside and

outside school. It also suggests that efforts to improve the nation's schools will also reduce delinquency

because these efforts will almost certainly strengthen the bonds children feel to their schools. As social

control theory is ultimately rooted in the work of Émile Durkheim, sociology is again making a difference.

Fortunately, school violence has declined during the past decade, as fewer students and other people have

died at the nation's schools than during 1990s. As this trend indicates, the risk of school violence should

Saylor URL: http://www.saylor.org/books 	Saylor.org
604

not be exaggerated: statistically speaking, schools are very safe. Less than 1% of homicides involving

school-age children take place in or near school. About 56 million students attend elementary and

secondary schools. With about 17 student homicides a year, the chances are less than one in 3 million that

a student will be killed at school. The annual rate of other serious violence (rape and sexual assault,

aggravated assault, and robbery) is only three crimes per 100 students; although this is still three too

many, it does indicate that 97% of students do not suffer these crimes. Bullying is a much more common

problem, with about one-third of students reporting being bullied annually (National Center for Injury

Prevention and Control, 2010). [25]

To reduce school violence, many school districts have zero-tolerance policies involving weapons. These

policies call for automatic suspension or expulsion of a student who has anything resembling a weapon for

any reason. For better or worse, however, there have been many instances in which these policies have

been applied too rigidly. In a recent example, a 6-year-old boy in Delaware excitedly took his new

camping utensil—a combination of knife, fork, and spoon—from Cub Scouts to school to use at lunch. He

was suspended for having a knife and ordered to spend 45 days in reform school. His mother said her son

certainly posed no threat to anyone at school, but school officials replied that their policy had to be strictly

enforced because it is difficult to determine who actually poses a threat from who does not (Urbina,

2009). [26] In another case, a ninth grader took a knife and cigarette lighter away from a student who had

used them to threaten a fellow classmate. The ninth grader was suspended for the rest of the school year

for possessing a weapon, even though he obviously had them only because he was protecting his

classmate. According to a news story about this case, the school's reaction was "vigilance to a fault"

(Walker, 2010, p. A12). [27]

Ironically, one reason many school districts have very strict policies is to avoid the racial discrimination

that was seen to occur in districts whose officials had more discretion in deciding which students needed

to be suspended or expelled. In these districts, African American students with weapons or "near-

weapons" were more likely than white students with the same objects to be punished in this manner.

Regardless of the degree of discretion afforded officials in zero-tolerance policies, these policies have not

been shown to be effective in reducing school violence and may actually raise rates of violence by the

students who are suspended or expelled under these policies (Skiba & Rausch, 2006). [28]

Saylor URL: http://www.saylor.org/books 	Saylor.org
605

•

•

•

1.

2.

KEY TAKEAWAYS

Schools in America are unequal: they differ greatly in the extent in their funding, in the quality of their

physical facilities, and in other respects. Jonathan Kozol calls these differences "savage inequalities."

Single-sex education at the secondary level has become more popular. Preliminary evidence indicates

that this form of education may be beneficial for several reasons, but more evidence on this issue is

needed.

Although school violence has declined since the 1990s, it continues to concern many Americans. Bullying

at school is a common problem and can lead to more serious violence by the children who are bullied.

FOR YOUR REVIEW

If you were the principal of a middle school, would you favor or oppose single-sex classes? Explain your

answer.

If you were the principal of a middle school, what steps would you take to reduce bullying?

[1] Kozol, J. (1991). Savage inequalities: Children in America's schools. New York, NY: Crown.

[2] Kozol, J. (1967). Death at an early age: The destruction of the hearts and minds of Negro children in the Boston

public schools. Boston, MA: Houghton Mifflin.

[3] Kozol, J. (1991). Savage inequalities: Children in America's schools. New York, NY: Crown.

[4] Kozol, J. (1991). Savage inequalities: Children in America's schools. New York, NY: Crown.

[5] Morrill, R. (2007). Denmark: Lessons for American principals and teachers? In D. S. Eitzen (Ed.), Solutions to

social problems: Lessons from other societies (pp. 125-130). Boston, MA: Allyn & Bacon.

[6] Jensen, B. (2009). A nordic approach to early childhood education (ECE) and socially endangered

children. European Early Childhood Education Research Journal, 17(1), 7-21.

[7] Morrill, R. (2007). Denmark: Lessons for American principals and teachers? In D. S. Eitzen (Ed.), Solutions to

social problems: Lessons from other societies (pp. 125-130). Boston, MA: Allyn & Bacon.

[8] Kozol, J. (1991). Savage inequalities: Children in America's schools. New York, NY: Crown.

[9] Keating, D., & Haynes, V. D. (2007, June 10). Can D.C. schools be fixed? The Washington Post, p. A1.

[10] Durán-Narucki, V. (2008). School building condition, school attendance, and academic achievement in New

York City public schools: A mediation model. Journal of Environmental Psychology, 28(3), 278-286.

Saylor URL: http://www.saylor.org/books 	Saylor.org
606

[11] Kozol, J. (2005). The shame of the nation: The restoration of apartheid schooling in America. New York, NY:

Crown.

[12] Orfield, G. (2009). Reviving the goal of an integrated society: A 21st century challenge. Los Angeles: The Civil

Rights Project, University of California at Los Angeles.

[13] Lukas, J. A. (1985). Common ground: A turbulent decade in the lives of three American families. New York, NY:

Knopf.

[14] Davis, M. R. (2007). Magnet schools and diversity. Education Week, 26(18), 9.

[15] Walberg, H. J. (2007). School choice: The findings. Washington, DC: Cato Institute.

[16] Caldas, S. J., & Bankston, C. L., III. (2005). Forced to fail: The paradox of school desegregation. Westport, CT:

Praeger.

[17] DeLuca, S., & Dayton, E. (2009). Switching social contexts: The effects of housing mobility and school choice

programs on youth outcomes. Annual Review of Sociology, 35(1), 457-491.

[18] Cooper, K. J. (1999, June 25). Under vouchers, status quo rules. The Washington Post,p. A3; Lewin, T. (1999,

March 27). Few clear lessons from nation's first school-choice program. The New York Times, p. A10.

[19] Sax, L. (2009). Boys adrift: The five factors driving the growing epidemic of unmotivated boys and

underachieving young men. New York, NY: Basic Books.

[20] U.S. Department of Education. (2005). Single-sex versus secondary schooling: A systematic review.

Washington, DC: Office of Planning, Evaluation and Policy Development, Policy and Program Studies Service, U.S.

Department of Education.

[21] Zuckoff, M. (1999, May 21). Fear is spread around nation. The Boston Globe, p. A1.

[22] Zuckoff, M. (1999, May 21). Fear is spread around nation. The Boston Globe, p. A1.

[23] Hirschi, T. (1969). Causes of delinquency. Berkeley: University of California Press.

[24] Sprott, J. B., Jenkins, J. M., & Doob, A. N. (2005). The importance of school: Protecting at-risk youth from early

offending. Youth Violence and Juvenile Justice, 3(1), 59-77.

[25] National Center for Injury Prevention and Control. (2010). Understanding school violence fact sheet.

Washington, DC: Centers for Disease Control and Prevention.

[26] Urbina, I. (2009, October 11). It's a fork, it's a spoon, it's aweapon? The New York Times, p. A1.

[27] Walker, A. (2010, January 23). Vigilance to a fault. The Boston Globe, p. A12.

Saylor URL: http://www.saylor.org/books 	Saylor.org
607

[28] Skiba, R. J., & Rausch, M. K. (2006). Zero tolerance, suspension, and expulsion: Questions of equity and

effectiveness. In C. M. Evertson & C. S. Weinstein (Eds.), Handbook of classroom management: Research, practice,

and contemporary issues (pp. 1063-1089). Mahwah, NJ: Lawrence Erlbaum Associates.

Saylor URL: http://www.saylor.org/books 	Saylor.org
608

12.4 Religion

LEARNING OBJECTIVES

1.

2.

3.

4.

5.

Describe key developments in the history of religion since ancient times.

List the major religions in the world today.

Summarize the major functions of religion.

Explain the views of religion held by the conflict and symbolic interactionist perspectives.

Understand the differences among the major types of religious organizations.

Religion is the set of beliefs and practices regarding sacred things that help a society understand the

meaning and purpose of life. Émile Durkheim (1915/1947) [1] observed long ago that every society has

beliefs about things that are supernatural and awe-inspiring and beliefs about things that are more

practical and down-to-earth. He called the former beliefs sacred beliefs and the latter

beliefs profane beliefs. Religious beliefs and practices involve the sacred: they involve things our

senses cannot readily observe, and they involve things that inspire in us awe, reverence, and even

fear.

Durkheim did not try to prove or disprove religious beliefs. Religion, he acknowledged, is a matter of

faith, and faith is not provable or disprovable through scientific inquiry. Rather, Durkheim tried to

understand the role played by religion in social life and the impact on religion of social structure and

social change. In short, he treated religion as a social institution.

Sociologists since his time have treated religion in the same way. Anthropologists, historians, and

other scholars have also studied religion. The remainder of this chapter reviews what we know about

religion as a social institution and the role it plays in American life.

A Brief History of Religion

Every known society has practiced religion, although the nature of religious belief and practice has

differed from one society to the next. Prehistoric people turned to religion to help them understand birth,

death, and natural events such as hurricanes. They also relied on religion for help in dealing with their

Saylor URL: http://www.saylor.org/books 	Saylor.org
609

daily needs for existence: good weather, a good crop, an abundance of animals to hunt (Noss &

Grangaard, 2008). [2]

Although the world's most popular religions today are monotheistic (believing in one god), many societies

in ancient times, most notably Egypt, Greece, and Rome, were polytheistic (believing in more than one

god). You have been familiar with their names since childhood: Aphrodite, Apollo, Athena, Mars, Zeus,

and many others. Each god "specialized" in one area; Aphrodite, for example, was the Greek goddess of

love, while Mars was the Roman god of war (Noss & Grangaard, 2008). [3]

During the Middle Ages, the Catholic Church dominated European life. The Church's control began to

weaken with the Protestant Reformation, which began in 1517 when Martin Luther, a German monk,

spoke out against Church practices. By the end of the century, Protestantism had taken hold in much of

Europe. Another founder of sociology, Max Weber, argued a century ago that the rise of Protestantism in

turn led to the rise of capitalism. In his great book The Protestant Ethic and the Spirit of Capitalism,

Weber wrote that Protestant belief in the need for hard work and economic success as a sign of eternal

salvation helped lead to the rise of capitalism and the Industrial Revolution (Weber,

1904/1958). [4] Although some scholars challenge Weber's views for several reasons, including the fact that

capitalism also developed among non-Protestants, his analysis remains a compelling treatment of the

relationship between religion and society.

Moving from Europe to the United States, historians have documented the importance of religion since

the colonial period. Many colonists came to the new land to escape religious persecution in their home

countries. The colonists were generally very religious, and their beliefs guided their daily lives and, in

many cases, the operation of their governments and other institutions. In essence, government and

religion were virtually the same entity in many locations, and church and state were not separate. Church

officials performed many of the duties that the government performs today, and the church was not only a

place of worship but also a community center in most of the colonies (Gaustad & Schmidt, 2004). [5] The

Puritans of what came to be Massachusetts refused to accept religious beliefs and practices different from

their own and persecuted people with different religious views. They expelled Anne Hutchinson in 1637

Saylor URL: http://www.saylor.org/books 	Saylor.org
610

for disagreeing with the beliefs of the Puritans' Congregational Church and hanged Mary Dyer in 1660 for

practicing her Quaker faith.

Key World Religions Today

Today the world's largest religion is Christianity, to which more than 2 billion people, or about one-third

the world's population, subscribe. Christianity began 2,000 years ago in Palestine under the charismatic

influence of Jesus of Nazareth and today is a Western religion, as most Christians live in the Americas and

in Europe. Beginning as a cult, Christianity spread through the Mediterranean and later through Europe

before becoming the official religion of the Roman Empire. Today, dozens of Christian denominations

exist in the United States and other nations. Their views differ in many respects, but generally they all

regard Jesus as the son of God, and many believe that salvation awaits them if they follow his example

(Young, 2010). [6]

The second largest religion is Islam, which includes about 1.6 billion Muslims, most of them in the Middle

East, northern Africa, and parts of Asia. Muhammad founded Islam in the 600s A.D. and is regarded

today as a prophet who was a descendant of Abraham. Whereas the sacred book of Christianity and

Judaism is the Bible, the sacred book of Islam is the Koran. The Five Pillars of Islam guide Muslim life: (a)

the acceptance of Allah as God and Muhammad as his messenger; (b) ritual worship, including daily

prayers facing Mecca, the birthplace of Muhammad; (c) observing Ramadan, a month of prayer and

fasting; (d) giving alms to the poor; and (e) making a holy pilgrimage to Mecca at least once before one

dies.

The third largest religion is Hinduism, which includes more than 800 million people, most of whom live

in India and Pakistan. Hinduism began about 2000 B.C. and, unlike Christianity, Judaism, and Islam, has

no historic linkage to any one person and no real belief in one omnipotent deity. Hindus live instead

according to a set of religious precepts called dharma. For these reasons Hinduism is often called

an ethical religion. Hindus believe in reincarnation, and their religious belief in general is closely related

to India's caste system (see Chapter 6 "Social Stratification"), as an important aspect of Hindu belief is

that one should live according to the rules of one's caste.

Saylor URL: http://www.saylor.org/books 	Saylor.org
611

Buddhism is another key religion and claims almost 400 million followers, most of whom live in Asia.

Buddhism developed out of Hinduism and was founded by Siddhartha Gautama more than 500 years

before the birth of Jesus. Siddhartha is said to have given up a comfortable upper-caste Hindu existence

for one of wandering and poverty. He eventually achieved enlightenment and acquired the name of

Buddha, or "enlightened one." His teachings are now called the dhamma, and over the centuries they

have influenced Buddhists to lead a moral life. Like Hindus, Buddhists generally believe in reincarnation,

and they also believe that people experience suffering unless they give up material concerns and follow

other Buddhist principles.

Another key religion is Judaism, which claims more than 13 million adherents throughout the world, most

of them in Israel and the United States. Judaism began about 4,000 years ago when, according to

tradition, Abraham was chosen by God to become the progenitor of his "chosen people," first called

Hebrews or Israelites and now called Jews. The Jewish people have been persecuted throughout their

history, with anti-Semitism having its ugliest manifestation during the Holocaust of the 1940s, when 6

million Jews died at the hands of the Nazis. One of the first monotheistic religions, Judaism relies heavily

on the Torah, which is the first five books of the Bible, and the Talmud and the Mishnah, both collections

of religious laws and ancient rabbinical interpretations of these laws. The three main Jewish dominations

are the Orthodox, Conservative, and Reform branches, listed in order from the most traditional to the

least traditional. Orthodox Jews take the Bible very literally and closely follow the teachings and rules of

the Torah, Talmud, and Mishnah, while Reform Jews think the Bible is mainly a historical document and

do not follow many traditional Jewish practices. Conservative Jews fall in between these two branches.

A final key religion in the world today is Confucianism, which reigned in China for centuries but was

officially abolished in 1949 after the Chinese Revolution ended in Communist control. People who

practice Confucianism today do so secretly, and its number of adherents is estimated at some 5 or 6

million. Confucianism was founded by K'ung Fu-tzu, from whom it gets its name, about 500 years before

the birth of Jesus. His teachings, which were compiled in a book called the Analects, were essentially a

code of moral conduct involving self-discipline, respect for authority and tradition, and the kind

treatment of everyone. Despite the official abolition of Confucianism, its principles continue to be

important for Chinese family and cultural life.

Saylor URL: http://www.saylor.org/books 	Saylor.org
612

As this overview indicates, religion takes many forms in different societies. No matter what shape it takes,

however, religion has important consequences. These consequences can be both good and bad for the

society and the individuals in it. Sociological perspectives expand on these consequences, and we now

turn to them.

Sociological Perspectives on Religion

Sociological perspectives on religion are similar to those on education in that they try to understand the

functions religion serves, the inequality and other problems it can reinforce and perpetuate, and the role it

plays in our daily lives (Emerson, Monahan, & Mirola, 2011). [7] Table 12.2 "Theory Snapshot" summarizes

what these perspectives say.

Table 12.2 Theory Snapshot

Theoretical

perspective

Functionalism

Conflict theory

Symbolic
interactionism

Major assumptions

Religion serves several functions for society. These include (a) giving meaning and purpose
to life, (b) reinforcing social unity and stability, (c) serving as an agent of social control of behavior, (d) promoting physical and psychological well-being, and (e) motivating people to work for positive social change.

Religion reinforces and promotes social inequality and social conflict. It helps to convince
the poor to accept their lot in life, and it leads to hostility and violence motivated by religious differences.

This perspective focuses on the ways in which individuals interpret their religious
experiences. It emphasizes that beliefs and practices are not sacred unless people regard them as such. Once they are regarded as sacred, they take on special significance and give meaning to people's lives.

The Functions of Religion

Much of the work of Émile Durkheim stressed the functions that religion serves for society regardless of

how it is practiced or of what specific religious beliefs a society favors. Durkheim's insights continue to

influence sociological thinking today on the functions of religion.

Saylor URL: http://www.saylor.org/books 	Saylor.org
613

First, religion gives meaning and purpose to life. Many things in life are difficult to understand. That was

certainly true, as we have seen, in prehistoric times, but even in today's highly scientific age, much of life

and death remains a mystery, and religious faith and belief help many people make sense of the things

science cannot tell us.

Second, religion reinforces social unity and stability. This was one of Durkheim's most important

insights. Religion strengthens social stability in at least two ways. First, it gives people a common set of

beliefs and thus is an important agent of socialization (see Chapter 3 "Socialization and Social

Interaction"). Second, the communal practice of religion, as in houses of worship, brings people together

physically, facilitates their communication and other social interaction, and thus strengthens their social

bonds.

A third function of religion is related to the one just discussed. Religion is an agent of social control and

thus strengthens social order. Religion teaches people moral behavior and thus helps them learn how to

be good members of society. In the Judeo-Christian tradition, the Ten Commandments are perhaps the

most famous set of rules for moral behavior.

A fourth function of religion is greater psychological and physical well-being. Religious faith and

practice can enhance psychological well-being by being a source of comfort to people in times of distress

and by enhancing their social interaction with others in places of worship. Many studies find that people

of all ages, not just the elderly, are happier and more satisfied with their lives if they are religious.

Religiosity also apparently promotes better physical health, and some studies even find that religious

people tend to live longer than those who are not religious (Moberg, 2008). [8]We return to this function

later.

A final function of religion is that it may motivate people to work for positive social change. Religion

played a central role in the development of the Southern civil rights movement a few decades ago.

Religious beliefs motivated Martin Luther King Jr. and other civil rights activists to risk their lives to

desegregate the South. Black churches in the South also served as settings in which the civil rights

movement held meetings, recruited new members, and raised money (Morris, 1984). [9]

Saylor URL: http://www.saylor.org/books 	Saylor.org
614

Religion, Inequality, and Conflict

Religion has all of these benefits, but, according to conflict theory, it can also reinforce and promote social

inequality and social conflict. This view is partly inspired by the work of Karl Marx, who said that religion

was the "opiate of the masses" (Marx, 1964). [10] By this he meant that religion, like a drug, makes people

happy with their existing conditions. Marx repeatedly stressed that workers needed to rise up and

overthrow the bourgeoisie. To do so, he said, they needed first to recognize that their poverty stemmed

from their oppression by the bourgeoisie. But people who are religious, he said, tend to view their poverty

in religious terms. They think it is God's will that they are poor, either because he is testing their faith in

him or because they have violated his rules. Many people believe that if they endure their suffering, they

will be rewarded in the afterlife. Their religious views lead them not to blame the capitalist class for their

poverty and thus not to revolt. For these reasons, said Marx, religion leads the poor to accept their fate

and helps to maintain the existing system of social inequality.

As Chapter 8 "Gender and Gender Inequality" discussed, religion also promotes gender inequality by

presenting negative stereotypes about women and by reinforcing traditional views about their

subordination to men (Klassen, 2009).[11] A declaration a decade ago by the Southern Baptist Convention

that a wife should "submit herself graciously" to her husband's leadership reflected traditional religious

belief (Gundy-Volf, 1998). [12]

As the Puritans' persecution of non-Puritans illustrates, religion can also promote social conflict, and the

history of the world shows that individual people and whole communities and nations are quite ready to

persecute, kill, and go to war over religious differences. We see this today and in the recent past in central

Europe, the Middle East, and Northern Ireland. Jews and other religious groups have been persecuted

and killed since ancient times. Religion can be the source of social unity and cohesion, but over the

centuries it also has led to persecution, torture, and wanton bloodshed.

News reports going back since the 1990s indicate a final problem that religion can cause, and that is

sexual abuse, at least in the Catholic Church. As you undoubtedly have heard, an unknown number of

children were sexually abused by Catholic priests and deacons in the United States, Canada, and many

other nations going back at least to the 1960s. There is much evidence that the Church hierarchy did little

Saylor URL: http://www.saylor.org/books 	Saylor.org
615

or nothing to stop the abuse or to sanction the offenders who were committing it, and that they did not

report it to law enforcement agencies. Various divisions of the Church have paid tens of millions of dollars

to settle lawsuits. The numbers of priests, deacons, and children involved will almost certainly never be

known, but it is estimated that at least 4,400 priests and deacons in the United States, or about 4% of all

such officials, have been accused of sexual abuse, although fewer than 2,000 had the allegations against

them proven (Terry & Smith, 2006). [13] Given these estimates, the number of children who were abused

probably runs into the thousands.

Symbolic Interactionism and Religion

While functional and conflict theories look at the macro aspects of religion and society, symbolic

interactionism looks at the micro aspects. It examines the role that religion plays in our daily lives and the

ways in which we interpret religious experiences. For example, it emphasizes that beliefs and practices are

not sacred unless people regard them as such. Once we regard them as sacred, they take on special

significance and give meaning to our lives. Symbolic interactionists study the ways in which people

practice their faith and interact in houses of worship and other religious settings, and they study how and

why religious faith and practice have positive consequences for individual psychological and physical well-

being.

Religious symbols indicate the value of the symbolic interactionist approach. A crescent moon and a star

are just two shapes in the sky, but together they constitute the international symbol of Islam. A cross is

merely two lines or bars in the shape of a "t," but to tens of millions of Christians it is a symbol with deeply

religious significance. A Star of David consists of two superimposed triangles in the shape of a six-pointed

star, but to Jews around the world it is a sign of their religious faith and a reminder of their history of

persecution.

Religious rituals and ceremonies also illustrate the symbolic interactionist approach. They can be deeply

intense and can involve crying, laughing, screaming, trancelike conditions, a feeling of oneness with those

around you, and other emotional and psychological states. For many people they can be transformative

experiences, while for others they are not transformative but are deeply moving nonetheless.

Saylor URL: http://www.saylor.org/books 	Saylor.org
616

Types of Religious Organizations

Many types of religious organizations exist in modern societies. Sociologists usually group them according

to their size and influence. Categorized this way, three types of religious organizations exist: church, sect,

and cult (Emerson et al., 2011). [14] A church further has two subtypes: the ecclesia and denomination. We

first discuss the largest and most influential of the types of religious organization, the ecclesia, and work

our way down to the smallest and least influential, the cult.

Church: The Ecclesia and Denomination

A church is a large, bureaucratically organized religious organization that is closely integrated into the

larger society. Two types of church organizations exist. The first is the ecclesia, a large, bureaucratic

religious organization that is a formal part of the state and has most or all of a state's citizens as its

members. As such, the ecclesia is the national or state religion. People ordinarily do not join an ecclesia;

instead they automatically become members when they are born. A few ecclesiae exist in the world today,

including Islam in Saudi Arabia and some other Middle Eastern nations, the Catholic Church in Spain, the

Lutheran Church in Sweden, and the Anglican Church in England.

As should be clear, in an ecclesiastic society there may be little separation of church and state, because the

ecclesia and the state are so intertwined. In some ecclesiastic societies, such as those in the Middle East,

religious leaders rule the state or have much influence over it, while in others, such as Sweden and

England, they have little or no influence. In general the close ties that ecclesiae have to the state help

ensure they will support state policies and practices. For this reason, ecclesiae often help the state solidify

its control over the populace.

The second type of church organization is the denomination, a large, bureaucratic religious organization

that is closely integrated into the larger society but is not a formal part of the state. In modern pluralistic

nations, several denominations coexist. Most people are members of a specific denomination because

their parents were members. They are born into a denomination and generally consider themselves

members of it the rest of their lives, whether or not they actively practice their faith, unless they convert to

another denomination or abandon religion altogether.

Saylor URL: http://www.saylor.org/books 	Saylor.org
617

The Megachurch

A relatively recent development in religious organizations is the rise of the so-called megachurch, a

church at which more than 2,000 people worship every weekend on the average. Several dozen have at

least 10,000 worshippers (Priest, Wilson, & Johnson, 2010; Warf & Winsberg, 2010); [15] the largest U.S.

megachurch, in Houston, has more than 35,000 worshippers and is nicknamed a "gigachurch." There are

more than 1,300 megachurches in the United States, a steep increase from the 50 that existed in 1970, and

their total membership exceeds 4 million. About half of today's megachurches are in the South, and only

5% are in the Northeast. About one-third are nondenominational, and one-fifth are Southern Baptist, with

the remainder primarily of other Protestant denominations. A third spend more than 10% of their budget

on ministry on other nations. Some have a strong television presence, with Americans in the local area or

sometimes around the country watching services and/or preaching by televangelists and providing

financial contributions in response to information presented on the television screen.

Compared to traditional, smaller churches, megachurches are more concerned with meeting their

members' practical needs in addition to helping them achieve religious fulfillment. Some even conduct

market surveys to determine these needs and how best to address them. As might be expected, their

buildings are huge by any standard, and they often feature bookstores, food courts, and sports and

recreation facilities. They also provide day care, psychological counseling, and youth outreach programs.

Their services often feature electronic music and light shows.

Although megachurches are obviously popular, they have been criticized for being so big that members

are unable to develop the close bonds with each other and with members of the clergy characteristic of

smaller houses of worship. Their supporters say that megachurches involve many people in religion who

would otherwise not be involved.

Sect

A sect is a relatively small religious organization that is not closely integrated within the larger society and

that often conflicts with at least some of its norms and values. Typically a sect has broken away from a

larger denomination in an effort to restore what members of the sect regard as the original views of the

Saylor URL: http://www.saylor.org/books 	Saylor.org
618

denomination. Because sects are relatively small, they usually lack the bureaucracy of denominations and

ecclesiae and often also lack clergy who have received official training. Their worship services can be

intensely emotional experiences, often more so than those typical of many denominations, where worship

tends to be more formal and restrained. Members of many sects typically proselytize and try to recruit

new members into the sect. If a sect succeeds in attracting many new members, it gradually grows,

becomes more bureaucratic, and, ironically, eventually evolves into a denomination. Many of today's

Protestant denominations began as sects, as did the Mennonites, Quakers, and other groups. The Amish

in the United States are perhaps the most well-known example of a current sect.

Cult

A cult is a small religious organization that is at great odds with the norms and values of the larger society.

Cults are similar to sects but differ in at least three respects. First, they generally have not broken away

from a larger denomination and instead originate outside the mainstream religious tradition. Second,

they are often secretive and do not proselytize as much. Third, they are at least somewhat more likely than

sects to rely on charismatic leadership based on the extraordinary personal qualities of the cult's leader.

Although the term cult today raises negative images of crazy, violent, small groups of people, it is

important to keep in mind that major world religions, including Christianity, Islam, and Judaism, and

denominations such as the Mormons all began as cults. Research challenges several popular beliefs about

cults, including the ideas that they brainwash people into joining them and that their members are

mentally ill. In a study of the Unification Church (Moonies), Eileen Barker (1984) [16] found no more signs

of mental illness among people who joined the Moonies than in those who did not. She also found no

evidence that people who joined the Moonies had been brainwashed into doing so.

Another image of cults is that they are violent. In fact, most are not violent. However, some cults have

committed violence in the recent past. In 1995 the Aum Shinrikyo (Supreme Truth) cult in Japan killed 10

people and injured thousands more when it released bombs of deadly nerve gas in several Tokyo subway

lines (Strasser & Post, 1995). [17] Two years earlier, the Branch Davidian cult engaged in an armed standoff

with federal agents in Waco, Texas. When the agents attacked its compound, a fire broke out and killed 80

members of the cult, including 19 children; the origin of the fire remains unknown (Tabor & Gallagher,

Saylor URL: http://www.saylor.org/books 	Saylor.org
619

1995). [18] A few cults have also committed mass suicide. In another example from the 1990s, more than

three dozen members of the Heaven's Gate killed themselves in California in March 1997 in an effort to

communicate with aliens from outer space (Hoffman & Burke, 1997). [19] Some two decades earlier, more

than 900 members of the People's Temple cult killed themselves in Guyana under orders from the cult's

leader, Jim Jones (Stoen, 1997). [20]

KEY TAKEAWAYS

•

•

•

•

•

1.

2.

Every known society has practiced religion. Ancient Greece and Rome were polytheistic, while in the

Middle Ages the Catholic Church was the dominant religious force in Europe.

The major religions in the world today are Christianity, Islam, Buddhism, Hinduism, Judaism, and

Confucianism.

Religion ideally serves several functions. It gives meaning and purpose to life, reinforces social unity and

stability, serves as an agent of social control, promotes psychological and physical well-being, and may

motivate people to work for positive social change.

On the other hand, religion may help keep poor people happy with their lot in life, promote traditional

views about gender roles, and engender intolerance toward people whose religious faith differs from

one's own.

The three major types of religious organizations are the church, sect, and cult. The two types of churches

are the ecclesia and the denomination.

FOR YOUR REVIEW

Describe the assumptions of the functionalist, conflict, and symbolic interactionist approaches of religion.

Write a brief essay in which you indicate which of these three approaches you most favor and state the

reasons for your choice.

[1] Durkheim, E. (1947). The elementary forms of religious life (J. Swain, Trans.). Glencoe, IL: Free Press. (Original

work published 1915)

[2] Noss, D. S., & Grangaard, B. R. (2008). A history of the world's religions (12th ed.). Upper Saddle River, NJ:

Prentice Hall.

Saylor URL: http://www.saylor.org/books 	Saylor.org
620

[3] Noss, D. S., & Grangaard, B. R. (2008). A history of the world's religions (12th ed.). Upper Saddle River, NJ:

Prentice Hall.

[4] Weber, M. (1958). The Protestant ethic and the spirit of capitalism (T. Parsons, Trans.). New York, NY: Scribner.

(Original work published 1904)

[5] Gaustad, E. S., & Schmidt, L. E. (2004). The religious history of America. San Francisco, CA: HarperSanFrancisco.

[6] Young, W. A. (2010). The world's religions: Worldviews and contemporary issues (3rd ed.). Upper Saddle River,

NJ: Prentice Hall.

[7] Emerson, M. O., Monahan, S. C., & Mirola, W. A. (2011). Religion matters: What sociology teaches us about

religion in our world. Upper Saddle River, NJ: Prentice Hall.

[8] Moberg, D. O. (2008). Spirituality and aging: Research and implications. Journal of Religion, Spirituality & Aging,

20, 95-134.

[9] Morris, A. (1984). The origins of the civil rights movement: Black communities organizing for change. New York,

NY: Free Press.

[10] Marx, K. (1964). Karl Marx: Selected writings in sociology and social philosophy (T. B. Bottomore, Trans.). New

York, NY: McGraw-Hill.

[11] Klassen, P. (Ed.). (2009). Women and religion. New York, NY: Routledge.

[12] Gundy-Volf, J. (1998, September-October). Neither biblical nor just: Southern Baptists and the subordination

of women. Sojourners, 12-13.

[13] Terry, K., & Smith, M. L. (2006). The nature and scope of sexual abuse of minors by Catholic priests and

deacons in the United States: Suppelmentary data analysis. Washington, DC: United States Conference of Catholic

Bishops.

[14] Emerson, M. O., Monahan, S. C., & Mirola, W. A. (2011). Religion matters: What sociology teaches us about

religion in our world. Upper Saddle River, NJ: Prentice Hall.

[15] Priest, R. J., Wilson, D., & Johnson, A. (2010). U.S. megachurches and new patterns of global

mission. International Bulletin of Missionary Research, 34(2), 97-104; Warf, B., & Winsberg, M. (2010).

Geographies of megachurches in the United States. Journal of Cultural Geography, 27(1), 33-51.

[16] Barker, E. (1984). The making of a moonie: Choice or brainwashing. New York, NY: Oxford University Press.

[17] Strasser, S., & Post, T. (1995, April 3). A cloud of terror—and suspicion. Newsweek, p. 36-41.

Saylor URL: http://www.saylor.org/books 	Saylor.org
621

[18] Tabor, J. D., & Gallagher, E. V. (1995). Why Waco? Cults and the battle for religious freedom in America.

Berkeley: University of California Press.

[19] Hoffman, B., & Burke, K. (1997). Heaven's Gate: Cult suicide in San Diego. New York, NY: Harper Paperbacks.

[20] Stoen, T. (1997, April 7). The most horrible night of my life. Newsweek, p. 44-45.

Saylor URL: http://www.saylor.org/books 	Saylor.org
622

12.5 Religion in the United States

LEARNING OBJECTIVES

1. 	Describe the extent and correlates of religious affiliation.

2. 	Explain the different dimensions of religiosity.

In many ways, the United States is a religious nation, although it is not more religious than many

other nations. In a 2002 international survey conducted by the Pew Research Center, 59% of

Americans said that religion is "very important" in their lives, a figure that ranked the United States

29th out of 42 nations. In a 2007 Pew survey conducted in the United States, about 83% of

Americans expressed a religious preference, 61% were official members of a local house of worship,

and 39% attended religious services at least weekly (Pew Forum on Religion & Public Life, 2008). [1]

Religious Affiliation and Religious Identification

Let's look at religious affiliation a bit more closely. Religious affiliation is a term that can mean actual

membership in a church or synagogue, or just a stated identification with a particular religion, whether or

not someone actually is a member of a church or synagogue. As the figures just listed indicate, more

people identify with a religion than actually belong to it. Another term for religious affiliation is religious

preference.

The 2007 Pew survey included some excellent data on religious identification (see Figure 12.16 "Religious

Preference in the United States"). Slightly more than half the public say their religious preference is

Protestant, while about 24% call themselves Catholic. Almost 2% say they are Jewish, while 6% state

another religious preference and 16% say they have no religious preference. Although Protestants are thus

a majority of the country, the Protestant religion includes several denominations. About 34% of

Protestants are Baptists; 12% are Methodists; 9% are Lutherans; 9% are Pentecostals; 5% are

Presbyterians; and 3% are Episcopalians. The remainder identify with other Protestant denominations or

say their faith is nondenominational. Based on their religious beliefs, Episcopalians, Presbyterians, and

Congregationalists are typically grouped together as Liberal Protestants; Methodists, Lutherans, and a few

Saylor URL: http://www.saylor.org/books 	Saylor.org
623

other denominations as Moderate Protestants; and Baptists, Seventh-Day Adventists, and many other

denominations as Conservative Protestants.

Figure 12.16 Religious Preference in the United States

Source: Data from Pew Forum on Religion & Public Life. (2008). U.S. religious landscape survey.

Washington, DC: Pew Research Center.

Correlates of Religious Affiliation

The religious affiliations just listed differ widely in the nature of their religious belief and practice, but

they also differ in demographic variables of interest to sociologists (Finke & Stark, 2005). [2] For example,

Liberal Protestants tend to live in the Northeast and to be well educated and relatively wealthy, while

Conservative Protestants tend to live in the South and to be less educated and working-class. In their

education and incomes, Catholics and Moderate Protestants fall in between these two groups. Like Liberal

Protestants, Jews also tend to be well educated and relatively wealthy.

Saylor URL: http://www.saylor.org/books 	Saylor.org
624

Race and ethnicity are also related to religious affiliation. African Americans are overwhelmingly

Protestant, usually Conservative Protestants (Baptists), while Latinos are primarily Catholic. Asian

Americans and Native Americans tend to hold religious preferences other than Protestant, Catholic, or

Jewish.

Age is yet another factor related to religious affiliation, as older people are more likely than younger

people to belong to a church or synagogue. As young people marry and "put roots down," their religious

affiliation increases, partly because many wish to expose their children to a religious education. In the

Pew survey, 25% of people aged 18-29 expressed no religious preference, compared to only 8% of those

70 or older.

Religiosity

People can belong to a church, synagogue, or mosque or claim a religious preference, but that does not

necessarily mean they are very religious. For this reason, sociologists consider religiosity, or the

significance of religion in a person's life, an important topic of investigation.

Religiosity has a simple definition but actually is a very complex topic. What if someone prays every day

but does not attend religious services? What if someone attends religious services but never prays at home

and does not claim to be very religious? Someone can pray and read a book of scriptures daily, while

someone else can read a book of scriptures daily but pray only sometimes. As these possibilities indicate, a

person can be religious in some ways but not in other ways.

For this reason, religiosity is best conceived of as a concept involving several dimensions: experiential,

ritualistic, ideological, intellectual, and consequential (Stark & Glock, 1968). [3] Experiential religiosity

refers to how important people consider religion to be in their lives. Ritualistic religiosity refers to the

extent of their involvement in prayer, reading a book of scriptures, and attendance at a house of

worship. Ideological religiosity involves the degree to which people accept religious doctrine and includes

the nature of their belief in a deity, while intellectual religiosity concerns the extent of their knowledge of

their religion's history and teachings. Finally, consequential religiosity refers to the extent to which

religion affects their daily behavior.

Saylor URL: http://www.saylor.org/books 	Saylor.org
625

National data on prayer are perhaps especially interesting (see Figure 12.18 "Frequency of Prayer"), as

prayer occurs both with others and by oneself. Almost 60% of Americans say they pray at least once daily

outside of religious services, and only 7% say they never pray (Pew Forum on Religion & Public Life,

2008). [4] Daily praying is more common among older people than younger people.

Figure 12.18 Frequency of Prayer

Source: Data from Pew Forum on Religion & Public Life. (2008). U.S. religious landscape survey.

Washington, DC: Pew Research Center.

When we try to determine why some people are more religious than others, we are treating religiosity as

a dependent variable. But religiosity itself can also be an independent variable, as it affects attitudes on a

wide range of social, political, and moral issues. Generally speaking, the more religious people are, the

more conservative their attitudes in these areas (Adamczyk & Pitt, 2009).[5] An example of this

relationship appears in Table 12.3 "Frequency of Prayer and Belief That Homosexual Sex Is "Always

Wrong"", which shows that people who pray daily are much more opposed to homosexual sex. The

relationship in the table once again provides clear evidence of the sociological perspective's emphasis on

the importance of social backgrounds for attitudes.

Table 12.3 Frequency of Prayer and Belief That Homosexual Sex Is "Always Wrong"

Saylor URL: http://www.saylor.org/books 	Saylor.org
626

Several times 	Once a 	Several times a 	Once a 	Less than once
a day 	day 	week 	week 	a week 	Never

Percentage saying
"always wrong" 	74.3 	57.4 	44.9 	44.0 	29.1 	26.4

Source: Data from General Social Survey, 2008.

Religiosity and College Students

The Higher Education Research Institute (HERI) at the University of California, Los Angeles, conducted a

national longitudinal survey during the last decade of college students' religiosity and religious beliefs

(Astin, Astin, & Lindholm, 2010). [6] They interviewed more than 112,000 entering students in 2004 and

more than 14,000 of these students in spring 2007 toward the end of their junior year. This research

design enabled the researchers to assess whether and how various aspects of religious belief and

religiosity change during college. Several findings were notable.

First, religious commitment (measures of the students' assessment of how important religion is to them)

stayed fairly stable during college. Students who drank alcohol and partied the most were more likely to

experience a decline in religious commitment, although cause and effect here are difficult to determine.

Second, religious engagement (measures of religious services attendance, praying, religious singing, and

reading sacred texts) declined during the college years. This decline was especially steep for religious

attendance. Almost 40% of juniors reported less frequent attendance than during their high school years,

while only 7% reported more frequent attendance.

Third, religious skepticism (measures of how well religion explains various phenomena compared to

science) stayed fairly stable. Skepticism tended to rise among students who partied a lot, went on a study-

abroad program, and attended a college with students who were very liberal politically.

Fourth, religious/social conservatism (views on such things as abortion, casual sex, and atheism) tended

to decline during college, although the decline was not at all steep. This set of findings is in line with the

research discussed earlier showing that students tend to become more liberal during their college years.

Saylor URL: http://www.saylor.org/books 	Saylor.org
627

To the extent students' views became more liberal, the beliefs of their friends among the student body

mattered much more than the beliefs of their faculty.

Fifth, religious struggle (measures of questioning one's religious beliefs, disagreeing with parents about

religion, feeling distant from God, and the like) tended to increase during college. This increase was

especially high at campuses where a higher proportion of students were experiencing religious struggle

when they entered college. Students who drank alcohol and watched television more often and who had a

close friend or family member die were more likely to experience religious struggle, although cause and

effect are again difficult to determine.

KEY TAKEAWAYS

•

•

•

1.

2.

The United States is a fairly religious nation, with most people expressing a religious preference. About

half of Americans are Protestants and one-fourth are Catholics.

Religiosity is composed of several dimensions. Almost 60% of Americans say they pray at least once daily

outside of religious services.

Generally speaking, higher levels of religiosity are associated with more conservative views on social,

moral, and political issues.

FOR YOUR REVIEW

Do you consider yourself religious? Why or why not?

Why do you think religiosity is associated with more conservative views on social, moral, and political

issues? What is it about religiosity that helps lead to such beliefs?

[1] Pew Forum on Religion & Public Life. (2008). U.S. religious landscape survey. Washington, DC: Pew Research

Center.

[2] Finke, R., & Stark, R. (2005). The churching of America: Winners and losers in our religious economy (2nd ed.).

New Brunswick, NJ: Rutgers University Press.

[3] Stark, R., & Glock, C. Y. (1968). Patterns of religious commitment. Berkeley: University of California Press.

[4] Pew Forum on Religion & Public Life. (2008). U.S. religious landscape survey. Washington, DC: Pew Research

Center.

Saylor URL: http://www.saylor.org/books 	Saylor.org
628

[5] Adamczyk, A., & Pitt, C. (2009). Shaping attitudes about homosexuality: The role of religion and cultural

context. Social Science Research, 38(2), 338-351.

[6] Astin, A. W., Astin, H. S., & Lindholm, J. A. (2010). Cultivating the spirit: How college can enhance students' inner

lives. Hoboken NJ: Jossey-Bass.

Saylor URL: http://www.saylor.org/books 	Saylor.org
629

12.6 Trends in Religious Belief and Activity

LEARNING OBJECTIVES

1. 	Summarize the evidence on the nature and extent of secularization.

2. 	Discuss trends in regard to religious conservatism in the United States.

3. 	Describe the relationship between religiosity and deviant behavior.

Because religion is such an important part of our society, sociologists and other observers have

examined how religious thought and practice have changed in the last few decades. We discuss two

of the most important trends here.

Secularization

Secularization refers to the weakening importance of religion in a society. It plays less of a role in people's

lives, as they are less guided in their daily behavior by religious beliefs. The influence of religious

organizations in society also declines, and some individual houses of worship give more emphasis to

worldly concerns such as soup kitchens than to spiritual issues. There is no doubt that religion is less

important in modern society than it was before the rise of science in the 17th and 18th centuries. Scholars

of religion have tried to determine the degree to which the United States has become more secularized

during the last few decades (Finke & Stark, 2005; Fenn, 2001). [1]

The best evidence shows that religion has declined in importance since the 1960s but still remains a

potent force in American society as a whole and for the individual lives of Americans (Finke & Scheitle,

2005). [2] Although membership in mainstream Protestant denominations has declined since the 1960s,

membership in conservative denominations has risen. Most people (92% in the Pew survey) still believe in

God, and, as already noted, more than half of all Americans pray daily.

Scholars also point to the continuing importance of civil religion, or the devotion of a nation's citizens to

their society and government (Santiago, 2009). [3] In the United States, love of country—patriotism—and

admiration for many of its ideals are widespread. Citizens routinely engage in rituals, such as reciting the

Pledge of Allegiance or singing the National Anthem, that express their love of the United States. These

Saylor URL: http://www.saylor.org/books 	Saylor.org
630

beliefs and practices are the secular equivalent of traditional religious beliefs and practices and thus a

functional equivalent of religion.

The Rise of Religious Conservatism

The rise of religious conservatism also challenges the notion that secularization is displacing religion in

American life. Religious conservatism in the U.S. context is the belief that the Bible is the actual word of

God. As noted earlier, religious conservatism includes the various Baptist denominations and any number

of evangelical organizations, and its rapid rise was partly the result of fears that the United States was

becoming too secularized. Many religious conservatives believe that a return to the teachings of the Bible

and religious spirituality is necessary to combat the corrupting influences of modern life (Almond,

Appleby, & Sivan, 2003). [4]

Today about one-third of Americans state a religious preference for a conservative denomination (Pew

Forum on Religion & Public Life, 2008). [5] Because of their growing numbers, religious conservatives

have been the subject of increasing research. They tend to hold politically conservative views on many

issues, including abortion and the punishment of criminals, and are more likely than people with other

religious beliefs to believe in such things as the corporal punishment of children (Burdette, Ellison, & Hill,

2005). [6] They are also more likely to believe in traditional roles for women.

Closely related to the rise of religious conservatism has been the increasing influence of what has been

termed the "new religious right" in American politics (Martin, 2005; Capps, 1990; Moen, 1992).[7] Since

the 1980s, the religious right has been a potent force in the political scene at both the national and local

levels, with groups like the Moral Majority and Christian Coalition effective in raising money, using the

media, and lobbying elected officials. As its name implies, the religious right tries to advance a

conservative political agenda consistent with conservative religious concerns. Among other issues, it

opposes legal abortion, gay rights, and violence and sex in the media, and it also advocates an increased

religious presence in public schools. Although the influence of the religious right has waned since the

1990s, its influence on American politics is bound to be controversial for many years to come.

Religiosity and Deviant Behavior

Saylor URL: http://www.saylor.org/books 	Saylor.org
631

As discussed earlier, Durkheim considered religion a moral force for socialization and social bonding.

Building on this insight, sociologists and other scholars have thought that religiosity might reduce

participation in "deviant" behaviors such as drinking, illegal drug use, delinquency, and certain forms of

sexual behavior. A growing body of research, almost all of it on adolescents, finds that this is indeed the

case. Holding other factors constant, more religious adolescents are less likely than other adolescents to

drink and take drugs, to commit various kinds of delinquency, to have sex during early adolescence or at

all, and to have sex frequently if they do start having sex (Regenerus, 2007).[8]

There is much less research on whether this relationship continues to hold true during adulthood. If

religion might have more of an impact during adolescence, an impressionable period of one's life, then the

relationship found during adolescence may not persist into adulthood. However, two recent studies did

find that more religious, unmarried adults were less likely than other unmarried adults to have premarital

sex partners (Barkan, 2006; Uecker, 2008). [9] These results suggest that religiosity may indeed continue

to affect sexual behavior and perhaps other behaviors during adulthood.

Religiosity, Physical Health, and Psychological Well-Being

Sociologists and other scholars have also built on Durkheim's insights to assess whether religious

involvement promotes better physical health and psychological well-being. As noted earlier, a growing

body of research finds that various measures of religious involvement, but perhaps especially attendance

at religious services, are positively associated with better physical and mental health. Religious

involvement is linked in many studies to lower rates of cardiovascular disease, hypertension (high blood

pressure), and mortality (Ellison & Hummer, 2010; Green & Elliott, 2010). [10] It is also linked to higher

rates of happiness and lower rates of depression and anxiety.

These effects are thought to stem from several reasons. First, religious attendance increases social ties

that provide emotional and practical support when someone has various problems and that also raise

one's self-esteem. Second, personal religious belief can provide spiritual comfort in times of trouble.

Third, and as noted in the preceding section, religious involvement promotes healthy lifestyles for at least

some people, including lower use of tobacco, alcohol, and other drugs, as well as other risky behaviors

Saylor URL: http://www.saylor.org/books 	Saylor.org
632

such as gambling and unsafe sex. Lower participation in all of these activities helps in turn to increase

one's physical and mental health.

KEY TAKEAWAYS

•

•

•

1.

2.

Despite concerns among many observers that secularization has been occurring, religion remains

important in many Americans' lives and a potent force in American society.

Membership in conservative denominations has increased in the United States in recent decades. Today

about one-third of Americans state a religious preference for a conservative denomination.

Higher levels of religiosity are associated with lower involvement in drinking, illegal drug use, sexual

behavior, and some forms of delinquency.

FOR YOUR REVIEW

What evidence that you have observed suggests to you that the United States has become a secular

society? What evidence suggests to you that it remains a fairly religious society?

Why do you think religiosity is associated with lower levels of involvement in deviant behavior? What is it

about religiosity that might reduce deviant behavior?

Addressing Educational and Religious Issues: What Sociology Suggests

Sociological theory and research have helped people to understand the reasons for various issues arising

in education and religion. Accordingly, this final section discusses strategies suggested by this body of

work for addressing a few of these issues.

Education

Two major issues are school inequality and school violence. The inequality that exists in American society

finds its way into the schools, and inequality in the schools in turn contributes to inequality in the larger

society. Although scholars continue to debate the relative importance of family backgrounds and school

funding and other school factors for academic achievement, it is clear that schools with decaying buildings

and uncommitted teachers cannot be expected to produce students with high or even adequate academic

achievement. At a minimum, schools need to be smaller and better funded, teachers need to be held

accountable for their students' learning, and decaying buildings need to be repaired. On the national level,

Saylor URL: http://www.saylor.org/books 	Saylor.org
633

these steps will cost billions of dollars, but this expenditure promises to have a significant payoff

(Smerdon & Borman, 2009). [11]

School violence is another issue that needs to be addressed. The steps just outlined should reduce school

violence, but other measures should also help. One example involves antibullying programs, which

include regular parent meetings, strengthened playground supervision, and appropriate discipline when

warranted. Research indicates that these programs reduce bullying by 20%-23% on the average

(Farrington & Trofi, 2009). [12] Any reduction in bullying should in turn help reduce the likelihood of

school massacres like Columbine, as many of the students committing these massacres were humiliated

and bullied by other students (Adler & Springen, 1999). [13]

Experts also think that reducing the size of schools and the size of classes will reduce school violence, as

having smaller classes and schools should help create a less alienating atmosphere, allow for more

personal attention, and make students' attitudes toward their school more positive (Levin & Fox,

1999). [14] More generally, because the roots of school violence are also similar to the roots of youth

violence outside the schools, measures that reduce youth violence should also reduce school violence. As

discussed in previous chapters, such measures include early childhood prevention programs for youths at

risk for developmental and behavioral problems, and policies that provide income and jobs for families

living in poverty (Welsh & Farrington, 2007). [15]

Religion

One major religious issue today is religious intolerance. Émile Durkheim did not stress the hatred and

conflict that religion has promoted over the centuries, but this aspect of conflict theory's view of religion

should not be forgotten. Certainly religious tolerance should be promoted among all peoples, and

strategies for doing so include education efforts about the world's religions and interfaith activities for

youth and adults. The Center for Religious Tolerance (http://www.c-r-t.org/index.php), headquartered in

Sarasota, Florida, is one of the many local and national organizations in the United States that strive to

promote interfaith understanding. In view of the hostility toward Muslims that increased in the United

States after 9/11, it is perhaps particularly important for education efforts and other activities to promote

understanding of Islam.

Saylor URL: http://www.saylor.org/books 	Saylor.org
634

Religion may also help address other social issues. In this regard, we noted earlier that religious belief and

practice seem to promote physical health and psychological well-being. To the extent this is true, efforts

that promote the practice of one's faith may enhance their physical and mental health. In view of the

health problems of older people and also their greater religiosity, some scholars urge that such efforts be

especially undertaken for people in their older years (Moberg, 2008). [16] We also noted that religiosity

helps to reduce drinking, drug use, and sexual behavior among adolescents and perhaps among adults.

This does not mean that religion should be forced on anyone against their will, but this body of research

does suggest that efforts by houses of worship to promote religious activities among their adolescents and

younger children may help prevent or otherwise minimize risky behaviors during this important period of

the life course.

[1] Finke, R., & Stark, R. (2005). The churching of America: Winners and losers in our religious economy (2nd ed.).

New Brunswick, NJ: Rutgers University Press; Fenn, R. K. (2001). Beyond idols: The shape of a secular society. New

York, NY: Oxford University Press.

[2] Finke, R., & Scheitle, C. (2005). Accounting for the uncounted: Computing correctives for the 2000 RCMS

data. Review of Religious Research, 47, 5-22.

[3] Santiago, J. (2009). From "civil religion" to nationalism as the religion of modern times: Rethinking a complex

relationship. Journal for the Scientific Study of Religion, 48(2), 394-401.

[4] Almond, G. A., Appleby, R. S., & Sivan, E. (2003). Strong religion: The rise of fundamentalisms around the world.

Chicago, IL: University of Chicago Press.

[5] Pew Forum on Religion & Public Life. (2008). U.S. religious landscape survey. Washington, DC: Pew Research

Center.

[6] Burdette, A. M., Ellison, C. G., & Hill, T. D. (2005). Conservative protestantism and tolerance toward

homosexuals: An examination of potential mechanisms. Sociological Inquiry, 75(2), 177-196.

[7] Martin, W. C. (2005). With God on our side: The rise of the religious Right in America. New York, NY: Broadway

Books; Capps, W. H. (1990). The new religious Right: Piety, patriotism, and politics. Columbia: University of South

Carolina Press; Moen, M. (1992).The transformation of the Christian Right. Tuscaloosa: University of Alabama

Press.

Saylor URL: http://www.saylor.org/books 	Saylor.org
635

[8] Regenerus, M. D. (2007). Forbidden fruit: Sex & religion in the lives of American teenagers. New York, NY:

Oxford Univeristy Press.

[9] Barkan, S. E. (2006). Religiosity and premarital sex during adulthood. Journal for the Scientific Study of Religion,

45, 407-417; Uecker, J. E. (2008). Religion, pledging, and the premarital sexual behavior of married young

adults. Journal of Marriage and Family, 70(3), 728-744.

[10] Ellison, C. G., & Hummer, R. A. (Eds.). (2010). Religion, families, and health: Population-based research in the

United States. New Brunswick, NJ: Rutgers University Press; Green, M., & Elliott, M. (2010). Religion, health, and

psychological well-being. Journal of Religion & Health, 49(2), 149-163. doi:10.1007/s10943-009-9242-1

[11] Smerdon, B. A., & Borman, K. M. (Eds.). (2009). Saving America's high schools. Washington, DC: Urban

Institute Press.

[12] Farrington, D. P., & Trofi, M. M. (2009). School-based programs to reduce bullying and victimization. Campbell

Systematic Reviews, 6, 1-148. doi:10.4073/csr.2009.6

[13] Adler, J., & Springen, K. (1999, May 3). How to fight back. Newsweek, p. 36-38.

[14] Levin, J., & Fox, J. A. (1999, April 25). Schools learning a grim lesson (but will society flunk?). The Boston

Globe, p. C1.

[15] Welsh, B. C., & Farrington, D. P. (Eds.). (2007). Preventing crime: What works for children, offenders, victims

and places. New York, NY: Springer.

[16] Moberg, D. O. (2008). Spirituality and aging: Research and implications. Journal of Religion, Spirituality &

Aging, 20, 95-134.

Saylor URL: http://www.saylor.org/books 	Saylor.org
636

12.7 End-of-Chapter Material

Summary

1.

Education is both formal and informal. Formal education occurs in schools under specially trained

teachers, while informal education takes place primarily in the home, with parents as instructors. For

much of human history, education was informal, especially before the beginning of writing and

numbers. As societies became more complex economically and socially, schools began to develop, but

they were usually restricted to relatively wealthy boys.

2. In the early 19th century in the United States, a movement for free, compulsory education began.

Reasons for interest in such education included the perceived needs to unify the country, to

"Americanize" immigrants, and to give members of the working class the skills, knowledge, and

discipline they needed to be productive workers.

3. Sociological perspectives on education fall into the functionalist, conflict, and symbolic interactionist

approaches discussed in earlier chapters. Functional theory stresses the functions education serves

for society, including socialization, social placement, social integration, and social and cultural

innovation. Conflict theory stresses that education perpetuates and reinforces existing social

inequality for several reasons, including the use of tracking and inequality in schooling between rich

and poor communities. Symbolic interactionism emphasizes the social interaction that's part of

schooling and calls attention to the ways in which the treatment of students as smart or dull can affect

how much they end up learning.

4. In the United States, social class, race and ethnicity, and gender all affect educational attainment.

Poor people end up with less schooling than middle- and upper-class people, and African Americans

and Latinos have lower educational attainment than whites and Asian Americans. Although women

had less schooling than men in the past, today they are more likely to graduate from high school and

to attend college.

5. 	Education in the United States has a significant impact on two areas. One is income: the higher the

education, the higher the income. The second is attitudes: the higher the education, the greater the

tolerance for nontraditional behaviors and viewpoints.

Saylor URL: http://www.saylor.org/books 	Saylor.org
637

6. Several issues and problems affect education in the United States today. Many schools are poor and

run-down and lack sufficient books and equipment. Many schools are also segregated by race and

ethnicity. These twin problems make it difficult for students in these schools to receive a good

education. Increasing interest in school choice has led to controversy over whether the government

should provide aid to parents to send their children to private and parochial schools. Additional

controversy surrounds the issue of single-sex schools for girls, which their advocates say promotes

girls' learning, especially in math, science, and technology. Finally, school violence is an issue of

continuing concern and received even more attention after the massacre at a high school in Littleton,

Colorado. Despite this concern, the best evidence indicates that the vast majority of schools are very

safe for their students, teachers, and other personnel.

7. 	All societies have beliefs and practices that help them understand supernatural and spiritual

phenomena. Religion takes different forms in the many types of societies that have existed, but

ultimately it seeks to make sense out of life, death, and the other mysteries of human existence.

8. The world's major religions today include Christianity, Islam, Hinduism, Buddhism, Confucianism,

and Judaism. They differ in many respects, including the nature of their belief in God, whether their

religion began with the efforts of one particular individual, and whether a sacred text is involved.

9. Religion serves several functions for society. It gives meaning and purpose to life, reinforces social

stability and social control, and promotes physical and psychological well-being. Yet religion can also

perpetuate social inequality and promote social conflict among peoples with different religious faiths.

Traditionally religion has also reinforced gender inequality. Symbolic interactionism explores the

micro side of religion and focuses on the role religion plays in our daily lives and the ways in which we

interpret religious experiences.

10. The primary types of religious organization include the church (either an ecclesia or a denomination),

sect, and cult. These types differ in many ways, including their size and integration into society. Cults

have a very negative image, but Christianity, Judaism, and various denominations all began as cults.

11. The United States is, according to many measures, one of the most religious societies in the industrial

world. Most people believe in God, and a strong majority belong to a church or synagogue. Religious

affiliation is related to several demographic variables in which sociologists are interested, including

social class and race. Liberal Protestants and Jews tend to be relatively wealthy and well educated,

Saylor URL: http://www.saylor.org/books 	Saylor.org
638

while Conservative Protestants tend to be poorer and less educated. Catholics and Moderate

Protestants tend to occupy a middle ground on these variables.

12. Religiosity is a multidimensional concept that gets beyond actual membership in a church or

synagogue. The more religious people are, the more conservative they tend to be on various social and

moral issues.

13. Two religious trends in recent decades in the United States include secularization and the rise of

religious conservatism. Despite fears that the United States is becoming a less religious society, the

best evidence indicates that religion continues to play an important role in the lives of individuals and

their families. The rise of religious conservatism has an important and controversial impact on

national political affairs.

USING SOCIOLOGY

It is October, and you are now in your second year of teaching fifth graders in a poor urban neighborhood. You

don't have enough textbooks for your 40 students, and the ones you do have are very much out of date.

Worse yet, there is a leak in your classroom ceiling that seems to be getting worse every week, even though

you asked that it be repaired, and a foul odor arose a few days ago from a nearby bathroom and also seems to

be getting worse. You decide you have at least four choices: (a) quit your job immediately and look for

another job; (b) stay through the end of the academic year and then quit, while keeping quiet about your

concerns about the school; (c) complain to the principal and/or perhaps to school district officials; or (d) ask

for an interview with the local newspaper to bring your school's problems to light. What do you decide to do?

Explain your answer.

Saylor URL: http://www.saylor.org/books 	Saylor.org
639

Chapter 13
Health and Medicine

Social Issues in the News

"Children's Quality of Life Declining," the headline said. A study from the Foundation for Child

Development said that more than 21% of American children would be living in poverty in 2010,

up 5% from 2006 and the highest rate in two decades. Child experts warned that the increasing

poverty could impair children's health. The sociologist who led the study worried that child

obesity could increase as families were forced to move away from more expensive health food to

processed and fast food. A child psychology professor said that people who grow up in poverty

have higher rates of cancer, liver and respiratory disease, and other conditions. The president of

the American Academy of Pediatrics agreed that family poverty is a health risk for children, who

are more likely to be born prematurely and/or with low birth weight and to develop asthma and

other health problems as they grow. She added that all of these problems can have lifelong

effects: "The consequences of poverty build on themselves, so that the outcomes can be felt for

years to come." (Landau, 2010; Szabo, 2010) [1]

This news story reminds us that social class is linked to health and illness, and it illustrates just one of the

many ways in which health and medicine are an important part of the social fabric. Accordingly, this

chapter examines the social aspects of health and medicine. It does not discuss the medical causes of

various diseases and illnesses, and neither does it tell you how to become and stay healthy, as these are

not, strictly speaking, sociological topics. But it will discuss the social bases for health and illnesses and

some of today's most important issues and problems in health care.

[1] Landau, E. (2010, June 8). Children's quality of life declining, says report. CNN. Retrieved
from http://www.cnn.com/2010/HEALTH/06/08/children.wellbeing; Szabo, L. (2010, June 8). More than 1 in 5 kids
live in poverty. USA Today. Retrieved fromhttp://www.usatoday.com/news/health/2010-06-08-
1Achild08_ST_N.htm

Saylor URL: http://www.saylor.org/books 	Saylor.org
640

13.1 Understanding Health, Medicine, and Society

LEARNING OBJECTIVES

1. 	Understand the basic views of the sociological approach to health and medicine.

2. 	List the assumptions of the functionalist, conflict, and symbolic interactionist perspectives on health

and medicine.

Health refers to the extent of a person's physical, mental, and social well-being. This definition, taken

from the World Health Organization's treatment of health, emphasizes that health is a complex

concept that involves not just the soundness of a person's body but also the state of a person's mind

and the quality of the social environment in which she or he lives. The quality of the social

environment in turn can affect a person's physical and mental health, underscoring the importance

of social factors for these twin aspects of our overall well-being.

Medicine is the social institution that seeks both to prevent, diagnose, and treat illness and to

promote health as just defined. Dissatisfaction with the medical establishment has been growing.

Part of this dissatisfaction stems from soaring health-care costs and what many perceive as

insensitive stinginess by the health insurance industry, as the 2009 battle over health-care reform

illustrated. Some of the dissatisfaction also reflects a growing view that the social and even spiritual

realms of human existence play a key role in health and illness. This view has fueled renewed interest

in alternative medicine. We return later to these many issues for the social institution of medicine.

The Sociological Approach to Health and Medicine

We usually think of health, illness, and medicine in individual terms. When a person becomes ill, we view

the illness as a medical problem with biological causes, and a physician treats the individual accordingly.

A sociological approach takes a different view. Unlike physicians, sociologists and other public health

scholars do not try to understand why any one person becomes ill. Instead, they typically examine rates of

illness to explain why people from certain social backgrounds are more likely than those from others to

become sick. Here, as we will see, our social location in society—our social class, race and ethnicity, and

gender—makes a critical difference.

Saylor URL: http://www.saylor.org/books 	Saylor.org
641

The fact that our social backgrounds affect our health may be difficult for many of us to accept. We all

know someone, and often someone we love, who has died from a serious illness or currently suffers from

one. There is always a "medical" cause of this person's illness, and physicians do their best to try to cure it

and prevent it from recurring. Sometimes they succeed; sometimes they fail. Whether someone suffers a

serious illness is often simply a matter of bad luck or bad genes: we can do everything right and still

become ill. In saying that our social backgrounds affect our health, sociologists do not deny any of these

possibilities. They simply remind us that our social backgrounds also play an important role (Cockerham,

2009). [1]

A sociological approach also emphasizes that a society's culture shapes its understanding of health and

illness and practice of medicine. In particular, culture shapes a society's perceptions of what it means to

be healthy or ill, the reasons to which it attributes illness, and the ways in which it tries to keep its

members healthy and to cure those who are sick (Hahn & Inborn, 2009). [2] Knowing about a society's

culture, then, helps us to understand how it perceives health and healing. By the same token, knowing

about a society's health and medicine helps us to understand important aspects of its culture.

An interesting example of culture in this regard is seen in Japan's aversion to organ transplants, which are

much less common in that nation than in other wealthy nations. Japanese families dislike disfiguring the

bodies of the dead, even for autopsies, which are also much less common in Japan than other nations.

This cultural view often prompts them to refuse permission for organ transplants when a family member

dies, and it leads many Japanese to refuse to designate themselves as potential organ donors (Sehata &

Kimura, 2009; Shinzo, 2004). [3]

As culture changes over time, it is also true that perceptions of health and medicine may also change.

Recall from Chapter 1 "Sociology and the Sociological Perspective" that physicians in top medical schools

a century ago advised women not to go to college because the stress of higher education would disrupt

their menstrual cycles (Ehrenreich & English, 2005). [4] This nonsensical advice reflected the sexism of the

times, and we no longer accept it now, but it also shows that what it means to be healthy or ill can change

as a society's culture changes.

Saylor URL: http://www.saylor.org/books 	Saylor.org
642

A society's culture matters in these various ways, but so does its social structure, in particular its level of

economic development and extent of government involvement in health-care delivery. As we will see, poor

societies have much worse health than richer societies. At the same time, richer societies have certain

health risks and health problems, such as pollution and liver disease (brought on by high alcohol use),

that poor societies avoid. The degree of government involvement in health-care delivery also matters: as

we will also see, the United States lags behind many Western European nations in several health

indicators, in part because the latter nations provide much more national health care than does the

United States. Although illness is often a matter of bad luck or bad genes, then, the society we live in can

nonetheless affect our chances of becoming and staying ill.

Sociological Perspectives on Health and Medicine

The major sociological perspectives on health and medicine all recognize these points but offer different

ways of understanding health and medicine that fall into the functional, conflict, and symbolic

interactionist approaches. Together they provide us with a more comprehensive understanding of health,

medicine, and society than any one approach can do by itself (Cockerham, 2009). [5]Table 13.1 "Theory

Snapshot" summarizes what they say.

Table 13.1 Theory Snapshot

Theoretical

perspective

Functionalism

Conflict theory

Symbolic
interactionism

Major assumptions

Good health and effective medical care are essential for the smooth functioning of society.
Patients must perform the "sick role" in order to be perceived as legitimately ill and to be
exempt from their normal obligations. The physician-patient relationship is hierarchical: the physician provides instructions, and the patient needs to follow them.

Social inequality characterizes the quality of health and the quality of health care. People
from disadvantaged social backgrounds are more likely to become ill and to receive
inadequate health care. Partly to increase their incomes, physicians have tried to control the practice of medicine and to define social problems as medical problems.

Health and illness are social constructions: Physical and mental conditions have little or no objective reality but instead are considered healthy or ill conditions only if they are defined
as such by a society. Physicians "manage the situation" to display their authority and medical knowledge.

Saylor URL: http://www.saylor.org/books 	Saylor.org
643

The Functionalist Approach

As conceived by Talcott Parsons (1951), [6] the functionalist perspective on health and medicine

emphasizes that good health and effective medical care are essential for a society's ability to function. Ill

health obviously impairs our ability to perform our roles in society, and if too many people are unhealthy,

society's functioning and stability suffer. This was especially true for premature death, said Parsons,

because it prevents individuals from fully carrying out all their social roles and thus represents a "poor

return" to society for the various costs of pregnancy, birth, child care, and socialization of the individual

who ends up dying early. Poor medical care is likewise dysfunctional for society, as people who are ill face

greater difficulty in becoming healthy and people who are healthy are more likely to become ill.

For a person to be considered legitimately sick, said Parsons, several expectations must be met. He

referred to these expectations as the sick role. First, sick people should not be perceived as having caused

their own health problem. If we eat high-fat food, become obese, and have a heart attack, we evoke less

sympathy than if we had practiced good nutrition and maintained a proper weight. If someone is driving

drunk and smashes into a tree, there is much less sympathy than if the driver had been sober and skidded

off the road in icy weather.

Second, sick people must want to get well. If they do not want to get well or, worse yet, are perceived as

faking their illness or malingering after becoming healthier, they are no longer considered legitimately ill

by the people who know them or, more generally, by society itself.

Third, sick people are expected to have their illness confirmed by a physician or other health-care

professional and to follow the professional's advice and instructions in order to become well. If a sick

person fails to do so, she or he again loses the right to perform the sick role.

If all of these expectations are met, said Parsons, sick people are treated as sick by their family, their

friends, and other people they know, and they become exempt from their normal obligations to all of these

people. Sometimes they are even told to stay in bed when they want to remain active.

Physicians also have a role to perform, said Parsons. First and foremost, they have to diagnose the

person's illness, decide how to treat it, and help the person become well. To do so, they need the

Saylor URL: http://www.saylor.org/books 	Saylor.org
644

cooperation of the patient, who must answer the physician's questions accurately and follow the

physician's instructions. Parsons thus viewed the physician-patient relationship as hierarchical: the

physician gives the orders (or, more accurately, provides advice and instructions), and the patient follows

them.

Parsons was certainly right in emphasizing the importance of individuals' good health for society's health,

but his perspective has been criticized for several reasons. First, his idea of the sick role applies more to

acute (short-term) illness than to chronic (long-term) illness. Although much of his discussion implies a

person temporarily enters a sick role and leaves it soon after following adequate medical care, people with

chronic illnesses can be locked into a sick role for a very long time or even permanently. Second, Parsons's

discussion ignores the fact, mentioned earlier, that our social location in society in the form of social class,

race and ethnicity, and gender affects both the likelihood of becoming ill and the quality of medical care

we receive. Third, Parsons wrote approvingly of the hierarchy implicit in the physician-patient

relationship. Many experts say today that patients need to reduce this hierarchy by asking more questions

of their physicians and by taking a more active role in maintaining their health. To the extent that

physicians do not always provide the best medical care, the hierarchy that Parsons favored is at least

partly to blame.

The Conflict Approach

The conflict approach emphasizes inequality in the quality of health and of health-care delivery (Conrad,

2009). [7] As noted earlier, the quality of health and health care differ greatly around the world and within

the United States. Society's inequities along social class, race and ethnicity, and gender lines are

reproduced in our health and health care. People from disadvantaged social backgrounds are more likely

to become ill, and once they do become ill, inadequate health care makes it more difficult for them to

become well. As we will see, the evidence of inequities in health and health care is vast and dramatic.

The conflict approach also critiques the degree to which physicians over the decades have tried to control

the practice of medicine and to define various social problems as medical ones. Their motivation for doing

so has been both good and bad. On the good side, they have believed that they are the most qualified

professionals to diagnose problems and treat people who have these problems. On the negative side, they

Saylor URL: http://www.saylor.org/books 	Saylor.org
645

have also recognized that their financial status will improve if they succeed in characterizing social

problems as medical problems and in monopolizing the treatment of these problems. Once these

problems become "medicalized," their possible social roots and thus potential solutions are neglected.

Several examples illustrate conflict theory's criticism. Alternative medicine is becoming increasingly

popular (see the discussion later in the chapter), but so has criticism of it by the medical establishment.

Physicians may honestly feel that medical alternatives are inadequate, ineffective, or even dangerous, but

they also recognize that the use of these alternatives is financially harmful to their own practices. Eating

disorders also illustrate conflict theory's criticism. Many of the women and girls who have eating

disorders receive help from a physician, a psychiatrist, a psychologist, or another health-care professional.

Although this care is often very helpful, the definition of eating disorders as a medical problem

nonetheless provides a good source of income for the professionals who treat it and obscures its cultural

roots in society's standard of beauty for women (Whitehead & Kurz, 2008). [8]

Obstetrical care provides another example. In most of human history, midwives or their equivalent were

the people who helped pregnant women deliver their babies. In the 19th century, physicians claimed they

were better trained than midwives and won legislation giving them authority to deliver babies. They may

have honestly felt that midwives were inadequately trained, but they also fully recognized that obstetrical

care would be quite lucrative (Ehrenreich & English, 2005). [9] In a final example, many hyperactive

children are now diagnosed with ADHD, or attention-deficit/hyperactivity disorder. A generation or more

ago, they would have been considered merely as overly active. After Ritalin, a drug that reduces

hyperactivity, was developed, their behavior came to be considered a medical problem and the ADHD

diagnosis was increasingly applied, and tens of thousands of children went to physicians' offices and were

given Ritalin or similar drugs. The definition of their behavior as a medical problem was very lucrative for

physicians and for the company that developed Ritalin, and it also obscured the possible roots of their

behavior in inadequate parenting, stultifying schools, or even gender socialization, as most hyperactive

kids are boys (Conrad, 2008). [10]

Critics of the conflict approach say that its assessment of health and medicine is overly harsh and its

criticism of physicians' motivation far too cynical. Scientific medicine has greatly improved the health of

Saylor URL: http://www.saylor.org/books 	Saylor.org
646

people in the industrial world; even in the poorer nations, moreover, health has improved from a century

ago, however inadequate it remains today. Although physicians are certainly motivated, as many people

are, by economic considerations, their efforts to extend their scope into previously nonmedical areas also

stem from honest beliefs that people's health and lives will improve if these efforts succeed. Certainly

there is some truth in this criticism of the conflict approach, but the evidence of inequality in health and

medicine and of the negative aspects of the medical establishment's motivation for extending its reach

remains compelling.

The Interactionist Approach

The interactionist approach emphasizes that health and illness are social constructions. This means that

various physical and mental conditions have little or no objective reality but instead are considered

healthy or ill conditions only if they are defined as such by a society and its members (Buckser, 2009;

Lorber & Moore, 2002). [11] The ADHD example just discussed also illustrates interactionist theory's

concerns, as a behavior that was not previously considered an illness came to be defined as one after the

development of Ritalin. In another example, in the late 1800s opium use was quite common in the United

States, as opium derivatives were included in all sorts of over-the-counter products. Opium use was

considered neither a major health nor legal problem. That changed by the end of the century, as prejudice

against Chinese Americans led to the banning of the opium dens (similar to today's bars) they frequented,

and calls for the banning of opium led to federal legislation early in the 20th century that banned most

opium products except by prescription (Musto, 2002). [12]

In a more current example, an attempt to redefine obesity is now under way in the United States. Obesity

is a known health risk, but a "fat pride" movement composed mainly of heavy individuals is arguing that

obesity's health risks are exaggerated and calling attention to society's discrimination against overweight

people. Although such discrimination is certainly unfortunate, critics say the movement is going too far in

trying to minimize obesity's risks (Saulny, 2009).[13]

The symbolic interactionist approach has also provided important studies of the interaction between

patients and health-care professionals. Consciously or not, physicians "manage the situation" to display

their authority and medical knowledge. Patients usually have to wait a long time for the physician to show

Saylor URL: http://www.saylor.org/books 	Saylor.org
647

up, and the physician is often in a white lab coat; the physician is also often addressed as "Doctor," while

patients are often called by their first name. Physicians typically use complex medical terms to describe a

patient's illness instead of the more simple terms used by laypeople and the patients themselves.

Management of the situation is perhaps especially important during a gynecological exam. When the

physician is a man, this situation is fraught with potential embarrassment and uneasiness because a man

is examining and touching a woman's genital area. Under these circumstances, the physician must act in a

purely professional manner. He must indicate no personal interest in the woman's body and must instead

treat the exam no differently from any other type of exam. To further "desex" the situation and reduce any

potential uneasiness, a female nurse is often present during the exam (Cullum-Swan, 1992). [14]

Critics fault the symbolic interactionist approach for implying that no illnesses have objective reality.

Many serious health conditions do exist and put people at risk for their health regardless of what they or

their society thinks. Critics also say the approach neglects the effects of social inequality for health and

illness. Despite these possible faults, the symbolic interactionist approach reminds us that health and

illness do have a subjective as well as an objective reality.

KEY TAKEAWAYS

•

•

•

1.

A sociological understanding emphasizes the influence of people's social backgrounds on the quality of

their health and health care. A society's culture and social structure also affect health and health care.

The functionalist approach emphasizes that good health and effective health care are essential for a

society's ability to function. The conflict approach emphasizes inequality in the quality of health and in

the quality of health care.

The interactionist approach emphasizes that health and illness are social constructions; physical and

mental conditions have little or no objective reality but instead are considered healthy or ill conditions

only if they are defined as such by a society and its members.

FOR YOUR REVIEW

Which approach—functionalist, conflict, or symbolic interactionist—do you most favor regarding how you

understand health and health care? Explain your answer.

Saylor URL: http://www.saylor.org/books 	Saylor.org
648

2. 	Think of the last time you visited a physician or another health-care professional. In what ways did this

person come across as an authority figure possessing medical knowledge? In formulating your answer,

think about the person's clothing, body position and body language, and other aspects of nonverbal

communication.

[1] Cockerham, W. C. (2009). Medical sociology (11th ed.). Upper Saddle River, NJ: Prentice Hall.

[2] Hahn, R. A., & Inborn, M. (Eds.). (2009). Anthropology and public health: Bridging differences in culture and

society (2nd ed.). New York, NY: Oxford University Press.

[3] Sehata, G., & Kimura, T. (2009, February 28). A decade on, organ transplant law falls short. The Daily

Yomiuri [Tokyo], p. 3; Shinzo, K. (2004). Organ transplants and brain-dead donors: A Japanese doctor's

perspective. Mortality, 9(1), 13-26.

[4] Ehrenreich, B., & English, D. (2005). For her own good: Two centuries of the experts' advice to women (2nd ed.).

New York, NY: Anchor Books.

[5] Cockerham, W. C. (2009). Medical sociology (11th ed.). Upper Saddle River, NJ: Prentice Hall.

[6] Parsons, T. (1951). The social system. New York, NY: Free Press.

[7] Conrad, P. (Ed.). (2009). Sociology of health and illness: Critical perspectives (8th ed.). New York, NY: Worth.

[8] Whitehead, K., & Kurz, T. (2008). Saints, sinners and standards of femininity: Discursive constructions of

anorexia nervosa and obesity in women's magazines. Journal of Gender Studies, 17, 345-358.

[9] Ehrenreich, B., & English, D. (2005). For her own good: Two centuries of the experts' advice to women (2nd ed.).

New York, NY: Anchor Books.

[10] Conrad, P. (2008). The medicalization of society: On the transformation of human conditions into treatable

disorders. Baltimore, MD: Johns Hopkins University Press.

[11] Buckser, A. (2009). Institutions, agency, and illness in the making of Tourette syndrome. Human Organization,

68(3), 293-306; Lorber, J., & Moore, L. J. (2002). Gender and the social construction of illness (2nd ed.). Lanham,

MD: Rowman & Littlefield.

[12] Musto, D. F. (Ed.). (2002). Drugs in America: A documentary history. New York, NY: New York University Press.

[13] Saulny, S. (2009, November 7). Heavier Americans push back on health debate. The New York Times, p. A23.

[14] Cullum-Swan, B. (1992). Behavior in public places: A frame analysis of gynecological exams. Paper presented

at the American Sociological Association, Pittsburgh, PA.

Saylor URL: http://www.saylor.org/books 	Saylor.org
649

13.2 Health and Medicine in International Perspective

LEARNING OBJECTIVES

1. 	Describe how the nations of the world differ in important indicators of health and illness.

2. 	Explain the health-care model found in industrial nations other than the United States.

As with many topics in sociology, understanding what happens in other societies and cultures helps

us to understand what happens in our own society. This section's discussion of health and health

care across the globe, then, helps shed some light on what is good and bad about U.S. health and

medicine.

International Disparities in Health and Illness

Figure 13.4

Two-thirds of the 33 million people worldwide who have HIV/AIDS live in sub-Saharan Africa. This terrible fact

illustrates just one of the many health problems that people in poor nations suffer.

Source: Photo courtesy of khym54, http://www.flickr.com/photos/khym54/144915009.

Saylor URL: http://www.saylor.org/books 	Saylor.org
650

The nations of the world differ dramatically in the quality of their health and health care. The poorest

nations suffer terribly. Their people suffer from poor nutrition, unsafe water, inadequate sanitation, a

plethora of diseases, and inadequate health care. One disease they suffer from is AIDS. Some 33 million

people worldwide have HIV/AIDS, and two-thirds of these live in sub-Saharan Africa. Two million people,

most of them from this region, died in 2008 from HIV/AIDS (World Health Organization, 2010). [1] All of

these problems produce high rates of infant mortality and maternal mortality and high death rates. For all

of these reasons, people in the poorest nations have shorter life spans than those in the richest nations.

A few health indicators should indicate the depth of the problem. Figure 13.5 "Infant Mortality for Low

Income, Lower Middle Income, Higher Middle Income, and High Income Nations, 2008" compares an

important indicator, infant mortality (number of deaths before age 1 per 1,000 live births) for nations

grouped into four income categories. The striking contrast between the two groups provides dramatic

evidence of the health problems poor nations face. When, as Figure 13.5 "Infant Mortality for Low

Income, Lower Middle Income, Higher Middle Income, and High Income Nations, 2008" indicates, 80

children in the poorest nations die before their first birthday for every 1,000 live births (equivalent to 8

out of 100), the poor nations have serious problems indeed. Figure 13.6 "Percentage of Population With

Access to Adequate Sanitation Facilities, 2008" shows how the world differs in access to adequate

sanitation facilities (i.e., the removal of human waste from the physical environment, as by toilets).

Whereas this percentage is at least 98% in the wealthy nations of North America, Western Europe, and

Australia and New Zealand, it is less than 33% in many poor nations in Africa and Asia.

Figure 13.5 Infant Mortality for Low Income, Lower Middle Income, Higher Middle Income, and

High Income Nations, 2008

Saylor URL: http://www.saylor.org/books 	Saylor.org
651

Source: Data from World Bank. (2010). Health nutrition and population statistics. Retrieved

from http://databank.worldbank.org/ddp/home.do?Step=2&id=4.

Figure 13.6 Percentage of Population With Access to Adequate Sanitation Facilities, 2008

Source: Adapted from World Bank. (2010). Improved sanitation facilities (% of population with

access). Retrieved from http://ddp-

Saylor URL: http://www.saylor.org/books 	Saylor.org
652

ext.worldbank.org/ext/ddpreports/ViewSharedReport?&CF=&REPORT_ID=5558&REQUEST_TY

PE=VIEWADVANCEDMAP.

Chapter 9 "Aging and the Elderly" presented an international map on life expectancy. That map was

certainly relevant for understanding aging around the globe but is also relevant for understanding

worldwide disparities in health and health care. We reproduce this map here (see Figure 13.7 "Average

Life Expectancy Across the Globe"). Not surprisingly, the global differences in this map are similar to

those for adequate sanitation in the map depicted in Figure 13.6 "Percentage of Population With Access to

Adequate Sanitation Facilities, 2008". North America, Western Europe, and Australia and New Zealand

have much longer life expectancies (75 years and higher) than Africa and Asia, where some nations have

expectancies below 50 years. The society we live in can affect our life span by more than a quarter of a

century.

Figure 13.7 Average Life Expectancy Across the Globe

Source: Adapted from Global Education Project. (2004). Human conditions: World life expectancy

map. Retrieved from http://www.theglobaleducationproject.org/earth/human-conditions.php.

Saylor URL: http://www.saylor.org/books 	Saylor.org
653

Health Care in Industrial Nations

Industrial nations throughout the world, with the notable exception of the United States, provide their

citizens with some form of national health care and national health insurance (Reid, 2009). [2] Although

their health-care systems differ in several respects, their governments pay all or most of the costs for

health care, drugs, and other health needs. In Denmark, for example, the government provides free

medical care and hospitalization for the entire population and pays for some medications and some dental

care. In France, the government pays for some of the medical, hospitalization, and medication costs for

most people and all of these expenses for the poor, unemployed, and children under the age of 10. In

Great Britain, the National Health Service pays most medical costs for the population, including medical

care, hospitalization, prescriptions, dental care, and eyeglasses. In Canada, the National Health Insurance

system also pays for most medical costs. Patients do not even receive bills from their physicians, who

instead are paid by the government.

Although these national health insurance programs are not perfect—for example, people sometimes must

wait for elective surgery and some other procedures—they are commonly credited with reducing infant

mortality, extending life expectancy, and more generally for enabling their citizenries to have relatively

good health. In all of these respects, these systems offer several advantages over the health-care model

found in the United States (Hacker, 2008) [3] (see the "Learning From Other Societies" box).

Learning From Other Societies

National Health Care in Wealthy Nations

As the text discusses, industrial nations other than the United States provide free or low-cost health care

to their citizens in what is known as national (or universal) health insurance and national health care.

Although the United States spends more per capita than these nations on health care, it generally ranks

much lower than they do on important health indicators. Of 23 wealthy nations from North America,

Western Europe, and certain other parts of the world (Australia, Japan, New Zealand; the exact number

Saylor URL: http://www.saylor.org/books 	Saylor.org
654

of nations varies slightly by indicator), the United States has the lowest life expectancy and the highest

infant mortality and rate of diabetes. It ranks only 21st in mortality from heart disease and stroke and

only 15th in dental health among children. The United States also ranks lowest for annual doctor

consultations per capita and among the highest for hospital admissions for various conditions, such as

congestive heart failure, that are avoidable with adequate primary and outpatient care (Organisation for

Economic Co-operation and Development, 2009). [4] The conclusion from these international

comparisons is inescapable:

Although the United States spends more on health care than other countries with similar per

capita income and populations, it has worse health outcomes, on average.Compared to the

United States, other countries are more committed to the health and well-being of their citizens

through more-universal coverage and more-comprehensive health care systems. (Mishel,

Bernstein, & Shierholz, 2009, pp. 349, 353) [5]

Because of Canada's proximity, many studies compare health and health-care indicators between the

United States and Canada. A recent review summarized the evidence: "Although studies' findings go in

both directions, the bulk of the research finds higher quality of care in Canada" (Docteur & Berenson,

2009, p. 7). [6]

Surveys of random samples of citizens in several nations provide additional evidence of the advantages of

the type of health care found outside the United States and the disadvantages of the U.S. system. In

surveys in 2007 of U.S. residents and those of six other nations (Australia, Canada, Germany, the

Netherlands, New Zealand, and the United Kingdom), Americans ranked highest in the percentage

uninsured (16% in the United States compared to 0-2% elsewhere), highest in the percentage that did not

receive needed medical care during the last year because of costs, and highest by far in the percentage that

had "serious problems" in paying medical bills in the past year (Schoen et al., 2007). [7]

A fair conclusion from all the evidence is that U.S. health lags behind that found in other wealthy nations

because the latter provide free or low-cost national health care to their citizens and the United States does

not. If so, the United States has much to learn from their example. Because the health-care reform

achieved in the United States in 2009 and 2010 did not include a national health-care model, it is likely

Saylor URL: http://www.saylor.org/books 	Saylor.org
655

that the United States will continue to lag behind other democracies in the quality of health and health

care. Even so, the cost of health care will almost certainly continue to be much higher in the United States

than in other Western nations, in part because the United States uses a fee-for-service model in which

physicians are paid for every procedure they do rather than the set salary that some other nations feature.

KEY TAKEAWAYS

•

•

1.

2.

The world's nations differ dramatically in the quality of their health and health care. People in poor

nations suffer from many health problems, and poor nations have very high rates of infant mortality and

maternal mortality.

Except for the United States, industrial nations have national health-care systems and national health

insurance. Their health-care models help their citizens to have relatively good health at affordable levels.

FOR YOUR REVIEW

What do you think should be done to help improve the health of poor nations? What role should the

United States play in any efforts in this regard?

Do you think the United States should move toward the national health insurance model found in other

Western nations? Why or why not?

[1] World Health Organization. (2010). WHO and HIV/AIDS. Retrieved fromhttp://www.who.int/hiv/en/index.html

[2] Reid, T. R. (2009). The healing of America: A global quest for better, cheaper, and fairer health care. New York,

NY: Penguin Press.

[3] Hacker, J. S. (Ed.). (2008). Health at risk: America's ailing health system—and how to heal it. New York, NY:

Columbia Univeristy Press.

[4] Organisation for Economic Co-operation and Development. (2009). Health at a glance 2009: OECD indicators.

Paris, France: OECD Publishing.

[5] Mishel, L., Bernstein, J., & Shierholz, H. (2009). The state of working America 2008/2009. Ithaca, NY: ILR Press

[An imprint of Cornell University Press].

[6] Docteur, E., & Berenson, R. A. (2009). How does the quality of U.S. health care compare

internationally? Washington, DC: Urban Institute.

Saylor URL: http://www.saylor.org/books 	Saylor.org
656

[7] Schoen, C., Osborn, R., Doty, M. M., Bishop, M., Peugh, J., & Murukutla, N. (2007). Toward higher-performance

health systems: Adults' health care experiences in seven countries, 2007. Health Affairs 26(6), w717-w734.

Saylor URL: http://www.saylor.org/books 	Saylor.org
657

13.3 Health and Illness in the United States

LEARNING OBJECTIVES

1. 	Describe how and why social class, race and ethnicity, and gender affect health and health care in the

United States.

2. 	Summarize how health and illness in the United States vary by sociodemographic characteristics.

When we examine health and illness in the United States, there is both good news and bad news. The

good news is considerable. Health has improved steadily over the last century, thanks in large part to

better public sanitation and the discovery of antibiotics. Illnesses and diseases such as pneumonia

and polio that used to kill or debilitate people are either unknown today or treatable by modern

drugs. Other medical discoveries and advances have also reduced the extent and seriousness of

major illnesses, including many types of cancer, and have prolonged our lives. The mortality rate

from heart disease is down 50% from the early 1980s, and the mortality rate from strokes is down

about 51% (Centers for Disease Control and Prevention, 2010). [1]

As a result of all of these factors, the U.S. average life expectancy climbed from about 47 years in

1900 to about 78 years in 2010 (recall Figure 9.6 "Changes in U.S. Life Expectancy at Birth, 1900-

2010"). Similarly, infant mortality dropped dramatically in the last half-century from 29.2 infant

deaths per 1,000 live births in 1950 to only 6.7 in 2006 (see Figure 13.8 "Infant Deaths per 1,000

Live Births, United States, 1950-2006"). Public health campaigns have increased awareness of the

sources and seriousness of some health problems and led to behavioral changes and, for some

problems, legislation that has reduced these problems. For example, cigarette smoking declined from

51% for males and 34% for females in 1965 to 22% and 17.5%, respectively, in 2007 (National Center

for Health Statistics, 2009). [2] In another area, various policies during the past three decades have

dramatically reduced levels of lead in young children's blood; 88% had unsafe levels in the mid-

1970s, compared to less than 2% today (Centers for Disease Control and Prevention, 2007). [3]

Figure 13.8 Infant Deaths per 1,000 Live Births, United States, 1950-2006

Saylor URL: http://www.saylor.org/books 	Saylor.org
658

Source: Data from National Center for Health Statistics. (2009). Health, United States, 2009.

Hyattsville, MD: Centers for Disease Control and Prevention.

Unfortunately, the bad news is also considerable. While the United States has improved its health in

many ways, it nonetheless lags behind most other wealthy nations in several health indicators, as we

have seen, even though it is the wealthiest nation in the world. Moreover, about 15% of U.S.

households and more than 32 million persons are "food-insecure" (lacking sufficient money for

adequate food and nutrition) at least part of the year; more than one-fifth of all children live in such

households (Nord, Andrews, & Carlson, 2009). [4] More than 8% of all infants are born at low birth

weight (under 5.5 pounds), putting them at risk for long-term health problems; this figure has risen

steadily for a number of years and is higher than the 1970 rate (National Center for Health Statistics,

2009). [5] In other areas, childhood rates of obesity, asthma, and some other chronic conditions are

on the rise, with about one-third of children considered obese or overweight (Van Cleave,

Gortmaker, & Perrin, 2010). [6] Clearly the United States still has a long way to go in improving the

nation's health.

There is also bad news in the social distribution of health. Health problems in the United States are

more often found among the poor, among people from certain racial and ethnic backgrounds, and,

depending on the problem, among women or men. Social epidemiology refers to the study of how

health and illness vary by sociodemographic characteristics. When we examine social epidemiology

Saylor URL: http://www.saylor.org/books 	Saylor.org
659

in the United States, we see that the distribution of health and illness depends heavily on our social

location in society. In this way, health and illness both reflect and reinforce society's social

inequalities. The next section discusses some of the key findings on U.S. social epidemiology and the

reasons for disparities they illustrate. We start with physical health and then discuss mental health.

The Social Epidemiology of Physical Health

Social Class

Not only do the poor have less money, but they also have much worse health. There is growing recognition

in the government and in medical and academic communities that social class makes a huge difference

when it comes to health and illness. A recent summary of the evidence concluded that social class

inequalities in health are "pervasive" in the United States and other nations across the world (Elo, 2009,

p. 553). [7]

Many types of health indicators illustrate the social class-health link in the United States. In an annual

survey conducted by the government, people are asked to indicate the quality of their health. As Figure

13.10 "Family Income and Self-Reported Health (Percentage of People 18 or Over Saying Health Is Only

Fair or Poor)" shows, poor people are much more likely than those with higher incomes to say their health

is only fair or poor. These self-reports of health are subjective indicators, and it is possible that not

everyone interprets "fair" or "poor" health in the same way. But objective indicators of actual health also

indicate a strong social class-health link, with some of the most unsettling evidence involving children. As

a recent report concluded,

The data illustrate a consistent and striking pattern of incremental improvements in health with

increasing levels of family income and educational attainment: As family income and levels of

education rise, health improves. In almost every state, shortfalls in health are greatest among

children in the poorest or least educated households, but even middle-class children are less

healthy than children with greater advantages. (Robert Wood Johnson Foundation, 2008, p. 2) [8]

For example, infant mortality is 86% higher among infants born to mothers without a high school degree

than those with a college degree, and low birth weight is 29% higher. According to their parents, one-third

Saylor URL: http://www.saylor.org/books 	Saylor.org
660

of children in poor families are in less than very good health, compared to only 7% of children in wealthy

families (at least four times the poverty level). In many other health indicators, as the news story that

began this chapter indicated, children in low-income families are more likely than children in wealthier

families to have various kinds of health problems, many of which endure into adolescence and adulthood.

Figure 13.10 Family Income and Self-Reported Health (Percentage of People 18 or Over Saying

Health Is Only Fair or Poor)

Source: Data from National Center for Health Statistics. (2009). Health, United States, 2009.

Hyattsville, MD: Centers for Disease Control and Prevention.

Poor adults are also at much greater risk for many health problems, including heart disease, diabetes,

arthritis, and some types of cancer (National Center for Health Statistics, 2009). [9] Rates of high blood

pressure, serious heart conditions, and diabetes are at least twice as high for middle-aged adults with

family incomes below the poverty level than for those with incomes at least twice the poverty level. All of

these social class differences in health contribute to a striking difference in life expectancy, with the

wealthiest Americans expected to live four and a half years longer on average than the poorest Americans

(Pear, 2008). [10]

Saylor URL: http://www.saylor.org/books 	Saylor.org
661

Several reasons account for the social class-health link (Elo, 2009; Pampel, Krueger, & Denney,

2010). [11] One reason is stress, which is higher for people with low incomes because of unemployment,

problems in paying for the necessities of life, and a sense of little control over what happens to them.

Stress in turn damages health because it impairs the immune system and other bodily processes (Lantz,

House, Mero, & Williams, 2005). [12] A second reason is that poor people live in conditions, including

crowded, dilapidated housing with poor sanitation, that are bad for their health and especially that of

their children (Stewart & Rhoden, 2006). [13] Although these conditions have improved markedly in the

United States over the last few decades, they continue for many of the poor.

Another reason is the lack of access to adequate health care. As is well known, many poor people lack

medical insurance and in other respects have inadequate health care. These problems make it more likely

they will become ill in the first place and more difficult for them to become well because they cannot

afford to visit a physician or to receive other health care. Still, social class disparities in health exist even

in countries that provide free national health care, a fact that underscores the importance of the other

reasons discussed here for the social class-health link (Elo, 2009). [14]

A fourth reason is a lack of education, which, in ways not yet well understood, leads poor people to be

unaware of risk factors for health and to have a fatalistic attitude that promotes unhealthy behaviors and

reluctance to heed medical advice (Elo, 2009). [15] In one study of whether smokers quit smoking after a

heart attack, only 10% of heart attack patients without a high school degree quit smoking, compared to

almost 90% of those with a college degree (Wray, Herzog, Willis, & Wallace, 1998). [16]

A final and related reason for the poor health of poor people is unhealthy lifestyles, as just implied.

Although it might sound like a stereotype, poor people are more likely to smoke, to eat high-fat food, to

avoid exercise, to be overweight, and, more generally, not to do what they need to do (or to do what they

should not be doing) to be healthy (Pampel, Krueger, & Denney, 2010; Cubbins & Buchanan,

2009). [17] Scholars continue to debate whether unhealthy lifestyles are more important in explaining poor

people's poor health than factors such as lack of access to health care, stress, and other negative aspects of

the social and physical environments in which poor people live. Regardless of the proper mix of reasons,

the fact remains that the poor have worse health.

Saylor URL: http://www.saylor.org/books 	Saylor.org
662

In assessing the social class-health link, we have been assuming that poverty leads to poor health. Yet it is

also possible that poor health leads to poverty or near-poverty because of high health-care expenses and

decreased work hours. Recent evidence supports this causal linkage, as serious health problems in

adulthood often do force people to reduce their work hours or even to retire altogether (J. P. Smith,

2005). [18] Although this linkage accounts for some of the social class-health relationship that is so

noticeable, evidence of the large impact of low income on poor health remains compelling.

Race and Ethnicity

Health differences also exist when we examine the effects of race and ethnicity (Barr, 2008), [19] and they

are literally a matter of life and death. We can see this when we compare life expectancies for whites and

African Americans born in 2006 (Table 13.2 "U.S. Life Expectancy at Birth for People Born in 2006").

When we do not take gender into account, African Americans can expect to live 5 fewer years than whites.

Among men, they can expect to live 6 fewer years, and among women, 4.1 fewer years.

Table 13.2 U.S. Life Expectancy at Birth for People Born in 2006

Both sexes 73.2

Men 	69.7

African American Women 	76.5

Both sexes 78.2

Men 	75.7

White 	Women 	80.6

Source: Data from National Center for Health Statistics. (2009). Health, United States, 2009. Hyattsville,

MD: Centers for Disease Control and Prevention.

At the beginning of the life course, infant mortality also varies by race and ethnicity (Table 13.3 "Mother's

Race and Ethnicity and U.S. Infant Mortality, 2003-2005 (Average Annual Number of Infant Deaths per

1,000 Live Births)"), with African American infants more than twice as likely as white infants to die before

their first birthday. Infant mortality among Native Americans is almost 1.5 times the white rate, while that

Saylor URL: http://www.saylor.org/books 	Saylor.org
663

for Latinos is about the same (although the Puerto Rican rate is also higher, at 8.1), and Asians a bit lower.

In a related indicator, maternal mortality (from complications of pregnancy or childbirth) stands at 8.0

maternal deaths for every 100,000 live births for non-Latina white women, 8.8 for Latina women, and a

troubling 28.7 for African American women. Maternal mortality for African American women is thus 3.5

times greater than that for non-Latina white women. In other indicators, African Americans are more

likely than whites to die from heart disease, although the white rate of such deaths is higher than the rates

of Asians, Latinos, and Native Americans. African Americans are also more likely than whites to be

overweight and to suffer from asthma, diabetes, high blood pressure, and several types of cancer. Latinos

and Native Americans have higher rates than whites of several illnesses and conditions, including

diabetes.

Table 13.3 Mother's Race and Ethnicity and U.S. Infant Mortality, 2003-2005 (Average Annual Number

of Infant Deaths per 1,000 Live Births)

African American 	13.3

Asian 	4.8

Latina 	5.6

Central and South American 4.8

Cuban

Mexican

Puerto Rican

Native American

White

4.5

5.5

8.1

8.4

5.7

Source: Data from National Center for Health Statistics. (2009). Health, United States, 2009. Hyattsville,

MD: Centers for Disease Control and Prevention.

Commenting on all of these disparities in health, a former head of the U.S. Department of Health and

Human Services said a decade ago, "We have been—and remain—two nations: one majority, one

Saylor URL: http://www.saylor.org/books 	Saylor.org
664

minority—separated by the quality of our health" (Penn et al., 2000, p. 102). [20] The examples just

discussed certainly indicate that her statement is still true today.

Why do such large racial and ethnic disparities in health exist? To a large degree, they reflect the high

poverty rates for African Americans, Latinos, and Native Americans compared to those for whites

(Cubbins & Buchanan, 2009).[21] In addition, inadequate medical care is perhaps a special problem for

people of color, thanks to unconscious racial bias among health-care professionals that affects the quality

of care that people of color receive (see discussion later in this chapter).

An additional reason for racial disparities in health is diet. Many of the foods that have long been part of

African American culture are high in fat. Partly as a result, African Americans are much more likely than

whites to have heart disease and high blood pressure and to die from these conditions (Lewis-Moss,

Paschal, Redmond, Green, & Carmack, 2008).[22] In contrast, first-generation Latinos tend to have diets

consisting of beans, grains, and other low-fat foods, preventing health problems stemming from their

poverty from being even worse. But as the years go by and they adopt the typical American's eating habits,

their diets tend to worsen, and their health worsens as well (Pérez-Escamilla, 2009). [23]

In a significant finding, African Americans have worse health than whites even among those with the

same incomes. This racial gap is thought to stem from several reasons. One is the extra stress that African

Americans of all incomes face because they live in a society that is still racially prejudiced and

discriminatory (Williams, Neighbors, & Jackson, 2008). [24] In this regard, a growing amount of research

finds that African Americans and Latinos who have experienced the most racial discrimination in their

daily lives tend to have worse physical health (Lee & Ferraro, 2009; Gee & Walsemann, 2009). [25] Some

middle-class African Americans may also have grown up in poor families and incurred health problems in

childhood that still affect them. As a former U.S. surgeon general once explained, "You're never dealing

with a person just today. You're dealing with everything they've been exposed to throughout their lives.

Does it ever end? Our hypothesis is that it never ends" (Meckler, 1998, p. 4A). [26]

To some degree, racial differences in health may also have a biological basis. For example, African

American men appear to have higher levels of a certain growth protein that may promote prostate cancer;

African American smokers may absorb more nicotine than white smokers; and differences in the ways

Saylor URL: http://www.saylor.org/books 	Saylor.org
665

African Americans' blood vessels react may render them more susceptible to hypertension and heart

disease (Meckler, 1998). [27] Because alleged biological differences have been used as the basis for racism,

and because race is best thought of as a social construction rather than a biological concept (see Chapter 7

"Race and Ethnicity"), we have to be very careful in acknowledging such differences (Frank,

2007). [28] However, if they do indeed exist, they may help explain at least some of the racial gap in health.

A final factor contributing to racial differences in health is physical location: poor people of color tend to

live in areas that are unhealthy places because of air and water pollution, hazardous waste, and other

environmental problems. This problem is termed environmental racism (King & McCarthy, 2009). [29]One

example of this problem is found in the so-called Cancer Alley on a long stretch of the Mississippi River in

Louisiana populated mostly by African Americans; 80% of these residents live within 3 miles of a

polluting industrial facility.

Gender

The evidence on gender and health is both complex and fascinating. Women outlive men by more than 6

years, and, as Table 13.2 "U.S. Life Expectancy at Birth for People Born in 2006" showed, the gender

difference in longevity persists across racial categories. At the same time, women have worse health than

men in many areas. For example, they are much more likely to suffer from migraine headaches,

osteoporosis, and immune diseases such as lupus and rheumatoid arthritis. Women thus have more

health problems than men even though they outlive men, a situation commonly known as the morbidity

paradox (Gorman & Read, 2006). [30] Why, then, do women outlive men? Conversely, why do men die

earlier than women? The obvious answer is that men have more life-threatening diseases, such as heart

disease and emphysema, than women, but that raises the question of why this is so.

Several reasons explain the gender gap in longevity. One might be biological, as women's estrogen and

other sex-linked biological differences may make them less susceptible to heart disease and other life-

threatening illnesses, even as they render them more vulnerable to some of the problems already listed

(Kuller, 2010). [31] A second reason is that men lead more unhealthy lifestyles than women because of

differences in gender socialization. For example, men are more likely than women to smoke, to drink

heavily, and to drive recklessly. All such behaviors make men more vulnerable than women to life-

Saylor URL: http://www.saylor.org/books 	Saylor.org
666

threatening illnesses and injuries (Gorman & Read, 2006). [32] Men are also more likely than women to

hold jobs in workplaces filled with environmental hazards and other problems that are thought to kill

thousands of people—most of them men—annually (Simon, 2008). [33]

A final reason is men's reluctance to discuss medical problems they have and to seek help for them, owing

to their masculine socialization into being "strong, silent types." Just as men do not like to ask for

directions, as the common wisdom goes, so do they not like to ask for medical help. As one physician put

it, "I've often said men don't come in for checkups because they have a big Stattooed on their chests; they

think they're Superman" (Guttman, 1999, p. 10).[34] Studies find that men are less likely than women to tell

anyone when they have a health problem and to seek help from a health-care professional (Emmers-

Sommer et al., 2009). [35] When both sexes do visit a physician, men ask fewer questions than women do.

In one study, the average man asked no more than two questions, while the average woman asked at least

six. Because patients who ask more questions get more information and recover their health more quickly,

men's silence in the exam room may contribute to their shorter longevity (Foreman,

1999). [36] Interestingly, the development of erectile dysfunction drugs like Viagra may have helped

improve men's health, as men have had to visit physician's offices to obtain prescriptions for these drugs

when otherwise they would not have made an appointment (Guttman, 1999). [37]

We have just discussed why men die sooner than women, which is one of the two gender differences that

constitute the morbidity paradox. The other gender difference concerns why women have more nonfatal

health problems than men. Several reasons seem to account for this difference (Read & Gorman,

2010). [38]

One reason arises from the fact that women outlive men. Because women are thus more likely than men

to be in their senior years, they are also more likely to develop the many health problems associated with

old age. This suggests that studies that control for age (by comparing older women with older men,

middle-age women with middle-age men, and so forth) should report fewer gender differences in health

than those that do not control for age, and this is indeed true.

However, women still tend to have worse health than men even when age is taken into account. Medical

sociologists attribute this gender difference to the gender inequality in the larger society thatChapter 8

Saylor URL: http://www.saylor.org/books 	Saylor.org
667

"Gender and Gender Inequality" discussed (see the "Sociology Making a Difference" box). For example,

women are poorer overall than men, as they are more likely to work only part-time and in low-paying jobs

even if they work full-time. As discussed earlier in this chapter, poverty is a risk factor for health

problems. Women's worse health, then, is partly due to their greater likelihood of living in poverty or

near-poverty. Because of their gender, women also are more likely than men to experience stressful events

in their everyday lives, such as caring for a child or an aging parent, and their increased stress is an

important cause of their greater likelihood of depression and the various physical health problems

(weakened immune systems, higher blood pressure, lack of exercise) that depression often causes. Finally,

women experience discrimination in their everyday lives because of our society's sexism, and (as is also

true for people of color) this discrimination is thought to produce stress and thus poorer physical health

(Landry & Mercurio, 2009). [39]

Sociology Making a Difference

Gender Inequality and Women's Health

Research during the past two decades has established that women are more likely than men to have health

problems that are not life threatening. The text discusses that a major reason for this gender difference is

gender inequality in the larger society and, in particular, the low incomes that many women have. As

sociologists Bridget K. Gorman and Jen'nan Ghazal Read (Gorman & Read, 2006, p. 96) [40] explain,

"Women are more likely than men to work part time, participate in unwaged labor, and receive lower

wages, all of which drives down their chances for good health."

According to Gorman and Read, research on gender differences in health has failed to consider whether

the size of this difference might vary by age. This research has also neglected measures of health beyond

self-rated health, a common measure in many studies.

Gorman and Read addressed these research gaps with data on about 152,000 individuals from several

years of the National Health Interview Survey, conducted annually by the federal government. Among

other findings, women were much more likely than men overall to suffer from functional limitations (e.g.,

inability to walk steadily or to grasp small objects). When Gorman and Read controlled for age, this

Saylor URL: http://www.saylor.org/books 	Saylor.org
668

gender difference was greater for people in their middle and senior years than for those at younger ages.

They also found that socioeconomic status was not related to functional limitations at younger ages but

did predict these limitations at older ages (with poorer people more likely to have limitations). In an

additional finding, socioeconomic status was strongly related to self-reported health at all ages.

The two sociologists drew a pair of policy conclusions from this set of findings. The first is the "need to

understand and respond to women's greater burden of functional limitations at every age of adulthood,

particularly in middle and late life" (p. 108). The second is the need for public policy to "continue to

address the causes and consequences of women's disadvantaged social position relative to men," as their

finding on the importance of socioeconomic status "highlights the health gains for women that would

accompany improvement in their socioeconomic standing" (p. 108). In calling attention to the need for

public policy on women's health to address women's functional limitations and lower economic resources,

Gorman and Read's research was a fine example of sociology again making a difference.

Mental Health and Mental Illness

Health consists of mental well-being as well as physical well-being, and people can suffer mental health

problems in addition to physical health problems. Scholars disagree over whether mental illness is real or,

instead, a social construction. The predominant view in psychiatry, of course, is that people do have actual

problems in their mental and emotional functioning and that these problems are best characterized as

mental illnesses or mental disorders and should be treated by medical professionals (Kring & Sloan,

2010). [41] But other scholars, adopting a labeling approach (see Chapter 5 "Deviance, Crime, and Social

Control"), say that mental illness is a social construction or a "myth" (Szasz, 2008). [42] In their view, all

kinds of people sometimes act oddly, but only a few are labeled as mentally ill. If someone says she or he

hears the voice of an angel, we attribute their perceptions to their religious views and consider them

religious, not mentally ill. But if someone instead insists that men from Mars have been in touch, we are

more apt to think there is something mentally wrong with that person. Mental illness thus is not real but

rather is the reaction of others to problems they perceive in someone's behavior.

This intellectual debate notwithstanding, many people do suffer serious mental and emotional problems,

such as severe mood swings and depression, that interfere with their everyday functioning and social

Saylor URL: http://www.saylor.org/books 	Saylor.org
669

interaction. Sociologists and other researchers have investigated the social epidemiology of these

problems. Several generalizations seem warranted from their research (Cockerham, 2011). [43]

First, social class affects the incidence of mental illness. To be more specific, poor people exhibit more

mental health problems than richer people: they are more likely to suffer from schizophrenia, serious

depression, and other problems (Mossakowski, 2008). [44] A major reason for this link is the stress of

living in poverty and the many living conditions associated with it. One interesting causal question here,

analogous to that discussed earlier in assessing the social class-physical health link, is whether poverty

leads to mental illness or mental illness leads to poverty. Although there is evidence of both causal paths,

most scholars believe that poverty contributes to mental illness more than the reverse (Warren, 2009). [45]

Second, there is no clear connection between race and ethnicity and mental illness, as evidence on this

issue is mixed: although many studies find higher rates of mental disorder among people of color, some

studies find similar rates to whites' rates (Mossakowski, 2008). [46] These mixed results are somewhat

surprising because several racial/ethnic groups are poorer than whites and more likely to experience

everyday discrimination, and for these reasons should exhibit more frequent symptoms of mental and

emotional problems. Despite the mixed results, a fair conclusion from the most recent research is that

African Americans and Latinos are more likely than whites to exhibit signs of mental distress

(Mossakowski, 2008; Jang, Chiriboga, Kim, & Phillips, 2008; Araujo & Borrell, 2006). [47]

Third, gender is related to mental illness but in complex ways, as the nature of this relationship depends

on the type of mental disorder. Women have higher rates of manic-depressive disorders than men and are

more likely to be seriously depressed, but men have higher rates of antisocial personality disorders that

lead them to be a threat to others (Kort-Butler, 2009; Mirowsky & Ross, 1995). [48] Although some medical

researchers trace these differences to sex-linked biological differences, sociologists attribute them to

differences in gender socialization that lead women to keep problems inside themselves while

encouraging men to express their problems outwardly, as through violence. To the extent that women

have higher levels of depression and other mental health problems, the factors that account for their

poorer physical health, including their higher rates of poverty and stress and rates of everyday

discrimination, are thought to also account for their poorer mental health (Read & Gorman, 2010). [49]

Saylor URL: http://www.saylor.org/books 	Saylor.org
670

•

•

1.

2.

KEY TAKEAWAYS

Social class, race and ethnicity, and gender all influence the quality of health in the United States. Health

problems are more common among people from low-income backgrounds and among people of color.

Women are more likely than men to have health problems that are not life threatening.

Although debate continues over whether mental illness is a social construction, many people do suffer

mental health problems. The social epidemiology for mental health and illness resembles that for physical

health and illness, with social class, race and ethnicity, and gender disparities existing.

FOR YOUR REVIEW

In thinking about the health problems of individuals from low-income backgrounds, some people blame

lack of access to adequate health care for these problems, while other people blame unhealthy lifestyles

practiced by low-income individuals. Where do you stand on this debate? Explain your answer.

Write a brief essay in which you present a sociological explanation of the higher rate of depression found

among women than among men.

[1] Centers for Disease Control and Prevention. (2010). Mortality by underlying and multiple cause, ages 18+: US,

1981-2006. Retrieved fromhttp://205.207.175.93/HDI/TableViewer/summary.aspx?ReportId=166

[2] National Center for Health Statistics. (2009). Health, United States, 2009. Hyattsville, MD: Centers for Disease

Control and Prevention.

[3] Centers for Disease Control and Prevention. (2007). Interpreting and managing blood lead levels <10 g/dL in

children and reducing childhood exposures to lead: Recommendations of CDC's advisory committee on childhood

lead poisoning prevention.MMWR (Morbidity and Mortality Weekly Report), 56(RR-8), 1-16.

[4] Nord, M., Andrews, M., & Carlson, S. (2009). Household food security in the United States, 2008. Washington,

DC: U.S. Department of Agriculture.

[5] National Center for Health Statistics. (2009). Health, United States, 2009. Hyattsville, MD: Centers for Disease

Control and Prevention.

[6] Van Cleave, J., Gortmaker, S. L., & Perrin, J. M. (2010). Dynamics of obesity and chronic health conditions

among children and youth. JAMA, 303(7), 623-630.

Saylor URL: http://www.saylor.org/books 	Saylor.org
671

[7] Elo, I. T. (2009). Social class differentials in health and mortality: Patterns and explanations in comparative

perspective. Annual Review of Sociology, 35, 553-572.

[8] Robert Wood Johnson Foundation. (2008). America's health starts with healthy children: How do states

compare? Princeton, NJ: Robert Wood Johnson Foundation.

[9] National Center for Health Statistics. (2009). Health, United States, 2009. Hyattsville, MD: Centers for Disease

Control and Prevention.

[10] Pear, R. (2008, March 23). Gap in life expectancy widens for the nation. The New York Times. Retrieved

from http://www.nytimes.com/2008/03/23/us/23health.html?scp=1&sq=Gap%20in%20life%20expectancy%20wid

ens%20for%20the%20nation&st=cse

[11] Elo, I. T. (2009). Social class differentials in health and mortality: Patterns and explanations in comparative

perspective. Annual Review of Sociology, 35, 553-572; Pampel, F. C., Krueger, P. M., & Denney, J. T. (2010, June).

Socioeconomic disparities in health behaviors. Annual Review of Sociology, 36, 349-370.

doi:10.1146/annurev.soc.012809.102529

[12] Lantz, P. M., House, J. S., Mero, R. P., & Williams, D. R. (2005). Stress, life events, and socioeconomic

disparities in health: Results from the Americans' Changing Lives Study.Journal of Health and Social Behavior, 3,

274-288.

[13] Stewart, J., & Rhoden, M. (2006). Children, housing and health. International Journal of Sociology and Social

Policy, 26, 7-8.

[14] Elo, I. T. (2009). Social class differentials in health and mortality: Patterns and explanations in comparative

perspective. Annual Review of Sociology, 35, 553-572.

[15] Elo, I. T. (2009). Social class differentials in health and mortality: Patterns and explanations in comparative

perspective. Annual Review of Sociology, 35, 553-572.

[16] Wray, L. A., Herzog, A. R., Willis, R. J., & Wallace, R. B. (1998). The impact of education and heart attack on

smoking cessation among middle-aged adults. Journal of Health and Social Behavior, 39, 271-294.

[17] Pampel, F. C., Krueger, P. M., & Denney, J. T. (2010, June). Socioeconomic disparities in health

behaviors. Annual Review of Sociology, 36, 349-370. doi:10.1146/annurev.soc.012809.102529; Cubbins, L. A., &

Buchanan, T. (2009). Racial/ethnic disparities in health: The role of lifestyle, education, income, and

wealth.Sociological Focus, 42(2), 172-191.

Saylor URL: http://www.saylor.org/books 	Saylor.org
672

[18] Smith, J. P. (2005). Unraveling the SES-health connection [Supplemental material].Population and

Development Review, 30, 108-132.

[19] Barr, D. A. (2008). Health disparities in the United States: Social class, race, and health. Baltimore, MD: Johns

Hopkins University Press.

[20] Penn, N. E., Kramer, J., Skinner, J. F., Velasquez, R. J., Yee, B. W. K., Arellano, L. M., & Williams, J. P. (2000).

Health practices and health-care systems among cultural groups. In R. M. Eisler & M. Hersen (Eds.), Handbook of

gender, culture, and health (pp. 101-132). New York, NY: Routledge.

[21] Cubbins, L. A., & Buchanan, T. (2009). Racial/ethnic disparities in health: The role of lifestyle, education,

income, and wealth. Sociological Focus, 42(2), 172-191.

[22] Lewis-Moss, R. K., Paschal, A., Redmond, M., Green, B. L., & Carmack, C. (2008). Health attitudes and

behaviors of African American adolescents. Journal of Community Health, 33(5), 351-356.

[23] Pérez-Escamilla, R. (2009). Dietary quality among Latinos: Is acculturation making us sick? Journal of the

American Dietetic Association, 109(6), 988-991.

[24] Williams, D. R., Neighbors, H. W., & James S. Jackson, P. (2008). Racial/ethnic discrimination and health:

Findings from community studies [Supplemental material].American Journal of Public Health, 98, S29-S37.

[25] Lee, M.-A., & Ferraro, K. F. (2009). Perceived discrimination and health among Puerto Rican and Mexican

Americans: Buffering effect of the lazo matrimonial? Social Science & Medicine, 68, 1966-1974; Gee, G., &

Walsemann, K. (2009). Does health predict the reporting of racial discrimination or do reports of discrimination

predict health? Findings from the National Longitudinal Study of Youth. Social Science & Medicine, 68(9), 1676-

1684.

[26] Meckler, L. (1998, November 27). Health gap between races persists. Ocala Star-Banner, p. 4A.

[27] Meckler, L. (1998, November 27). Health gap between races persists. Ocala Star-Banner, p. 4A.

[28] Frank, R. (2007). What to make of it? The (re)emergence of a biological conceptualization of race in health

disparities research. Social Science & Medicine, 64(10), 1977-1983.

[29] King, L., & McCarthy, D. (Eds.). (2009). Environmental sociology: From analysis to action(2nd ed.). Lanham,

MD: Rowman & Littlefield.

[30] Gorman, B. K., & Read, J. G. (2006). Gender disparities in adult health: An examination of three measures of

morbidity. Journal of Health and Social Behavior, 47(2), 95-110.

Saylor URL: http://www.saylor.org/books 	Saylor.org
673

[31] Kuller, L. H. (2010). Cardiovascular disease is preventable among women. Expert Review of Cardiovascular

Therapy, 8(2), 175-187.

[32] Gorman, B. K., & Read, J. G. (2006). Gender disparities in adult health: An examination of three measures of

morbidity. Journal of Health and Social Behavior, 47(2), 95-110.

[33] Simon, D. R. (2008). Elite deviance (9th ed.). Boston, MA: Allyn & Bacon.

[34] Guttman, M. (1999, June 11-13). Why more men are finally going to the doctor. USA Weekend, p. 10.

[35] Emmers-Sommer, T. M., Nebel, S., Allison, M.-L., Cannella, M. L., Cartmill, D., Ewing, S.,Wojtaszek, B. (2009).

Patient-provider communication about sexual health: The relationship with gender, age, gender-stereotypical

beliefs, and perceptions of communication inappropriateness. Sex Roles: A Journal of Research, 60, 9-10.

[36] Foreman, J. (1999, June 14). A visit most men would rather not make. The Boston Globe, p. C1.

[37] Guttman, M. (1999, June 11-13). Why more men are finally going to the doctor. USA Weekend, p. 10.

[38] Read, J. G., & Gorman, B. K. (2010, June). Gender and health inequality. Annual Review of Sociology, 36, 371-

386. doi:10.1146/annurev.soc.012809.102535

[39] Landry, L. J., & Mercurio, A. E. (2009). Discrimination and women's mental health: The mediating role of

control. Sex Roles: A Journal of Research, 61, 3-4.

[40] Gorman, B. K., & Read, J. G. (2006). Gender disparities in adult health: An examination of three measures of

morbidity. Journal of Health and Social Behavior, 47(2), 95-110.

[41] Kring, A. M., & Sloan, D. M. (Eds.). (2010). Emotion regulation and psychopathology: A transdiagnostic

approach to etiology and treatment. New York, NY: Guilford Press.

[42] Szasz, T. (2008). Psychiatry: The science of lies. Syracuse, NY: Syracuse University Press.

[43] Cockerham, W. C. (2011). Sociology of mental disorder (8th ed.). Upper Saddle River, NJ: Prentice Hall.

[44] Mossakowski, K. N. (2008). Dissecting the influence of race, ethnicity, and socioeconomic status on mental

health in young adulthood. Research on Aging, 30(6), 649-671.

[45] Warren, J. R. (2009). Socioeconomic status and health across the life course: A test of the social causation and

health selection hypotheses. Social Forces, 87(4), 2125-2153.

[46] Mossakowski, K. N. (2008). Dissecting the influence of race, ethnicity, and socioeconomic status on mental

health in young adulthood. Research on Aging, 30(6), 649-671.

[47] Mossakowski, K. N. (2008). Dissecting the influence of race, ethnicity, and socioeconomic status on mental

health in young adulthood. Research on Aging, 30(6), 649-671; Jang, Y., Chiriboga, D. A., Kim, G., & Phillips, K.

Saylor URL: http://www.saylor.org/books 	Saylor.org
674

(2008). Depressive symptoms in four racial and ethnic groups: The Survey of Older Floridians (SOF). Research on

Aging, 30(4), 488-502; Araujo, B. Y., & Borrell, L. N. (2006). Understanding the link between discrimination, mental

health outcomes, and life chances among Latinos. Hispanic Journal of Behavioral Sciences, 28(2), 245-266.

[48] Kort-Butler, L. A. (2009). Coping styles and sex differences in depressive symptoms and delinquent

behavior. Journal of Youth and Adolescence, 38(1), 122-136; Mirowsky, J., & Ross, C. E. (1995). Sex differences in

distress: Real or artifact? American Sociological Review, 60, 449-468.

[49] Read, J. G., & Gorman, B. K. (2010, June). Gender and health inequality. Annual Review of Sociology, 36, 371-

386. doi:10.1146/annurev.soc.012809.102535

Saylor URL: http://www.saylor.org/books 	Saylor.org
675

13.4 Medicine and Health Care in the United States

LEARNING OBJECTIVES

1. 	Summarize the major developments in the rise of scientific medicine.

2. 	Discuss several problems with the U.S. health-care model involving direct fees and private health

insurance.

3. 	Describe any two issues in U.S. health care other than the lack of health insurance.

As the health-care debate in 2009 and 2010 illustrates, the practice of medicine in the United States

raises many important issues about its cost and quality. Before we discuss some of these issues, a

brief discussion of the history of medicine will sketch how we have reached our present situation

(Louden, 1997; Porter, 2006). [1]

The Rise of Scientific Medicine

The practice of medicine today in the United States and much of the rest of the globe follows a scientific

approach. But scientific medicine is a relatively recent development in the history of the world. Prehistoric

societies attributed illness to angry gods or to evil spirits that took over someone's body. The development

of scientific medicine since then illustrates one of the sociological insights discussed at the beginning of

this chapter: the type of society influences its beliefs about health and ways of healing.

Figure 13.14

Modern medicine began during the 17th century with the discovery by

English physician William Harvey of how blood circulates through the

body.

Source:

http://commons.wikimedia.org/wiki/File:William_Harvey-Foto.jpg.

Saylor URL: http://www.saylor.org/books 	Saylor.org
676

The roots of today's scientific medicine go back to the ancient civilizations in the Middle East, Asia, and

Greece and Rome, which began to view health and illness somewhat more scientifically. In ancient Egypt,

for example, physicians developed some medications, such as laxatives, that are still used, and they also

made advances in the treating of wounds and other injuries. The ancient Chinese developed several drugs,

including arsenic, sulfur, and opium, that are also still used. Ancient India developed anesthesia,

antidotes for poisonous snakebites, and several surgical techniques including amputation and the

draining of abscesses (Porter, 2006). [2] Ancient Greece built medical schools in which dissection of

animals was used to help understand human anatomy. Later, a Greek physician named Galen, who lived

in Rome during the 100s A.D., wrote influential treatises on inflammation, infectious disease, and the

muscular and spinal cord systems. Medical advances continued in the Middle Ages and the Renaissance,

as various physicians wrote about smallpox, measles, and other diseases, and several medical schools and

hospitals were established. Leonardo da Vinci and other scientists performed many dissections and

produced hundreds of drawings of human anatomy. Other major advances, including the development of

surgical techniques and the treatment of burns, were also made during this period.

What is now called modern medicine began in the 1600s, as scientists learned how blood circulates

through the body and used microscopes to discover various germs, including bacteria. By the end of the

1800s, the germ theory of disease had become widely accepted, thanks largely to the work of Louis

Pasteur and other scientists. Other key developments during this time included the discovery of ether gas

as an effective anesthesia and the realization that surgery needed to be carried out under the strictest

standards of cleanliness (Porter, 2006). [3] During the 1800s, the American Medical Association and other

professional associations of physicians were founded to advance medical knowledge and standards and to

help give physicians a monopoly over the practice of medicine (Starr, 1982). [4] In the early 1900s,

scientists learned about the importance of vitamins, and penicillin was developed as the first antibiotic.

Developments in immunology, physiology, and many other areas of medicine have obviously advanced far

beyond what we knew a century ago and remain too numerous and complex to discuss here.

Scientific medicine has saved countless lives: life spans used to average no more than the age of 40 or so,

as we have seen, but in industrial nations now average well into the 70s. Still, as we have also seen, huge

disparities remain across the world today in life spans and the quality of health. Disparities also exist in

Saylor URL: http://www.saylor.org/books 	Saylor.org
677

the quality of health care across the world. In the United States, questions about the cost and effectiveness

of health care have dominated the news. We now turn to some of these issues.

U.S. Health Care and the Industrial World

Medicine in the United States is big business. Expenditures for health care, health research, and other

health items and services have risen sharply in recent years, having increased tenfold since 1980, and now

costs the nation more than $2.6 trillion annually (see Figure 13.15 "U.S. Health Care Expenditure, 1980-

2010 (in Billions of Dollars)"). This translates to the largest figure per capita in the industrial world.

Despite this expenditure, the United States lags behind many other industrial nations in several important

health indicators, as we have already seen. Why is this so?

Figure 13.15 U.S. Health Care Expenditure, 1980-2010 (in Billions of Dollars)

Source: Data from U.S. Census Bureau. (2010). Statistical abstract of the United States: 2010.

Washington, DC: U.S. Government Printing Office. Retrieved

from http://www.census.gov/compendia/statab.

The U.S. Health-Care Model

As discussed earlier, other Western nations have national systems of health care and health insurance. In

stark contrast to these nations, the United States relies on a direct-fee system, in which patients are

Saylor URL: http://www.saylor.org/books 	Saylor.org
678

expected to pay for medical costs themselves, aided by private health insurance, usually through one's

employer. Table 13.4 "Health Insurance Coverage in the United States, 2008" shows the percentages of

Americans who have health insurance from different sources or who are not insured at all. (All figures are

from the period before the major health-care reform package was passed by the federal government in

early 2010.) Adding together the top two figures in the table, 57% of Americans have private insurance,

either through their employers or from their own resources. Almost 28% have some form of public

insurance (Medicaid, Medicare, other public), and 15.4% are uninsured. This final percentage amounts to

about 46 million Americans, including 8 million children, who lack health insurance. Their lack of health

insurance has deadly consequences because they are less likely to receive preventive health care and care

for various conditions and illnesses. It is estimated that 45,000 people die each year because they do not

have health insurance (Wilper et al., 2009). [5]

Table 13.4 Health Insurance Coverage in the United States, 2008
Employer 	52.3%

Individual 	4.7%

Medicaid 	14.1%

Medicare 	12.4%

Other public 1.2%

Uninsured 	15.4%

Source: Data from Kaiser Family Foundation. (2010). Kaiser state health facts. Retrieved

from http://www.statehealthfacts.org.

Although almost 28% of Americans do have public insurance, this percentage and the coverage provided

by this insurance do not begin to match the coverage enjoyed by the rest of the industrial world. Although

Medicare pays some medical costs for the elderly, we saw in Chapter 9 "Aging and the Elderly"that its

coverage is hardly adequate, as many people must pay hundreds or even thousands of dollars in

premiums, deductibles, coinsurance, and copayments. The other government program, Medicaid, pays

some health-care costs for the poor, but many low-income families are not poor enough to receive

Medicaid. Eligibility standards for Medicaid vary from one state to another, and a family poor enough in

Saylor URL: http://www.saylor.org/books 	Saylor.org
679

one state to receive Medicaid might not be considered poor enough in another state. The State Children's

Health Insurance Program (SCHIP), begun in 1997 for children from low-income families, has helped

somewhat, but it, too, fails to cover many low-income children. Largely for these reasons, about two-

thirds of uninsured Americans come from low-income families.

Not surprisingly, the 15.4% uninsured rate varies by race and ethnicity (seeFigure 13.16 "Race, Ethnicity,

and Lack of Health Insurance, 2008 (Percentage With No Insurance)"). Among people under 65 and thus

not eligible for Medicare, the uninsured rate rises to almost 21% of the African American population and

32% of the Latino population. Moreover, 45.3% of adults under 65 who live in official poverty lack health

insurance, compared to only about 6% of high-income adults (those with incomes higher than four times

the poverty level). Almost one-fifth of poor children have no health insurance, compared to only 3.5% of

children in higher-income families (Kaiser Family Foundation, 2010). [6] As discussed earlier, the lack of

health insurance among the poor and people of color is a significant reason for their poorer health.

Figure 13.16 Race, Ethnicity, and Lack of Health Insurance, 2008 (Percentage With No Insurance)

Source: Data from Statehealthfacts.org. (2010). Uninsured rates for the nonelderly by race and

ethnicity, states (2007-2008), U.S. (2008). Retrieved

from http://www.statehealthfacts.org/comparetable.jsp?ind=143&cat=3.

Saylor URL: http://www.saylor.org/books 	Saylor.org
680

Issues in U.S. Health Care

The lack of insurance of so many Americans is an important health-care issue, but other issues about

health care also seem to make the news almost every day. We examine a few of these here.

Managed Care and HMOs

To many critics, a disturbing development in the U.S. health-care system has been the establishment

of health maintenance organizations, or HMOs, which typically enroll their subscribers through their

workplaces. HMOs are prepaid health plans with designated providers, meaning that patients must visit a

physician employed by the HMO or included on the HMO's approved list of physicians. If their physician

is not approved by the HMO, they either have to see an approved physician or see their own without

insurance coverage. Popular with employers because they are less expensive than traditional private

insurance, HMOs have grown rapidly in the last three decades and now enroll more than 70 million

Americans (see Figure 13.17 "Growth of Health Maintenance Organizations (HMOs), 1980-2007

(Millions of Enrollees)").

Figure 13.17 Growth of Health Maintenance Organizations (HMOs), 1980-2007 (Millions of

Enrollees)

Saylor URL: http://www.saylor.org/books 	Saylor.org
681

Source: Data from U.S. Census Bureau. (2010). Statistical abstract of the United States: 2010.

Washington, DC: U.S. Government Printing Office. Retrieved

from http://www.census.gov/compendia/statab.

Although HMOs have become popular, their managed care is also very controversial for at least two

reasons (Kronick, 2009). [7] The first is the HMOs' restrictions just noted on the choice of physicians and

other health-care providers. Families who have long seen a family physician but whose employer now

enrolls them in an HMO sometimes find they have to see another physician or risk going without

coverage. In some HMOs, patients have no guarantee that they can see the same physician at every visit.

Instead, they see whichever physician is assigned to them at each visit. Critics of HMOs argue that this

practice prevents physicians and patients from getting to know each other, reduces patients' trust in their

physician, and may for these reasons impair patient health.

The second reason for the managed-care controversy is perhaps more important. HMOs often restrict the

types of medical exams and procedures patients may undergo, a problem calleddenial of care, and limit

their choice of prescription drugs to those approved by the HMO, even if their physicians think that

another, typically more expensive drug would be more effective. HMOs claim that these restrictions are

necessary to keep medical costs down and do not harm patients.

Several examples of the impact of managed care's denials of coverage and/or care exist. In one case, a

woman with a bone spur on her hip had successful arthroscopic surgery instead of open hip surgery, the

more common and far more expensive procedure for this condition. When her insurance company denied

coverage for her arthroscopic surgery, the patient had to pay doctor and hospital fees of more than

$21,000. After a lengthy appeal process, the insurance company finally agreed to pay for her procedure

(Konrad, 2010). [8] In a more serious case a decade ago, a 22-year-old woman died after going to a

physician several times in the preceding week with chest pain and shortness of breath. She was diagnosed

with a respiratory infection and "panic attacks" but in fact had pneumonia and a blood clot in her left

lung. Her physician wanted her to have lab tests that would have diagnosed these problems, but her

HMO's restrictions prevented her from getting the tests. A columnist who wrote about this case said that

Saylor URL: http://www.saylor.org/books 	Saylor.org
682

"an unconscionable obsession with the bottom line has resulted in widespread abuses in the managed-

care industry. Simply stated, there is big money to be made by denying care" (Herbert, 1999, p. A25). [9]

Racial and Gender Bias in Health Care

Another problem in the U.S. medical practice is apparent racial and gender bias in health care. Racial bias

seems fairly common; as Chapter 7 "Race and Ethnicity" discussed, African Americans are less likely than

whites with the same health problems to receive various medical procedures (Smedley, Stith, & Nelson,

2003). [10] Gender bias also appears to affect the quality of health care (Read & Gorman,

2010). [11] Research that examines either actual cases or hypothetical cases posed to physicians finds that

women are less likely than men with similar health problems to be recommended for various procedures,

medications, and diagnostic tests, including cardiac catheterization, lipid-lowering medication, kidney

dialysis or transplant, and knee replacement for osteoarthritis (Borkhoff et al., 2008). [12]

Other Problems in the Quality of Care

Other problems in the quality of medical care also put patients unnecessarily at risk. These include:

•	Sleep deprivation among health-care professionals. As you might know, many physicians

get very little sleep. Studies have found that the performance of surgeons and medical residents

who go without sleep is seriously impaired (Institute of Medicine, 2008). [13] One study found that

surgeons who go without sleep for 24 hours have their performance impaired as much as a drunk

driver. Surgeons who stayed awake all night made 20% more errors in simulated surgery than

those who slept normally and took 14% longer to complete the surgery (Wen, 1998). [14]

•	Shortage of physicians and nurses. Another problem is a shortage of physicians and nurses

(Shirey, McDaniel, Ebright, Fisher, & Doebbeling, 2010; Fuhrmans, 2009). [15] This is a general

problem around the country, but even more of a problem for two different settings. The first such

setting is hospital emergency rooms, Because emergency room work is difficult and relatively low-

paying, many specialist physicians do not volunteer for it. Many emergency rooms thus lack an

adequate number of specialists, resulting in potentially inadequate emergency care for many

patients.

Saylor URL: http://www.saylor.org/books 	Saylor.org
683

Rural areas are the second setting in which a shortage of physicians and nurses is a severe

problem. The National Rural Health Association (2010)[16] points out that although one-fourth of

the U.S. population is rural, only one-tenth of physicians practice in rural areas. Compounding

this shortage is the long distances that patients and emergency medical vehicles must travel and

the general lack of high-quality care and equipment at small rural hospitals. Partly for these

reasons, rural residents are more at risk than urban residents for health problems, including

mortality. For example, only one-third of all motor vehicle accidents happen in rural areas, but

two-thirds of all deaths from such accidents occur in rural areas. Rural areas are also much more

likely than urban areas to lack mental health services.

•	Mistakes by hospitals. Partly because of sleep deprivation and the shortage of health-care

professionals, hundreds of thousands of hospital patients each year suffer from mistakes made by

hospital personnel. They receive the wrong diagnosis, are given the wrong drug, have a procedure

done on them that was really intended for someone else, or incur a bacterial infection. These and

other mistakes are thought to kill almost 200,000 patients per year, or almost 2 million every

decade (Crowley & Nalder, 2009). [17]

Complementary and Alternative Medicine (CAM)

As the medical establishment grew in the 19th and 20th centuries, it helped to formulate many standards

for medical care and training, including licensing restrictions that prevent anyone without a degree from a

recognized medical school from practicing medicine. As noted earlier, some of its effort stemmed from

well-intentioned beliefs in the soundness of a scientific approach to medical care, but some of it also

stemmed from physicians' desire to "corner the market" on health care, and thus raise their profits, by

keeping other health practitioners such as midwives out of the market.

There is increased recognition today that physical health depends at least partly on psychological well-

being. As the old saying goes, your mind can play tricks on you, and a growing amount of evidence

suggests the importance of a sound mind for a sound body. Many studies have found that stress reduction

can improve many kinds of physical conditions and that high levels of stress can contribute to health

problems (B. W. Smith et al., 2010). [18]

Saylor URL: http://www.saylor.org/books 	Saylor.org
684

Evidence of a mind-body connection has fueled the growing interest in complementary and alternative

medicine (CAM) that takes into account a person's emotional health and can often involve alternative

treatments such as acupuncture and hypnosis. In the last two decades, several major medical centers at

the nation's top universities established alternative medicine clinics. Despite the growing popularity of

alternative medicine, much of the medical establishment remains skeptical of its effectiveness. Even so,

about 40% of Americans use an alternative medicine product or service each year, and they spend about

$34 billion per year on the various kinds of products and services that constitute alternative medicine

(Wilson, 2009) [19](see Figure 13.20 "Use of Selected Forms of Complementary and Alternative Medicine

(CAM), 2007 (Percentage of U.S. Adults Using Each Form During Past Year)").

Figure 13.20 Use of Selected Forms of Complementary and Alternative Medicine (CAM), 2007

(Percentage of U.S. Adults Using Each Form During Past Year)

Source: Data from U.S. Census Bureau. (2010). Statistical abstract of the United States: 2010.

Washington, DC: U.S. Government Printing Office. Retrieved

from http://www.census.gov/compendia/statab.

Medical Ethics and Medical Fraud

Saylor URL: http://www.saylor.org/books 	Saylor.org
685

A final set of issues in U.S. medicine concerns questions of medical ethics and outright medical fraud.

Many types of health-care providers, including physicians, dentists, medical equipment companies, and

nursing homes, engage in many types of health-care fraud. In a common type of fraud, they sometimes

bill Medicare, Medicaid, and private insurance companies for exams or tests that were never done and

even make up "ghost patients" who never existed or bill for patients who were dead by the time they were

allegedly treated. In just one example, a group of New York physicians billed their state's Medicaid

program for over $1.3 million for 50,000 psychotherapy sessions that never occurred. All types of health-

care fraud combined are estimated to cost about $100 billion per year (Kavilanz, 2010). [20]

Other practices are legal but ethically questionable. Sometimes physicians refer their patents for tests to a

laboratory that they own or in which they have invested. They are more likely to refer patients for tests

when they have a financial interest in the lab to which the patients are sent. This practice, calledself-

referral, is legal but does raise questions of whether the tests are in the patient's best interests or instead

in the physician's best interests (Romano, 2009). [21]

In another practice, physicians are asking hundreds of thousands of their patients to take part in drug

trials. The physicians may receive more than $1,000 for each patient they sign up, but the patients are not

told about these payments. Characterizing these trials, two reporters said that "patients have become

commodities, bought and traded by testing companies and physicians" and said that it "injects the

interests of a giant industry into the delicate physician-patient relationship, usually without the patient

realizing it" (Galewitz, 2009; Eichenwald and Kolata, 1999). [22] These trials raise obvious conflicts of

interest for the physicians, who may recommend their patients do something that might not be good for

them but would be good for the physicians' finances.

KEY TAKEAWAYS

•	Scientific medicine is a relatively recent development in the history of the world. For much of human

history, religious and spiritual beliefs, not scientific ones, shaped the understanding of health and the

practice of medicine

•	The U.S. health-care model relies on a direct-fee system and private health insurance. This model has

been criticized for contributing to high health-care costs, high rates of uninsured individuals, and high

rates of health problems in comparison to the situation in other Western nations.

Saylor URL: http://www.saylor.org/books 	Saylor.org
686

•

1.

2.

Other problems in U.S. health care include the restrictive practices associated with managed care,

racial/ethnic and gender bias in health-care delivery, and medical fraud.

FOR YOUR REVIEW

Do you know anyone, including yourself or anyone in your family, who lacks health insurance? If so, do

you think the lack of health insurance has contributed to any health problems? Write a brief essay in

which you discuss the evidence for your conclusion.

Critics of managed care say that it overly restricts important tests and procedures that patients need to

have, while proponents of managed care say that these restrictions are necessary to keep health-care

costs in check. What is your view of managed care?

Improving Health and Health Care: What Sociology Suggests

A sociological perspective on health and health care emphasizes the profound role played by social class,

race and ethnicity, and gender. As we have seen throughout this chapter, all three dimensions of social

inequality in the larger society affect both the quality of health and the quality of health care. People from

low-income backgrounds have higher rates of physical and mental illness because of the stress and other

factors associated with living with little money and also because of their lack of access to adequate health

care. Partly because they tend to be poorer and partly because of the discrimination they experience in

their daily lives and in the health-care system, people of color also have higher rates of physical and

mental illness. Findings on gender are more complex, but women have higher rates than men of nonfatal

physical illness and of depression and other mental illness, and they experience lower quality of health

care for certain conditions.

To improve health and health care in the United States, the importance of social class, race and ethnicity,

and gender must be addressed. Efforts, as outlined in earlier chapters, that reduce poverty and

racial/ethnic and gender inequality should also improve the physical and mental health of those currently

at risk because of their low incomes, race or ethnicity, and/or gender. At the same time, special efforts

must be made to ensure that these millions of individuals receive the best health care possible within the

existing system of social inequality. In this regard, the national health-care and health insurance systems

of Canada, the United Kingdom, and many other Western nations provide models for the United States.

Saylor URL: http://www.saylor.org/books 	Saylor.org
687

As discussed in this chapter, these nations provide better health care in many ways to their citizens at a

lower cost than that incurred under the U.S. model of private insurance. Their models are not perfect, but

a government-funded and government-run single-payer system—or "Medicare for all," as it has been

called—shows great promise for improving the health and health care of all Americans, especially for

those now disadvantaged by their social class, race and ethnicity, and/or gender. The U.S. health-care

system, despite the recent health-care reform legislation and medical advances that just a short time ago

were only a dream, still has a long way to go before affordable and high-quality health care is available to

all. With the health of so many people at stake, the United States needs to make every effort to achieve

this essential goal.

This effort should certainly include an expansion of measures that fall broadly into what the field of public

health calls preventive care. This approach recognizes that the best approach to health and health care is

to prevent illness and disease before they begin. One facet of this approach focuses on the unhealthy

behaviors and lifestyles, including lack of exercise, obesity, and smoking, characteristic of millions of

Americans. Although the United States has public education campaigns and other initiatives on these risk

factors, more could still be done. Another facet of this approach focuses on early childhood in general but

especially on early childhood among low-income families. As this chapter has emphasized beginning with

the "Social Issues in the News" story, many health problems begin very early in childhood and even in the

womb. Home visitation and nutrition assistance programs must be expanded across the country to

address these problems.

What can be done to improve world health? Because the poorest nations have the poorest health, it is

essential that the wealthy nations provide them the money, equipment, and other resources they need to

improve their health and health care. The residents of these nations also need to be given the resources

they need to undertake proper sanitation and other good health practices. In this regard, organizations

like the World Health Organization have been instrumental in documenting the dire status of health in

the poor nations and in promoting efforts to help them, and groups like Doctors Without Borders have

been instrumental in bringing health-care professionals and medical care to poor nations. Ultimately,

however, these nations' poor health is just one of the consequences of the global stratification examined

Saylor URL: http://www.saylor.org/books 	Saylor.org
688

in Chapter 6 "Social Stratification". Until these nations' economic circumstances and high rates of

illiteracy improve dramatically, their health status will remain a serious problem.

[1] Louden, I. (1997). Western medicine: An illustrated history. Oxford, England: Oxford University Press; Porter, R.

(Ed.). (2006). The Cambridge history of medicine (Rev. ed.). New York, NY: Cambridge University Press.

[2] Porter, R. (Ed.). (2006). The Cambridge history of medicine (Rev. ed.). New York, NY: Cambridge University

Press.

[3] Porter, R. (Ed.). (2006). The Cambridge history of medicine (Rev. ed.). New York, NY: Cambridge University

Press.

[4] Starr, P. (1982). The social transformation of American medicine. New York, NY: Basic Books.

[5] Wilper, A. P., Woolhandler, S., Lasser, K. E., McCormick, D., Bor, D. H., & Himmelstein, D. U. (2009). Health

insurance and mortality in US adults. American Journal of Public Health, 99(12), 1-7.

[6] Kaiser Family Foundation. (2010). Kaiser state health facts. Retrieved fromhttp://www.statehealthfacts.org

[7] Kronick, R. (2009). Medicare and HMOs—the search for accountability. New England Journal of Medicine, pp.

2048-2050. Retrieved

fromhttp://www.library.umaine.edu/auth/EZProxy/test/authej.asp?url=http://search.ebscohost.com/login.aspx?d

irect=true&db=aph&AN=39651608&site=ehost-live

[8] Konrad, W. (2010, February 5). Fighting denied claims requires perseverance. The New York Times, p. B6.

[9] Herbert, B. (1999, July 15). Money vs. reform. The New York Times, p. A25.

[10] Smedley, B. D., Stith, A. Y., & Nelson, A. R. (Eds.). (2003). Unequal treatment: Confronting racial and ethnic

disparities in health care. Washington, DC: National Academies Press.

[11] Read, J. G., & Gorman, B. K. (2010, June). Gender and health inequality. Annual Review of Sociology, 36, 371-

386. doi:10.1146/annurev.soc.012809.102535

[12] Borkhoff, C. M., Hawker, G. A., Kreder, H. J., Glazier, R. H., Mahomed, N. N., & Wright, J. G. (2008). The effect

of patients' sex on physicians' recommendations for total knee arthroplasty. Canadian Medical Association Journal,

178(6), 681-687.

[13] Institute of Medicine. (2008). Resident duty hours: Enhancing sleep, supervision, and safety. Washington, DC:

National Academies Press.

Saylor URL: http://www.saylor.org/books 	Saylor.org
689

[14] Wen, P. (1998, February 9). Tired surgeons perform as if drunk, study says. The Boston Globe, p. A9.

[15] Shirey, M. R., McDaniel, A. M., Ebright, P. R., Fisher, M. L., & Doebbeling, B. N. (2010). Understanding nurse

manager stress and work complexity: Factors that make a difference. The Journal of Nursing Administration, 40(2),

82-91; Fuhrmans, V. (2009, January 13). Surgeon shortage pushes hospitals to hire temps. The Wall Street Journal,

p. A1.

[16] National Rural Health Association. (2010). What's different about rural health care? Retrieved

from http://www.ruralhealthweb.org/go/left/about-rural-health

[17] Crowley, C. F., & Nalder, E. (2009, August 9). Secrecy shields medical mishaps from public view. San Francisco

Chronicle, p. A1.

[18] Smith, B. W., Papp, Z. Z., Tooley, E. M., Montague, E. Q., Robinson, A. E., & Cosper, C. J. (2010). Traumatic

events, perceived stress and health in women with fibromyalgia and healthy controls. Stress & Health: Journal of

the International Society for the Investigation of Stress, 26(1), 83-93.

[19] Wilson, P. (2009). Americans spend $33.9 billion a year on alternative medicine.Consumer Reports Health

Blog. Retrieved fromhttp://blogs.consumerreports.org/health/2009/08/information-on-natural-medicine-money-

spent-on-alternative-medicine-alternative- treatments-vitamins.html

[20] Kavilanz, P. (2010). Health care: A "goldmine" for fraudsters. CNNMoney. Retrieved

from http://money.cnn.com/2010/01/13/news/economy/health_care_fraud/index.htm?postversion=2010011315

[21] Romano, D. H. (2009). Self-referral of imaging and increased utilization: Some practical perspectives on

tackling the dilemma. Journal of the American College of Radiology, 6(11), 773-779.

[22] Galewitz, P. (2009, February 22). Cutting-edge option: Doctors paid by drugmakers, but say trials not about

money. Palm Beach Post. Retrieved

fromhttp://www.palmbeachpost.com/business/content/business/epaper/2009/02/22/a1f_drugtrials_0223.html;

Eichenwald, K., & Kolata, G. (1999, May 16). Drug trials hide conflicts for doctors. The New York Times, p. A1.

Saylor URL: http://www.saylor.org/books 	Saylor.org
690

13.5 End-of-Chapter Material

Summary

1. 	A sociological approach emphasizes the relationship between health, medicine, and society. Our social

backgrounds influence our health and access to health care, while the culture and social structure of a

society influences its perceptions of health and illness and ways of healing.

2. Sociological perspectives on health and illness fall into the functional, conflict, and interactionist

approaches encountered in previous chapters. The functional view emphasizes the importance of

health for a society's stability and the roles that people play when they are sick. The conflict view

stresses inequality in the quality of health and health-care delivery and efforts by physicians to

monopolize the practice of medicine to increase their profits. According to the interactionist view,

health and illness are social constructions subject to people's and society's interpretations. The

interactionist view also studies how medical professionals and patients interact and the way

professionals manage understandings of such interaction.

3. Health and the quality of health care differ widely around the world and reflect global stratification.

The earth's poorest nations have extremely high rates of infant mortality and life-threatening diseases

such as AIDS and very low life expectancy. Despite efforts of organizations like the World Health

Organization, the poor health of the poor nations' residents remains a serious problem.

4. The United States ranks ahead of most of the world's nations in most health indicators, and health in

the United States has greatly improved in the last century. At the same time, the United States lags

behind most other industrial nations in important health indicators such as infant mortality and life

expectancy. Moreover, serious disparities exist within the United States in the social distribution of

health, as evidenced by the study of social epidemiology.

5. 	Social class, race and ethnicity, and gender all affect the quality of health. Poor people lack health

insurance and access to health, face high amounts of stress, live in unhealthy social and physical

Saylor URL: http://www.saylor.org/books 	Saylor.org
691

environments, and are more apt to engage in unhealthy lifestyles. For all of these reasons, their health

is worse than that of the nonpoor. African Americans, Hispanics, and Native Americans all fare worse

than whites on many health indicators, in large part because of their poverty and history of

discrimination. Women fare worse than men on several heath indicators, but men have lower life

expectancies because of their higher rates of certain life-threatening illnesses. These rates are thought

to be due to men's biology, unhealthy lifestyles brought on by their masculine socialization, and

unwillingness to seek medical treatment.

6. Social factors also help explain different rates of mental illness. The poor have higher rates of mental

disorders than the nonpoor because of the stress of poverty and other negative life conditions. Women

are more likely than men to be depressed and to suffer from some other disorders, but men are more

likely to have antisocial personality disorders with symptoms that make them a threat to others. Clear

racial and ethnic differences in mental disorders have not been found, perhaps because the strong

family bonds and religious faith of many minorities help protect them from disorders that would

otherwise be expected from their poverty and discrimination. In looking at Mexican-Americans,

there's some evidence that living in American society raises the risks of mental disorders.

7.

The history of medicine reflects a move from religious and spiritual approaches to healing to scientific

approaches. In prehistoric societies priests tried to appease the angry gods or chase away the evil

spirits who were thought to cause physical and mental illness. Ancient civilizations made great

advances in our understanding of health and illness, and the rise of scientific medicine beginning in

the 1600s helped pave the path for today's scientific approach.

8. Despite these medical advances, health care in the United States today faces several problems. The

United States is alone in not offering universal national health insurance; its absence is thought to

help account for the country's low ranking in the industrial world on major health indicators, as

significant numbers of our poor and minorities lack health insurance. Managed care has also come

under criticism for restricting coverage of important medical procedures and prescription medicines.

Racial and gender bias in health care is another problem that has adverse effects on the nation's

Saylor URL: http://www.saylor.org/books 	Saylor.org
692

health. Other quality-of-care problems include tired physicians, a lack of emergency-room physicians,

and numerous mistakes made in hospitals. Disagreement over alternative medicine reflects the

historic battle between the medical establishment and other healers, while self-referral and other

issues raise important questions for medical ethics. Meanwhile, health-care fraud costs the nation

some $100 billion annually and remains an important problem for the nation to address.

USING SOCIOLOGY

You have always had an interest in health care and 2 months ago received your license to work as a

physician's assistant after taking 2 years of courses beyond your BA. Having had a course in medical sociology,

you learned about health-care disparities related to social class. Within a few weeks of receiving your license,

you started working at a health-care clinic in a low-income neighborhood of a medium-sized city. Since then

you have enjoyed your work because you've enjoyed helping the patients and think you are making a

difference, however small, to improve their health.

At the same time, you have become troubled by comments from two of the physicians on staff, who have

scorned their patients for having so many health problems and for waiting too long to come in for medical

help. You realize that you could jeopardize your job if you criticize the doctors' views to anyone in the office,

but you also feel the need to say something. What, if anything, do you do? Explain your answer.

Saylor URL: http://www.saylor.org/books 	Saylor.org
693

Chapter 14
Social Change: Population, Urbanization, and Social
Movements

Social Issues in the News

"Governor Signs Texting Law Inspired by Teen's Death," the headline said. In June 2010, the

governor of Georgia signed the Caleb Sorohan Act, named for an 18-year-old student who died in

a car accident caused by his texting while driving. The bill made it illegal for any drivers in

Georgia to text unless they were parked. After Caleb died, his family started a campaign, along

with dozens of his high school classmates, to enact a texting while driving ban. They signed

petitions, started a Facebook page, and used phone banks to lobby members of their state

legislature. Vermont enacted a similar ban about the same time. The new laws in Georgia and

Vermont increased the number of states banning texting while driving to 28. (Downey, 2010) [1]

"Amherst Sleeps Out to Protest Climate Change," another headline said. It was February 2010,

and a student at the University of Massachusetts, Amherst, had been living in a tent for 121 days.

His goal was to call attention to the importance of clean energy. The student was a member of a

Massachusetts group, Students for a Just and Stable Future (SJSF), comprised of college students

across the state. To dramatize the problem of climate change, the group had engaged in sleep-

outs in various parts of the state, including one on the Boston Common, a famed public park in

that city, over a series of weekends in late 2009. About 200 students were arrested on trespassing

charges for staying in the park after it was closed at 11:00 p.m. The UMass student in the tent

thought he was making a difference; as he put it, "Hopefully people see me and realize that there

are people out there who care about the Earth's future and civilization's stability enough to do

something about it." Yet he knew that improvements to the environment would take some time:

"It's not going to happen overnight." (Vincent, 2010, p. A16)[2]

Saylor URL: http://www.saylor.org/books 	Saylor.org
694

Societies change just as people do. The change we see in people is often very obvious, as when they have a

growth spurt during adolescence, lose weight on a diet, or buy new clothes or get a new hairstyle. The

change we see in society is usually more gradual. Unless it is from a natural disaster like an earthquake or

from a political revolution, social change is usually noticeable only months or years after it began. This

sort of social change arises from many sources: changes in a society's technology (as the news story on

texting and driving illustrates), in the size and composition of its population, and in its culture. But some

social change stems from the concerted efforts of people acting in social movements to alter social policy,

as the news story on the student in the tent illustrates, or even the very structure of their government.

This chapter examines the types and sources of social change. We begin by looking generally at social

change to understand its overall significance. We then turn to the study of population, as changes in

population can and do have important implications for changes in society itself. We also look at

urbanization, which over the centuries has changed the social landscape profoundly. Finally, we look at

social movements, which involve purposive efforts by groups of people to bring about changes they think

necessary and desirable in society.

[1] Downey, M. (2010, June 4). Governor signs texting law inspired by teen's death. The Atlanta Journal-

Constitution. Retrieved from http://blogs.ajc.com/get-schooled-blog/2010/06/04/governor-signs-texting-law-

inspired-by-teens-death

[2] Vincent, L. (2010). Amherst sleeps out to protest climate change. DailyCollegian.com. Retrieved

from http://dailycollegian.com/2010/2002/2021/amherst-sleeps-out-to-protest-climate-change

Saylor URL: http://www.saylor.org/books 	Saylor.org
695

14.1 Understanding Social Change

LEARNING OBJECTIVES

1. 	Understand the differences between modern, large societies and small, traditional societies.

2. 	Discuss the functionalist and conflict perspectives on social change.

3. 	Describe the major sources of social change.

Social change refers to the transformation of culture, behavior, social institutions, and social

structure over time. We are familiar from earlier chapters with the basic types of society: hunting and

gathering, horticultural and pastoral, agricultural, industrial, and postindustrial. In looking at all of

these societies, we have seen how they differ in such dimensions as size, technology, economy,

inequality, and gender roles. In short, we have seen some of the ways in which societies change over

time. Another way of saying this is that we have seen some of the ways in which societies change as

they become more modern. To understand social change, then, we need to begin to understand what

it means for a society to become more modern. We considered this briefly in Chapter 2 "Culture and

Society" and expand on it here.

Modernization

Modernization refers to the process and impact of becoming more modern. Modernization has been an

important focus of sociology since its origins in the 19th century. Several dimensions and effects of

modernization seem apparent (Nolan & Lenski, 2009). [1]

First, as societies evolve, they become much larger and more heterogeneous. This means that people are

more different from each other than when societies were much smaller, and it also means that they

ordinarily cannot know each other nearly as well. Larger, more modern societies thus typically have

weaker social bonds and a weaker sense of community than small societies and more of an emphasis on

the needs of the individual.

We can begin to appreciate the differences between smaller and larger societies when we contrast a small

college of 1,200 students with a large university of 40,000 students. Perhaps you had this contrast in

mind when you were applying to college and had a preference for either a small or a large institution. In a

Saylor URL: http://www.saylor.org/books 	Saylor.org
696

small college, classes might average no more than 20 students; these students get to know each other well

and to have a lot of interaction with the professor. In a large university, classes might hold 600 students

or more, and everything is more impersonal. Large universities do have many advantages, but they

probably do not have as strong a sense of community as is found at small colleges.

A second aspect of modernization is a loss of traditional ways of thinking. This allows a society to be

creative and to abandon old ways that may no longer be appropriate, but it also means a weakening or

even loss of the traditions that helped define the society and gave it a sense of identity.

A third aspect of modernization is the growth of individual freedom and autonomy. As societies grow,

become more impersonal, and lose their traditions and sense of community, their norms become weaker,

and individuals thus become freer to think for themselves and to behave in new ways. Although most of us

would applaud this growth in individual freedom, it also means, as Émile Durkheim

(1895/1962) [2] recognized long ago, that people feel freer to deviate from society's norms and thus to

commit deviance. If we want a society that values individual freedom, Durkheim said, we automatically

must have a society with deviance.

Is modernization good or bad? This is a simplistic question about a very complex concept, but a quick

answer is that it is both good and bad. We see evidence for both responses in the views of sociologists

Ferdinand Tönnies, Max Weber, and Durkheim. As Chapter 2 "Culture and Society" discussed, Tönnies

(1887/1963) [3] said that modernization meant a shift from Gemeinschaft (small societies with strong

social bonds) to Gesellschaft (large societies with weaker social bonds and more impersonal social

relations). Tönnies lamented the loss of close social bonds and of a strong sense of community resulting

from modernization.

Weber (1921/1978) [4] was also concerned about modernization. The hallmarks of modernization, he

thought, are rationalization, a loss of tradition, and the rise of impersonal bureaucracy. He despaired over

the impersonal quality of rational thinking and bureaucratization, as he thought it was a dehumanizing

influence.

Saylor URL: http://www.saylor.org/books 	Saylor.org
697

Durkheim (1893/1933) [5] took a less negative view of modernization. He certainly appreciated the social

bonds and community feeling, which he called mechanical solidarity, characteristic of small, traditional

societies. However, he also thought that these societies stifled individual freedom and that social

solidarity still exists in modern societies. This solidarity, which he termed organic solidarity, stems from

the division of labor, in which everyone has to depend on everyone else to perform their jobs. This

interdependence of roles, Durkheim said, creates a solidarity that retains much of the bonding and sense

of community found in premodern societies.

Beyond these abstract concepts of social bonding and sense of community, modern societies have

certainly been a force for both good and bad in other ways. They have led to scientific discoveries that

have saved lives, extended life spans, and made human existence much easier than imaginable in the

distant past and even in the recent past. But they have also polluted the environment, engaged in wars

that have killed tens of millions, and built up nuclear arsenals that, even with the demise of the Soviet

Union, still threaten the planet. Modernization, then, is a double-edged sword. It has given us benefits too

numerous to count, but it also has made human existence very precarious.

Sociological Perspectives on Social Change

Sociological perspectives on social change fall into the functionalist and conflict approaches. As usual,

both views together offer a more complete understanding of social change than either view by itself (Vago,

2004). [6] Table 14.1 "Theory Snapshot" summarizes their major assumptions.

Table 14.1 Theory Snapshot

Theoretical

perspective

Functionalism

Conflict theory

Major assumptions

Society is in a natural state of equilibrium. Gradual change is necessary and desirable and
typically stems from such things as population growth, technological advances, and
interaction with other societies that brings new ways of thinking and acting. However,
sudden social change is undesirable because it disrupts this equilibrium. To prevent this
from happening, other parts of society must make appropriate adjustments if one part of society sees too sudden a change.

Because the status quo is characterized by social inequality and other problems, sudden

Saylor URL: http://www.saylor.org/books 	Saylor.org
698

Theoretical
perspective 	Major assumptions

social change in the form of protest or revolution is both desirable and necessary to reduce or eliminate social inequality and to address other social ills.

The Functionalist Understanding

The functionalist understanding of social change is based on insights developed by different generations

of sociologists. Early sociologists likened change in society to change in biological organisms. Taking a cue

from the work of Charles Darwin, they said that societies evolved just as organisms do, from tiny, simple

forms to much larger and more complex structures. When societies are small and simple, there are few

roles to perform, and just about everyone can perform all of these roles. As societies grow and evolve,

many new roles develop, and not everyone has the time or skill to perform every role. People thus start

to specialize their roles and a division of labor begins. As noted earlier, sociologists such as Durkheim and

Tönnies disputed the implications of this process for social bonding and a sense of community, and this

basic debate continues today.

Several decades ago, Talcott Parsons (1966), [7] the leading 20th-century figure in functionalist theory,

presented an equilibrium model of social change. Parsons said that society is always in a natural state of

equilibrium, defined as a state of equal balance among opposing forces. Gradual change is both necessary

and desirable and typically stems from such things as population growth, technological advances, and

interaction with other societies that brings new ways of thinking and acting. However, any sudden social

change disrupts this equilibrium. To prevent this from happening, other parts of society must make

appropriate adjustments if one part of society sees too sudden a change.

Figure 14.2

Saylor URL: http://www.saylor.org/books 	Saylor.org
699

Functionalist theory assumes that sudden social change, as by the protest depicted here, is highly undesirable,

whereas conflict theory assumes that sudden social change may be needed to correct inequality and other

deficiencies in the status quo.

Source: Photo courtesy of Kashfi Halford, http://www.flickr.com/photos/kashklick/3406972544.

The functionalist perspective has been criticized on a few grounds. The perspective generally assumes that

the change from simple to complex societies has been very positive, when in fact, as we have seen, this

change has also proven costly in many ways. It might well have weakened social bonds, and it has

certainly imperiled human existence. Functionalist theory also assumes that sudden social change is

highly undesirable, when such change may in fact be needed to correct inequality and other deficiencies in

the status quo.

Conflict Theory

Whereas functional theory assumes the status quo is generally good and sudden social change is

undesirable, conflict theory assumes the status quo is generally bad. It thus views sudden social change in

the form of protest or revolution as both desirable and necessary to reduce or eliminate social inequality

and to address other social ills. Another difference between the two approaches concerns

Saylor URL: http://www.saylor.org/books 	Saylor.org
700

industrialization, which functional theory views as a positive development that helped make modern

society possible. In contrast, conflict theory, following the views of Karl Marx, says that industrialization

exploited workers and thus increased social inequality.

In one other difference between the two approaches, functionalist sociologists view social change as the

result of certain natural forces, which we will discuss shortly. In this sense, social change is unplanned

even though it happens anyway. Conflict theorists, however, recognize that social change often stems from

efforts by social movements to bring about fundamental changes in the social, economic, and political

systems. In his sense social change is more "planned," or at least intended, than functional theory

acknowledges.

Critics of conflict theory say that it exaggerates the extent of social inequality and that it sometimes

overemphasizes economic conflict while neglecting conflict rooted in race and ethnicity, gender, religion,

and other sources. Its Marxian version also erred in predicting that capitalist societies would inevitably

undergo a socialist-communist revolution.

Sources of Social Change

We have seen that social change stems from natural forces and also from the intentional acts of groups of

people. This section further examines these sources of social change.

Population Growth and Composition

Much of the discussion so far has talked about population growth as a major source of social change as

societies evolved from older to modern times. Yet even in modern societies, changes in the size and

composition of the population can have important effects for other aspects of a society. As just one

example, the number of school-age children reached a high point in the late 1990s as the children of the

post-World War II baby boom entered their school years. This swelling of the school-age population had

at least three important consequences. First, new schools had to be built, modular classrooms and other

structures had to be added to existing schools, and more teachers and other school personnel had to be

hired (Leonard, 1998). [8] Second, school boards and municipalities had to borrow dollars and/or raise

taxes to pay for all of these expenses. Third, the construction industry, building supply centers, and other

Saylor URL: http://www.saylor.org/books 	Saylor.org
701

businesses profited from the building of new schools and related activities. The growth of this segment of

our population thus had profound implications for many aspects of U.S. society even though it was

unplanned and "natural." We explore population growth and change further in a later section.

Culture and Technology

Culture and technology are other sources of social change. Changes in culture can change technology;

changes in technology can transform culture; and changes in both can alter other aspects of society

(Crowley & Heyer, 2011). [9]

Two examples from either end of the 20th century illustrate the complex relationship among culture,

technology, and society. At the beginning of the century, the car was still a new invention, and

automobiles slowly but surely grew in number, diversity, speed, and power. The car altered the social and

physical landscape of the United States and other industrial nations as few other inventions have. Roads

and highways were built; pollution increased; families began living farther from each other and from their

workplaces; tens of thousands of people started dying annually in car accidents. These are just a few of the

effects the invention of the car had, but they illustrate how changes in technology can affect so many other

aspects of society.

At the end of the 20th century came the personal computer, whose development has also had an

enormous impact that will not be fully understand for some years to come. Anyone old enough, such as

many of your oldest professors, to remember having to type long manuscripts on a manual typewriter will

easily attest to the difference computers have made for many aspects of our work lives. E-mail, the

Internet, and smartphones have enabled instant communication and make the world a very small place,

and tens of millions of people now use Facebook and other social media. A generation ago, students

studying abroad or working in the Peace Corps overseas would send a letter back home, and it would take

up to 2 weeks or more to arrive. It would take another week or 2 for them to hear back from their parents.

Now even in poor parts of the world, access to computers and smartphones lets us communicate instantly

with people across the planet.

Saylor URL: http://www.saylor.org/books 	Saylor.org
702

As the world becomes a smaller place, it becomes possible for different cultures to have more contact with

each other. This contact, too, leads to social change to the extent that one culture adopts some of the

norms, values, and other aspects of another culture. Anyone visiting a poor nation and seeing Coke, Pepsi,

and other popular U.S. products in vending machines and stores in various cities will have a culture

shock that reminds us instantly of the influence of one culture on another. For better or worse, this impact

means that the world's diverse cultures are increasingly giving way to a more uniform global culture.

This process has been happening for more than a century. The rise of newspapers, the development of

trains and railroads, and the invention of the telegraph, telephone, and, later, radio and television allowed

cultures in different parts of the world to communicate with each other in ways not previously possible.

Affordable jet transportation, cell phones, the Internet, and other modern technology have taken such

communication a gigantic step further.

Many observers fear that the world is becoming "Westernized" as Coke, Pepsi, McDonald's, and other

products and companies invade other cultures. Others say that Westernization is a good thing, because

these products, but especially more important ones like refrigerators and computers, do make people's

lives easier and therefore better. Still other observers say the impact of Westernization has been

exaggerated. Both within the United States and across the world, these observers say, many cultures

continue to thrive, and people continue to hold on to their ethnic identities.

The Natural Environment

Figure 14.3

Saylor URL: http://www.saylor.org/books 	Saylor.org
703

As is evident in this photo taken in the aftermath of the 2010 earthquake that devastated Haiti, changes in the

natural environment can lead to profound changes in a society. Environmental changes are one of the many

sources of social change.

Source: Photo courtesy of United Nations, http://www.flickr.com/photos/37913760@N03/4274632760.

Changes in the natural environment can also lead to changes in a society itself. We see the clearest

evidence of this when a major hurricane, an earthquake, or another natural disaster strikes. Three recent

disasters illustrate this phenomenon. In April 2010, an oil rig operated by BP, an international oil and

energy company, exploded in the Gulf of Mexico, creating the worst environmental disaster in U.S.

history; its effects on the ocean, marine animals, and the economies of states and cities affected by the oil

spill will be felt for decades to come. In January 2010, a devastating earthquake struck Haiti and killed

more than 250,000 people, or about 2.5% of that nation's population. A month later, an even stronger

earthquake hit Chile. Although this earthquake killed only hundreds (it was relatively far from Chile's

large cities and the Chilean buildings were sturdily built), it still caused massive damage to the nation's

Saylor URL: http://www.saylor.org/books 	Saylor.org
704

infrastructure. Obviously the effects of these natural disasters on the economy and society of each of these

two countries will also be felt for many years to come.

Slower changes in the environment can also have a large social impact. As noted earlier, one of the

negative effects of industrialization has been the increase in pollution of our air, water, and ground. With

estimates of the number of U.S. deaths from air pollution ranging from a low of 10,000 to a high of

60,000 (Reiman & Leighton, 2010), [10] pollution obviously has an important impact on our society. A

larger environmental problem, climate change, has also been relatively slow in arriving but threatens the

whole planet in ways that climate change researchers have already documented and will no doubt be

examining for the rest of our lifetimes and beyond (Schneider, Rosencranz, Mastrandrea, & Kuntz-

Duriseti, 2010). [11]

Social Conflict

Change also results from social conflict, including wars, ethnic conflict, efforts by social movements to

change society, and efforts by their opponents to maintain the status quo. The immediate impact that

wars have on societies is obvious, as the deaths of countless numbers of soldiers and civilians over the

ages have affected not only the lives of their loved ones but also the course of whole nations. To take just

one of many examples, the defeat of Germany in World War I led to a worsening economy during the next

decade that in turn helped fuel the rise of Hitler. In a less familiar example, the deaths of so many soldiers

during the American Civil War left many wives and mothers without their family's major breadwinner.

Many of these women thus had to turn to prostitution to earn an income, helping to fuel a rise in

prostitution after the war (Marks, 1990). [12]

Social movements have also been major forces for social change. Racial segregation in the South ended

only after thousands of African Americans, often putting their lives on the line for their cause, engaged in

sit-ins, marches, and massive demonstrations during the 1950s and 1960s. The Southern civil rights

movement is just one of the many social movements that have changed American history, and we return

to these movements later in the chapter.

KEY TAKEAWAYS

Saylor URL: http://www.saylor.org/books 	Saylor.org
705

•

•

•

1.

2.

As societies become more modern, they become larger and more heterogeneous. Traditional ways of

thinking decline, and individual freedom and autonomy increase.

Functionalist theory favors slow, incremental social change, while conflict theory favors fast, far-reaching

social change to correct what it views as social inequalities and other problems in the status quo.

Major sources of social change include population growth and composition, culture and technology, the

natural environment, and social conflict.

FOR YOUR REVIEW

If you had to do it over again, would you go to a large university, a small college, or something in

between? Why? How does your response relate to some of the differences between smaller, traditional

societies and larger, modern societies?

When you think about today's society and social change, do you favor the functionalist or conflict view on

the kind of social change that is needed? Explain your answer.

[1] Nolan, P., & Lenski, G. (2009). Human societies: An introduction to macrosociology (11th ed.). Boulder, CO:

Paradigm.

[2] Durkheim, E. (1962). The rules of sociological method. New York, NY: Free Press. (Original work published 1895)

[3] Tönnies, F. (1963). Community and society. New York, NY: Harper and Row. (Original work published 1887)

[4] Weber, M. (1978). Economy and society: An outline of interpretive sociology (G. Roth & C. Wittich, Eds.).

Berkeley: University of California Press. (Original work published 1921)

[5] Durkheim, E. (1933). The division of labor in society. London, England: The Free Press. (Original work published

1893)

[6] Vago, S. (2004). Social change (5th ed.). Upper Saddle River, NJ: Prentice Hall.

[7] Parsons, T. (1966). Societies: Evolutionary and comparative perspectives. Englewood Cliffs, NJ: Prentice Hall.

[8] Leonard, J. (1998, September 25). Crowding puts crunch on classrooms. The Los Angeles Times, p. B1.

[9] Crowley, D., & Heyer, P. (2011). Communication in history: Technology, culture, society(6th ed.). Boston, MA:

Allyn & Bacon.

[10] Reiman, J., & Leighton, P. (2010). The rich get richer and the poor get prison: Ideology, class, and criminal

justice (9th ed.). Upper Saddle River, NJ: Prentice Hall.

Saylor URL: http://www.saylor.org/books 	Saylor.org
706

[11] Schneider, S. H., Rosencranz, A., Mastrandrea, M. D., & Kuntz-Duriseti, K. (Eds.). (2010). Climate change

science and policy. Washington, DC: Island Press.

[12] Marks, P. (1990). Bicycles, bangs, and bloomers: The new woman in the popular press. Lexington: University

Press of Kentucky.

Saylor URL: http://www.saylor.org/books 	Saylor.org
707

14.2 Population

LEARNING OBJECTIVES

1. 	Explain why there is less concern about population growth now than there was a generation ago.

2. 	Describe how demographers measure birth and death rates.

3. 	Understand demographic transition theory and how it compares with the views of Malthus.

We have commented that population growth is an important source of other changes in society. A

generation ago, population growth was a major issue in the United States and some other

nations. Zero population growth, or ZPG, was a slogan often heard. There was much concern over the

rapidly growing population in the United States and, especially, around the world, and there was fear

that our "small planet" could not support massive increases in the number of people (Ehrlich,

1969). [1] Some of the most dire predictions of the time warned of serious food shortages by the end of

the century.

Those predictions did not come to pass, and concern over population growth has faded as the world's

resources seem to be standing up to population growth. Widespread hunger in Africa and other

regions does exist, with hundreds of millions of people suffering from hunger and malnutrition, but

many experts attribute this problem not to overpopulation and lack of food but rather to problems in

distributing the sufficient amount of food that actually does exist to people in poor nations (see

"Sociology Making a Difference" box).

Sociology Making a Difference

World Hunger and the Scarcity Fallacy

A popular belief is that world hunger exists because there is too little food to feed too many people in poor

nations in Africa, Asia, and elsewhere. Sociologists Stephen J. Scanlan, J. Craig Jenkins, and Lindsey

Peterson (2010) [2] call this belief the "scarcity fallacy." According to these authors, "The conventional

wisdom is that world hunger exists primarily because of natural disasters, population pressure, and

shortfalls in food production" (p. 35). However, this conventional wisdom is mistaken, as world hunger

Saylor URL: http://www.saylor.org/books 	Saylor.org
708

stems not from a shortage of food but from the inability to deliver what is actually a sufficient amount of

food to the world's poor. As Scanlan and colleagues note,

A good deal of thinking and research in sociology suggests that world hunger has less to do with

the shortage of food than with a shortage of affordable or accessible food. Sociologists have found

that social inequalities, distribution systems, and other economic and political factors create

barriers to food access. (p. 35)

This sociological view has important implications for how the world should try to reduce global hunger,

say these authors. International organizations such as the World Bank and several United Nations

agencies have long believed that hunger is due to food scarcity, and this belief underlies the typical

approaches to reducing world hunger that focus on increasing food supplies with new technologies and

developing more efficient methods of delivering food. But if food scarcity is not a problem, then other

approaches are necessary.

Scanlan and colleagues argue that food scarcity is, in fact, not the problem that international agencies and

most people believe it to be:

The bigger problem with emphasizing food supply as the problem, however, is that scarcity is

largely a myth. On a per capita basis, food is more plentiful today than any other time in human

history.[E]ven in times of localized production shortfalls or regional famines there has long

been a global food surplus. (p. 35)

If the problem is not a lack of food, then what is the problem? Scanlan and colleagues argue that the real

problem is a lack of access to food and a lack of equitable distribution of food: "Rather than food scarcity,

then, we should focus our attention on the persistent inequalities that often accompany the growth in food

supply" (p. 36).

What are these inequalities? Recognizing that hunger is especially concentrated in the poorest nations,

the authors note that these nations lack the funds to import the abundant food that does exist. These

nations' poverty, then, is one inequality that leads to world hunger, but gender and ethnic inequalities are

also responsible. For example, women around the world are more likely than men to suffer from hunger,

Saylor URL: http://www.saylor.org/books 	Saylor.org
709

and hunger is more common in nations with greater rates of gender inequality (as measured by gender

differences in education and income, among other criteria). Hunger is also more common among ethnic

minorities not only in poor nations but also in wealthier nations. In findings from their own research,

these sociologists add, hunger lessens when nations democratize, when political rights are protected, and

when gender and ethnic inequality is reduced.

If inequality underlies world hunger, they add, then efforts to reduce world hunger will succeed only to

the extent that they recognize the importance of inequality in this regard: "To get at inequality, policy

must give attention to democratic governance and human rights, fixing the politics of food aid, and

tending to the challenges posed by the global economy" (p. 38). For this to happen, they say, food must be

upheld as a "fundamental human right." More generally, world hunger cannot be effectively reduced

unless and until ethnic and gender inequality is reduced. Scanlan and colleagues conclude,

The challenge, in short, is to create a more equitable and just society in which food access is

ensured for all. Food scarcity matters. However, it is rooted in social conditions and institutional

dynamics that must be the focus of any policy innovations that might make a real difference. (p.

39)

In calling attention to the myth of food scarcity and the inequalities that contribute to world hunger,

Scanlan and colleagues point to better strategies for addressing this significant international problem.

Once again, sociology is making a difference.

Concern over population growth also decreased because of criticism by people of color that ZPG was

directed largely at their ranks and smacked of racism. The call for population control, they said, was

a disguised call for controlling the growth of their own populations and thus reducing their influence

(Kuumba, 1993). [3]

Still another reason for the reduced concern over population growth is that birth rates in many

industrial nations have slowed considerably. Some nations are even experiencing population

declines, while several more are projected to have population declines by 2050 (Goldstein, Sobotka,

& Jasilioniene, 2009).[4] For a country to maintain its population, the average woman needs to have

Saylor URL: http://www.saylor.org/books 	Saylor.org
710

2.1 children, the replacement level for population stability. But several industrial nations, not

including the United States, are far below this level. Increased birth control is one reason for their

lower fertility rates, but so are the decisions by women to stay in school longer and then to go to work

right after their schooling ends and not having their first child until somewhat later.

Figure 14.4

Spain is one of several European nations that have been experiencing a population decline because of lower birth

rates. Like some other nations, Spain has adopted pronatalist policies to encourage people to have more children; it

provides 2,500 euros, about $3,400, for each child.

Source: Photo courtesy of Sergi Larripa, http://commons.wikimedia.org/wiki/File:BCN01.JPG.

Saylor URL: http://www.saylor.org/books 	Saylor.org
711

Ironically, these nations' population declines have begun to concern demographers and policy

makers (Shorto, 2008). [5] Because people in many industrial nations are living longer while the birth

rate drops, these nations are increasingly having a greater proportion of older people and a smaller

proportion of younger people. In several European nations, there are more people 61 or older than 19

or younger. As this trend continues, it will become increasingly difficult to take care of the health and

income needs of so many older persons, and there may be too few younger people to fill the many

jobs and provide the many services that an industrial society demands. The smaller labor force may

also mean that governments will have fewer income tax dollars to provide these services.

To deal with these problems, several governments have initiated pronatalist policies aimed at

encouraging women to have more children. In particular, they provide generous child-care subsidies,

tax incentives, and flexible work schedules designed to make it easier to bear and raise children, and

some even provide couples outright cash payments when they have an additional child. Russia in

some cases provides the equivalent of about $9,000 for each child beyond the first, while Spain

provides 2,500 euros (equivalent to about $3,400) for each child (Haub, 2009). [6]

Demography and Demographic Concepts

As all of these issues indicate, changes in the size and composition of population have important

implications for other social changes. The study of population is so significant that it occupies a special

subfield within sociology called demography. To be more precise, demography is the study of changes in

the size and composition of population. It encompasses several concepts: fertility and birth rates,

mortality and death rates, and migration (Weeks, 2008). [7]Let's look at each of these briefly.

Fertility and Birth Rates

Fertility refers to the number of live births. Demographers use several measures of fertility. One measure

is the crude birth rate, or the number of live births for every 1,000 people in a population in a given year.

To determine the crude birth rate, the number of live births in a year is divided by the population size, and

this result is then multiplied by 1,000. For example, in 2008 the United States had a population of about

304 million and 4,251,095 births. Dividing the latter figure by the former figure gives us 0.0140 rounded

Saylor URL: http://www.saylor.org/books 	Saylor.org
712

off. We then multiply this quotient by 1,000 to yield a crude birth rate of 14.0 births per 1,000 population

(U.S. Census Bureau, 2010). [8] We call this a "crude" birth rate because the denominator, population size,

consists of the total population, not just the number of women or even the number of women of

childbearing age (commonly considered 15-44).

A second measure is the general fertility rate (also just called the fertility rate or birth rate), or the

number of live births per 1,000 women aged 15-44 (i.e., of childbearing age). This is calculated in a

manner similar to that for the crude fertility rate, but in this case the number of births is divided by the

number of women aged 15-44 before multiplying by 1,000. The U.S. general fertility rate for 2007 was

about 69.5 (i.e., 69.5 births per 1,000 women aged 15-44) (Hamilton, Martin, & Ventura, 2009). [9]

A third measure is the total fertility rate, or the number of children an average woman is expected to have

in her lifetime. This measure often appears in the news media and is more easily understood by the public

than either of the first two measures. In 2007, the U.S. total fertility rate was 2.1. Sometimes the total

fertility rate is expressed as the average number of births that an average group of 1,000 women would be

expected to have. In this case, the average number of children that one woman is expected to have is

simply multiplied by 1,000. Using this latter calculation, the U.S. total fertility rate in 2007 was 2,100

(i.e., an average group of 1,000 women would be expected to have, in their lifetimes, 2,100 children)

(Hamilton et al., 2009). [10]

As Figure 14.5 "U.S. General Fertility Rate, 1920-2005" indicates, the U.S. general fertility rate has

changed a lot since 1920, dropping from 101 (per 1,000 women aged 15-44) in 1920 to 70 in 1935, during

the Great Depression, before rising afterward until 1955. (Note the very sharp increase from 1945 to 1955,

as the post-World War II baby boom began.) The fertility rate then fell steadily after 1960 until the 1970s

but has remained rather steady since then, fluctuating only slightly between 65 and 70 per 1,000 women

aged 15-44.

Figure 14.5 U.S. General Fertility Rate, 1920-2005

Saylor URL: http://www.saylor.org/books 	Saylor.org
713

Sources: Data from Martin, J. A., Hamilton, B. E., Sutton, P. D., Ventura, S. J., Menacker, F.,

Kirmeyer, S., & Mathews, T. J. (2009). Births: Final data for 2006. National Vital Statistics Reports,

57(7), 1-102; U.S. Census Bureau. (1951). Statistical abstract of the United States: 1951. Washington,

DC: U.S. Government Printing Office.

The fertility rate varies by race and ethnicity. As Figure 14.6 "Race, Ethnicity, and U.S. Fertility Rates,

2006" shows, it is lowest for non-Latina white women and the highest for Latina women. Along with

immigration, the high fertility rate of Latina women has fueled the large growth of the Latino population.

Latinos now account for about 16% of the U.S. population, and their proportion is expected to reach more

than 30% by 2050 (U.S. Census Bureau, 2010). [11]

Figure 14.6 Race, Ethnicity, and U.S. Fertility Rates, 2006

Saylor URL: http://www.saylor.org/books 	Saylor.org
714

Source: Data from U.S. Census Bureau. (2010). Statistical abstract of the United States: 2010.

Washington, DC: U.S. Government Printing Office. Retrieved

from http://www.census.gov/compendia/statab.

The fertility rate of teenagers is a special concern because of their age. Although it is still a rate that most

people wish were lower, it dropped steadily through the 1990s, before leveling off after 2002 and rising

slightly by 2007 (see Figure 14.7 "U.S. Teenage Fertility Rate, 1990-2006"). Although most experts

attribute this drop to public education campaigns and increased contraception, the United States still has

the highest rate of teenage pregnancy and fertility of any industrial nation (Eckholm, 2009). [12] Teenage

fertility again varies by race and ethnicity, with Latina teenagers having the highest fertility rates and

Asian American teenagers the lowest (see Figure 14.8 "Race, Ethnicity, and U.S. Teenage Fertility Rates,

2007").

Figure 14.7 U.S. Teenage Fertility Rate, 1990-2006

Source: Data from Martin, J. A., Hamilton, B. E., Sutton, P. D., Ventura, S. J., Menacker, F.,

Kirmeyer, S., & Mathews, T. J. (2009). Births: Final data for 2006. National Vital Statistics Reports,

57(7), 1-102.

Saylor URL: http://www.saylor.org/books 	Saylor.org
715

Figure 14.8 Race, Ethnicity, and U.S. Teenage Fertility Rates, 2007

Source: Data from U.S. Census Bureau. (2010). Statistical abstract of the United States: 2010.

Washington, DC: U.S. Government Printing Office. Retrieved

from http://www.census.gov/compendia/statab.

Fertility rates also differ around the world and are especially high in poor nations (see Figure 14.9 "Crude

Birth Rates Around the World, 2008 (Number of Births per 1,000 Population)"). Demographers identify

several reasons for these high rates (Weeks, 2008). [13]

Figure 14.9 Crude Birth Rates Around the World, 2008 (Number of Births per 1,000 Population)

Saylor URL: http://www.saylor.org/books 	Saylor.org
716

Source: Adapted from http://en.wikipedia.org/wiki/File:Birth_rate_figures_for_countries.PNG.

First, poor nations are usually agricultural ones. In agricultural societies, children are an important

economic resource, as a family will be more productive if it has more children. This means that families

will ordinarily try to have as many children as possible. Second, infant and child mortality rates are high

in these nations. Because parents realize that one or more of their children may die before adulthood, they

have more children to "make up" for the anticipated deaths. A third reason is that many parents in low-

income nations prefer sons to daughters, and, if a daughter is born, they "try again" for a son. Fourth,

traditional gender roles are often very strong in poor nations, and these roles include the belief that

women should be wives and mothers above all. With this ideology in place, it is not surprising that women

will have several children. Finally, contraception is uncommon in poor nations. Without contraception,

many more pregnancies and births obviously occur. For all of these reasons, then, fertility is much higher

in poor nations than in rich nations.

Mortality and Death Rates

Mortality is the flip side of fertility and refers to the number of deaths. Demographers measure it with

the crude death rate, the number of deaths for every 1,000 people in a population in a given year. To

determine the crude death rate, the number of deaths is divided by the population size, and this result is

then multiplied by 1,000. In 2006 the United States had slightly more than 2.4 million deaths for a crude

Saylor URL: http://www.saylor.org/books 	Saylor.org
717

death rate of 8.1 deaths for every 1,000 persons. We call this a "crude" death rate because the

denominator, population size, consists of the total population and does not take its age distribution into

account. All things equal, a society with a higher proportion of older people should have a higher crude

death rate. Demographers often calculate age-adjusted death rates that adjust for a population's age

distribution.

Migration

Another demographic concept is migration, the movement of people into and out of specific regions. Since

the dawn of human history, people have migrated in search of a better life, and many have been forced to

migrate by ethnic conflict or the slave trade.

Several classifications of migration exist. When people move into a region, we call it in-migration,

or immigration; when they move out of a region, we call itout-migration, or emigration. The in-

migration rate is the number of people moving into a region for every 1,000 people in the region, while

the out-migration rate is the number of people moving from the region for every 1,000 people. The

difference between the two is the net migration rate (in-migration minus out-migration).

Migration can also be either domestic or international in scope. Domestic migration happens within a

country's national borders, as when retired people from the northeastern United States move to Florida or

the Southwest. International migration happens across national borders. When international

immigration is heavy, as it has been into the United States and Western Europe in the last few decades,

the effect on population growth and other aspects of national life can be significant. Domestic migration

can also have a large impact. The great migration of African Americans from the South into northern

cities during the first half of the 20th century changed many aspects of those cities' lives (Berlin,

2010). [14] Meanwhile, the movement during the past few decades of northerners into the South and

Southwest also had quite an impact: the housing market initially exploded, for example, and traffic

increased.

Population Growth

Saylor URL: http://www.saylor.org/books 	Saylor.org
718

Now that you are familiar with some basic demographic concepts, we can discuss population growth in

more detail. Three of the factors just discussed determine population growth: fertility (crude birth rate),

mortality (crude death rate), and net migration. The natural growth rate is simply the difference between

the crude birth rate and the crude death rate. The U.S. natural growth rate is about 0.6% (or 6 per 1,000

people) per year (Rosenberg, 2009). [15]When immigration is also taken into account, the total population

growth rate has been almost 1.0% per year (Jacobsen & Mather, 2010). [16]

Figure 14.10 "International Annual Population Growth Rates (%), 2005-2010"depicts the annual

population growth rate (including both natural growth and net migration) of all the nations in the world.

Note that many African nations are growing by at least 3% per year or more, while most European nations

are growing by much less than 1% or are even losing population, as discussed earlier. Overall, the world

population is growing by about 80 million people annually.

Figure 14.10 International Annual Population Growth Rates (%), 2005-2010

Source: Adapted fromhttp://en.wikipedia.org/wiki/File:Population_growth_rate_world_2005-

2010_UN.PNG.

Saylor URL: http://www.saylor.org/books 	Saylor.org
719

To determine how long it takes for a nation to double its population size, divide the number 70 by its

population growth rate. For example, if a nation has an annual growth rate of 3%, it takes about 23.3 years

(70 ÷ 3) for that nation's population size to double. As you can see from the map in Figure 14.10

"International Annual Population Growth Rates (%), 2005-2010", several nations will see their

population size double in this time span if their annual growth continues at its present rate. For these

nations, population growth will be a serious problem if food and other resources are not adequately

distributed.

Demographers use their knowledge of fertility, mortality, and migration trends to make projections about

population growth and decline several decades into the future. Coupled with our knowledge of past

population sizes, these projections allow us to understand population trends over many generations. One

clear pattern emerges from the study of population growth. When a society is small, population growth is

slow because there are relatively few adults to procreate. But as the number of people grows over time, so

does the number of adults. More and more procreation thus occurs every single generation, and

population growth then soars in a virtual explosion.

We saw evidence of this pattern when we looked at world population growth. When agricultural societies

developed some 12,000 years ago, only about 8 million people occupied the planet. This number had

reached about 300 million about 2,100 years ago, and by the 15th century it was still only about 500

million. It finally reached 1 billion by about 1850 and by 1950, only a century later, had doubled to 2

billion. Just 50 years later it tripled to more than 6.8 billion, and it is projected to reach more than 9

billion by 2050 (U.S. Census Bureau, 2010) [17] (see Figure 14.11 "Total World Population, 1950-2050").

Figure 14.11 Total World Population, 1950-2050

Saylor URL: http://www.saylor.org/books 	Saylor.org
720

Source: Data from U.S. Census Bureau. (2010). Statistical abstract of the United States: 2010.

Washington, DC: U.S. Government Printing Office. Retrieved

from http://www.census.gov/compendia/statab.

Eventually, however, population growth begins to level off after exploding, as explained by demographic

transition theory, discussed later. We see this in the bottom half of Figure 14.11 "Total World Population,

1950-2050", which shows the average annual growth rate for the world's population. This rate has

declined over the last few decades and is projected to further decline over the next four decades. This

means that while the world's population will continue to grow during the foreseeable future, it will grow

Saylor URL: http://www.saylor.org/books 	Saylor.org
721

by a smaller rate as time goes by. As Figure 14.10 "International Annual Population Growth Rates (%),

2005-2010" suggested, the growth that does occur will be concentrated in the poor nations in Africa and

some other parts of the world. Still, even there the average number of children a woman has in her

lifetime dropped from six a generation ago to about three today.

Past and projected sizes of the U.S. population appear in Figure 14.12 "Past and Projected Size of the U.S.

Population, 1950-2050 (in Millions)". The U.S. population is expected to number about 440 million

people by 2050.

Figure 14.12 Past and Projected Size of the U.S. Population, 1950-2050 (in Millions)

Source: Data from U.S. Census Bureau. (2010). Statistical abstract of the United States: 2010.

Washington, DC: U.S. Government Printing Office. Retrieved

from http://www.census.gov/compendia/statab.

Views of Population Growth

Earlier we talked about the zero population growth movement and concern about overpopulation that

received so much attention a generation ago. Social observers have actually worried about overpopulation

since the 18th century.

Figure 14.13

Saylor URL: http://www.saylor.org/books 	Saylor.org
722

Thomas Malthus, an English economist who lived about 200

years ago, wrote that population increases geometrically

while food production increases only arithmetically. These

understandings led him to predict mass starvation.

Source:

http://commons.wikimedia.org/wiki/File:Thomas_Robert_

Malthus.jpg.

One of the first to warn about population growth was Thomas Malthus (1766-1834), an English

economist, who said that population increasesgeometrically (2, 4, 8, 16, 32, 64, 128, 256, 512, 1024). If

you expand this list of numbers, you will see that they soon become overwhelmingly large in just a few

more "generations." Malthus (1798/1926)[18] said that food production increases onlyarithmetically (1, 2,

3, 4, 5, 6) and thus could not hope to keep up with the population increase, and he predicted that mass

starvation would be the dire result.

Fortunately, Malthus was wrong to some degree. Although population levels have certainly soared, the

projections in Figure 14.11 "Total World Population, 1950-2050" show that the rate of increase is slowing.

Among other factors, the development of more effective contraception, especially the birth control pill,

has limited population growth in the industrial world and, increasingly, in poorer nations. Food

production has also increased by a much greater amount than Malthus predicted, although, as noted

earlier, hunger remains a serious problem in poor nations because of inequalities in food distribution.

Demographic Transition Theory

Other factors also explain why population growth has not risen at the geometric rate that Malthus

predicted and is even slowing. The view explaining the interaction of these factors is

Saylor URL: http://www.saylor.org/books 	Saylor.org
723

called demographic transition theory(Weeks, 2008), [19] mentioned earlier. This theory links population

growth to the level of technological development across three stages of social evolution. In the first stage,

coinciding with preindustrial societies, the birth rate and death rate are both high. The birth rate is high

because of the lack of contraception and the several other reasons cited earlier for high fertility rates, and

the death rate is high because of disease, poor nutrition, lack of modern medicine, and other problems.

These two high rates cancel each other out, and little population growth occurs.

In the second stage, coinciding with the development of industrial societies, the birth rate remains fairly

high, owing to the lack of contraception and a continuing belief in the value of large families, but the death

rate drops because of several factors, including increased food production, better sanitation, and

improved medicine. Because the birth rate remains high but the death rate drops, population growth

takes off dramatically.

In the third stage, the death rate remains low, but the birth rate finally drops as families begin to realize

that large numbers of children in an industrial economy are more of a burden than an asset. Another

reason for the drop is the availability of effective contraception. As a result, population growth slows, and,

as we saw earlier, it has become quite low or even gone into a decline in several industrial nations.

Demographic transition theory gives us reason to be cautiously optimistic regarding the threat of

overpopulation. As poor nations continue to modernize—much as industrial nations did 200 years ago—

their population growth rates should start to decline. Still, population growth rates in poor nations

continue to be high, and, as the "Sociology Making a Difference" box discussed, inequalities in food

distribution allow rampant hunger to persist. Hundreds of thousands of women die in poor nations each

year during pregnancy and childbirth. Reduced fertility would save their lives, in part because their bodies

would be healthier if their pregnancies were spaced farther apart (Schultz, 2008). [20] Although world

population growth is slowing, then, it is still growing too rapidly in much of the developing and least

developed worlds. To reduce it further, more extensive family-planning programs are needed, as is

economic development in general.

KEY TAKEAWAYS

Saylor URL: http://www.saylor.org/books 	Saylor.org
724

•

•

•

1.

2.

Concern over population growth has declined for at least three reasons. First, there is increasing

recognition that the world has an adequate supply of food. Second, people of color have charged that

attempts to limit population growth were aimed at their own populations. Third, several European

countries have actually experienced population decline.

To understand changes in the size and composition of population, demographers use several concepts,

including fertility and birth rates, mortality and death rates, and migration.

Demographic transition theory links population growth to the level of technological development across

three stages of social evolution. In preindustrial societies, there is little population growth; in industrial

societies, population growth is high; and in later stages of industrial societies, population growth slows.

FOR YOUR REVIEW

Before you read this chapter, did you think that food scarcity was the major reason for world hunger

today? Why do you think a belief in food scarcity is so common among Americans?

The text states that the average woman must have 2.1 children for a society to avoid population decline.

Some women wish to have no children, some desire one or two children, and some prefer to have at least

three children. What do you think is the ideal number of children for a woman to have? Explain your

answer.

[1] Ehrlich, P. R. (1969). The population bomb. San Francisco, CA: Sierra Club.

[2] Scanlan, S. J., Jenkins, J. C., & Peterson, L. (2010). The scarcity fallacy. Contexts, 9(1), 34-39.

[3] Kuumba, M. B. (1993). Perpetuating neo-colonialism through population control: South Africa and the United

States. Africa Today, 40(3), 79-85.

[4] Goldstein, J. R., Sobotka, T., & Jasilioniene, A. (2009). The end of "lowest-low" fertility?Population &

Development Review, 35(4), 663-699. doi:10.1111/j.1728-4457.2009.00304.x

[5] Shorto, R. (2008, June 2). No babies? The New York Times Magazine. Retrieved

fromhttp://www.nytimes.com/2008/06/29/magazine/29Birth-t.html?scp=1&sq=&st=nyt

[6] Haub, C. (2009). Birth rates rising in some low birth-rate countries. Washington, DC: Population Reference

Bureau. Retrieved fromhttp://www.prb.org/Articles/2009/fallingbirthrates.aspx

[7] Weeks, J. R. (2008). Population: An introduction to concepts and issues (10th ed.).Belmont, CA: Wadsworth.

Saylor URL: http://www.saylor.org/books 	Saylor.org
725

[8] U.S. Census Bureau. (2010). Statistical abstract of the United States: 2010. Washington, DC: U.S. Government

Printing Office. Retrieved fromhttp://www.census.gov/compendia/statab

[9] Hamilton, B. E., Martin, J. A., & Ventura, S. J. (2009). Births: Preliminary data for 2007.National Vital Statistics

Reports, 57(12), 1-12.

[10] Hamilton, B. E., Martin, J. A., & Ventura, S. J. (2009). Births: Preliminary data for 2007.National Vital Statistics

Reports, 57(12), 1-12.

[11] U.S. Census Bureau. (2010). Statistical abstract of the United States: 2010. Washington, DC: U.S. Government

Printing Office. Retrieved fromhttp://www.census.gov/compendia/statab

[12] Eckholm, E. (2009, March 18). '07 U.S. births break baby boom record. The New York Times, p. A14.

[13] Weeks, J. R. (2008). Population: An introduction to concepts and issues (10th ed.). Belmont, CA: Wadsworth.

[14] Berlin, I. (2010). The making of African America: The four great migrations. New York, NY: Viking.

[15] Rosenberg, M. (2009). Population growth rates. Retrieved

fromhttp://geography.about.com/od/populationgeography/a/populationgrow.htm

[16] Jacobsen, L. A., & Mather, M. (2010). U.S. economic and social trends since 2000.Population Bulletin, 65(1), 1-

20.

[17] U.S. Census Bureau. (2010). Statistical abstract of the United States: 2010. Washington, DC: U.S. Government

Printing Office. Retrieved fromhttp://www.census.gov/compendia/statab

[18] Malthus, T. R. (1926). First essay on population. London, England: Macmillan. (Original work published 1798)

[19] Weeks, J. R. (2008). Population: An introduction to concepts and issues (10th ed.). Belmont, CA: Wadsworth.

[20] Schultz, T. P. (2008). Population policies, fertility, women's human capital, and child quality. In T. P. Schultz &

J. Strauss (Eds.), Handbook of development economics (Vol. 4, pp. 3249-3303). Amsterdam, Netherlands: North-

Holland, Elsevier.

Saylor URL: http://www.saylor.org/books 	Saylor.org
726

14.3 Urbanization

LEARNING OBJECTIVES

1. 	Discuss the views and methodology of the human ecology school.

2. 	Describe the major types of urban residents.

3. 	List four major issues and/or problems affecting U.S. cities today.

An important aspect of social change and population growth over the centuries has

been urbanization, or the rise and growth of cities. Urbanization has had important consequences for

many aspects of social, political, and economic life (Macionis & Parrillo, 2010). [1]

The earliest cities developed in ancient times after the rise of horticultural and pastoral societies

made it possible for people to stay in one place instead of having to move around to find food.

Because ancient cities had no sanitation facilities, people typically left their garbage and human

waste in the city streets or just outside the city wall (which most cities had for protection from

possible enemies); this poor sanitation led to rampant disease and high death rates. Some cities

eventually developed better sanitation procedures, including, in Rome, a sewer system (Smith,

2003). [2]

Cities became more numerous and much larger during industrialization, as people moved to be near

factories and other sites of industrial production. First in Europe and then in the United States,

people crowded together as never before into living conditions that were often decrepit. Lack of

sanitation continued to cause rampant disease, and death rates from cholera, typhoid, and other

illnesses were high. In addition, crime rates soared, and mob violence became quite common

(Feldberg, 1998). [3]

Views of the City

Are cities good or bad? We asked a similar question—is modernization good or bad?—earlier in this

chapter, and the answer here is similar as well: cities are both good and bad. They are sites of innovation,

high culture, population diversity, and excitement, but they are also sites of high crime, impersonality,

and other problems.

Saylor URL: http://www.saylor.org/books 	Saylor.org
727

Figure 14.14

During the early 20th century, social scientists at the University of Chicago began to study urban life in general and

life in Chicago in particular. Although some of these scholars were very dismayed by the negative aspects of city

life, other scholars emphasized several positive aspects of city life.

Source: http://commons.wikimedia.org/wiki/File:Downtown_Chicago_Illinois_Nov05_img_2685.jpg.

In the early 20th century, a group of social scientists at the University of Chicago established a research

agenda on cities that is still influential today (Bulmer, 1984). [4] Most notably, they began to study the

effects of urbanization on various aspects of city residents' lives in what came to be called

the human ecology school (Park, Burgess, & McKenzie, 1925). [5] One of their innovations was to divide

Chicago into geographical regions, or zones, and to analyze crime rates and other behavioral differences

Saylor URL: http://www.saylor.org/books 	Saylor.org
728

among the zones. They found that crime rates were higher in the inner zone, or central part of the city,

where housing was crowded and poverty was common, and were lower in the outer zones, or the outer

edges of the city, where houses were spread farther apart and poverty was much lower. Because they

found these crime rate differences over time even as the ethnic backgrounds of people in these zones

changed, they assumed that the social and physical features of the neighborhoods were affecting their

crime rates (Shaw & McKay, 1942). [6] Their work is still useful today, as it helps us realize that the social

environment, broadly defined, can affect our attitudes and behavior. This theme, of course, lies at the

heart of the sociological perspective.

Urbanism and Tolerance

One of the most notable Chicago sociologists was Louis Wirth (1897-1952), who, in a well-known essay

entitled "Urbanism as a Way of Life" (Wirth, 1938),[7] discussed several differences between urban and

rural life. In one such difference, he said that urban residents are more tolerant than rural residents of

nontraditional attitudes, behaviors, and lifestyles, in part because they are much more exposed than rural

residents to these nontraditional ways. Supporting Wirth's hypothesis, contemporary research finds that

urban residents indeed hold more tolerant views on several kinds of issues (Moore & Ovadia, 2006). [8]

Life in U.S. Cities

Life in U.S. cities today reflects the dual view just outlined. On the one hand, many U.S. cities are vibrant

places, filled with museums and other cultural attractions, nightclubs, theaters, and restaurants and

populated by people from many walks of life and from varied racial and ethnic and national backgrounds.

Many college graduates flock to cities, not only for their employment opportunities but also for their many

activities and the sheer excitement of living in a metropolis. On the other hand, many U.S. cities are also

filled with abject poverty, filth and dilapidated housing, high crime rates, traffic gridlock, and dirty air.

Many Americans would live nowhere but a city, and many would live anywhere but a city. Cities arouse

strong opinions pro and con, and for good reason, because there are many things both to like and to

dislike about cities.

Types of Urban Residents

Saylor URL: http://www.saylor.org/books 	Saylor.org
729

The quality of city life depends on many factors, but one of the most important factors is a person's social

background: social class, race and ethnicity, gender, age, and sexual orientation. As earlier chapters

documented, these dimensions of our social backgrounds often yield many kinds of social inequalities,

and the quality of life that city residents enjoy depends heavily on these dimensions. For example,

residents who are white and wealthy have the money and access to enjoy the best that cities have to offer,

while those who are poor and of color typically experience the worst aspects of city life. Because of fear of

rape and sexual assault, women often feel more constrained than men from traveling freely throughout a

city and being out late at night; older people also often feel more constrained because of physical

limitations and fear of muggings; and gays and lesbians are still subject to physical assaults stemming

from homophobia. The type of resident we are, then, in terms of our sociodemographic profile affects

what we experience in the city and whether that experience is positive or negative.

This brief profile of city residents obscures other kinds of differences among residents regarding their

lifestyles and experiences. A classic typology of urban dwellers by sociologist Herbert Gans (1962) [9] is still

useful today in helping to understand the variety of lives found in cities. Gans identified five types of city

residents.

The first type is cosmopolites. These are people who live in a city because of its cultural attractions,

restaurants, and other features of the best that a city has to offer. Cosmopolites include students, writers,

musicians, and intellectuals.Unmarried and childless individuals and couples are the second type; they

live in a city to be near their jobs and to enjoy the various kinds of entertainment found in most cities. If

and when they marry or have children, respectively, many migrate to the suburbs to raise their families.

The third type is ethnic villagers, who are recent immigrants and members of various ethnic groups who

live among each other in certain neighborhoods. These neighborhoods tend to have strong social bonds

and more generally a strong sense of community. Gans wrote that all of these three types generally find

the city inviting rather than alienating and have positive experiences far more often than negative ones.

In contrast, two final types of residents find the city alienating and experience a low quality of life. The

first of these two types, and the fourth overall, is thedeprived. These are people with low levels of formal

education who live in poverty or near-poverty and are unemployed, are underemployed, or work at low

Saylor URL: http://www.saylor.org/books 	Saylor.org
730

wages. They live in neighborhoods filled with trash, broken windows, and other signs of disorder. They

commit high rates of crime and also have high rates of victimization by crime. The final type is

the trapped. These are residents who, as their name implies, might wish to leave their neighborhoods but

are unable to do so for several reasons: they may be alcoholics or drug addicts, they may be elderly and

disabled, or they may be jobless and cannot afford to move to a better area.

Problems of City Life

By definition, cities consist of very large numbers of people living in a relatively small amount of space.

Some of these people have a good deal of money, but many people, and in some cities most people, have

very little money. Cities must provide many kinds of services for all their residents, and certain additional

services for their poorer residents. These basic facts of city life make for common sets of problems

affecting cities throughout the nation, albeit to varying degrees, with some cities less able than others to

address these problems.

One evident problem is fiscal: cities typically have serious difficulties in paying for basic services such as

policing, public education, trash removal, street maintenance, and, in cold climates, snow removal, and in

providing certain services for their residents who are poor or disabled or who have other conditions. The

fiscal difficulties that cities routinely face became even more serious with the onset of the nation's deep

recession in 2009, as the term fiscal crisis became a more accurate description of the harsh financial

realities that cities were now facing (McNichol, 2009). [10]

Another problem is crowding. Cities are crowded in at least two ways. The first involves residential

crowding: large numbers of people living in a small amount of space. City streets are filled with

apartment buildings, condominiums, row houses, and other types of housing, and many people live on

any one city block. The second type of crowding ishousehold crowding: dwelling units in cities are

typically small because of lack of space, and much smaller than houses in suburbs or rural areas. This

forces many people to live in close quarters within a particular dwelling unit. Either type of crowding is

associated with higher levels of stress, depression, and aggression (Regoeczi, 2008). [11]

Saylor URL: http://www.saylor.org/books 	Saylor.org
731

A third problem involves housing. Here there are two related issues. Much urban housing

issubstandard and characterized by such problems as broken windows, malfunctioning heating systems,

peeling paint, and insect infestation. At the same time, adequate housing is not affordable for many city

residents, as housing prices in cities can be very high, and the residents' incomes are typically very low.

Cities thus have a great need for adequate, affordable housing.

A fourth problem is traffic. Gridlock occurs in urban areas, not rural ones, because of the sheer volume of

traffic and the sheer number of intersections controlled by traffic lights or stop signs. Some cities have

better public transportation than others, but traffic and commuting are problems that urban residents

experience every day (see the "Learning From Other Societies" box).

Learning From Other Societies

Trains, Not Planes (or Cars): The Promise of High-Speed Rail

One of the costs of urbanization and modern life is traffic. Our streets and highways are clogged with

motor vehicles, and two major consequences of so much traffic are air pollution and tens of thousands of

deaths and injuries from vehicular accidents. One way that many other nations, including China,

Germany, Japan, and Spain, have tried to lessen highway traffic in recent decades is through the

construction of high-speed rail lines. According to one news report, the U.S. rail system "remains a

caboose" compared to the high-speed system found in much of the rest of the world (Knowlton, 2009, p.

A16). [12] Japan has one line that averages 180 mph, while Europe's high-speed trains average 130 mph,

with some exceeding 200 mph. These speeds are far faster than the 75 mph typical of Amtrak's speediest

Acela line in the northeastern United States, which must usually go much more slowly than its top speed

of 150 mph because of inferior tracking and interference by other trains. Although the first so-called bullet

train appeared in Japan about 40 years ago, the United States does not yet have even one such train.

The introduction of high-speed rail in other nations was obviously meant to reduce highway traffic and, in

turn, air pollution and vehicular injuries and deaths. Another goal was to reduce air traffic between cities,

as high-speed trains emit only one-fourth the carbon dioxide per passengers as planes do while

transporting eight times as many passengers in a given distance (Burnett, 2009). [13] A final goal was to aid

Saylor URL: http://www.saylor.org/books 	Saylor.org
732

the national economies of the nations that introduced high-speed rail. The evidence indicates that these

goals have been accomplished.

For example, Spain built its first high-speed line, between Madrid and Seville, in 1992 and now has rail

reaching about 1,200 miles between its north and south coasts. The rail network has increased travel for

work and leisure and thus helped Spain's economy. The high-speed trains are also being used instead of

planes by the vast majority of people who travel between Madrid and either Barcelona or Seville.

China, the world's most populous nation but far from the richest, has recently opened, or plans to open

during the next few years, several dozen high-speed rail lines. Its fastest train averages more than 200

mph and travels 664 miles between two cities, Guangzhou and Wuhan, in just over 3 hours. The Acela

takes longer to travel between Boston and New York, a distance of only 215 miles. A news report

summarized the economic benefits for China:

Indeed, the web of superfast trains promises to make China even more economically competitive,

connecting this vast country—roughly the same size as the United States—as never before, much

as the building of the Interstate highway system increased productivity and reduced costs in

America a half-century ago. (Bradsher, 2010, p. B1) [14]

In April 2009 President Barack Obama announced that $8 billion in federal stimulus funding would be

made available for the construction of high-speed rail lines in certain parts of the United States to connect

cities between 100 and 600 miles apart. The president said,

Imagine whisking through towns at speeds over 100 miles an hour, walking only a few steps to

public transportation, and ending up just blocks from your destination. It is happening right

now; it's been happening for decades. The problem is, it's been happening elsewhere, not here.

(Knowlton, 2009) [15]

As large as it is, the $8 billion figure announced by Obama pales in comparison with an estimated $140

billion that Spain plans to further spend on high-speed rail during the next decade, and a system of high-

speed rail in the United States will cost more than even this expenditure. Despite the huge expense of

high-speed rail, the positive experience of other nations that are using it suggests that the United States

Saylor URL: http://www.saylor.org/books 	Saylor.org
733

will benefit in many ways from following their example. If it does not do so, said one scholar, "the

American preference for clogged-up highways and airports will make the country look so old, so 20th-

century-ish. So behind the times" (Kennedy, 2010). [16]

A related problem is pollution. Traffic creates pollution from motor vehicles' exhaust systems, and some

cities have factories and other enterprises that also pollute. As a result, air quality in cities is substandard,

and the poor quality of air in cities has been linked to respiratory and heart disease and higher mortality

rates (Stylianou & Nicolich, 2009). [17]

Yet another issue for cities is the state of their public education. Many city schools are housed in old

buildings that, like much city housing, are falling apart. City schools are notoriously underfunded and lack

current textbooks, adequate science equipment, and other instructional materials (see Chapter 12

"Education and Religion").

Although cities have many additional problems, crime is an appropriate one with which to end this

section because of its importance. Simply put, cities have much higher rates of violent and property crime

than do small towns or rural areas. For example, the violent crime rate (number of crimes per 100,000

residents) in 2008 was 489 for the nation's largest cities, compared to only 205 for rural counties. The

property crime rate in the largest cities was 3,352 crimes per 100,000, compared to only 1,681 in rural

counties (Federal Bureau of Investigation, 2009). [18] Crime rates in large cities are thus two to three times

higher than those in rural counties.

Global Urbanization

Urbanization varies around the world. In general, wealthy nations are more urban than poor nations

(see Figure 14.16 "Percentage of Population Living in Urban Areas, 2005"), thanks in large part to the

latter's rural economies. This variation, however, obscures the fact that the world is becoming increasingly

urban overall. In 1950, less than one-third of the world's population lived in cities or towns; in 2008,

more than half the population lived in cities or towns, representing the first time in history that a majority

of people were not living in rural areas (United Nations Population Fund, 2007). [19] By 2030, almost two-

thirds of the world's population is projected to live in urban areas.

Saylor URL: http://www.saylor.org/books 	Saylor.org
734

Figure 14.16 Percentage of Population Living in Urban Areas, 2005

Source: Adapted from

http://en.wikipedia.org/wiki/File:Urban_population_in_2005_world_map.PNG.

The number of urban residents will increase rapidly in the years ahead, especially in Africa and Asia as

people in these continents' nations move to urban areas and as their populations continue to grow

through natural fertility. Fertility is a special problem in this regard for two reasons. First, and as we saw

earlier, women in poor nations have higher fertility rates for several reasons. Second, poorer nations have

very high proportions of young people, and these high rates mean that many births occur because of the

large number of women in their childbearing years.

This trend poses both opportunities and challenges for poorer nations. The opportunities are many. Jobs

are more plentiful in cities than in rural areas and incomes are higher, and services such as health care

and schooling are easier to deliver because people are living more closely together. In another advantage,

women in poorer nations generally fare better in cities than in rural areas in terms of education and

employment possibilities (United Nations Population Fund, 2007). [20]

Saylor URL: http://www.saylor.org/books 	Saylor.org
735

But there are also many challenges. In the major cities of poor nations, homeless children live in the

streets as beggars, and many people lack necessities and conveniences that urban dwellers in industrial

nations take for granted. As the United Nations Population Fund (2007) [21] warns, "One billion people

live in urban slums, which are typically overcrowded, polluted and dangerous, and lack basic services such

as clean water and sanitation." The rapid urbanization of poor nations will compound the many problems

these nations already have, just as the rapid urbanization in the industrial world more than a century ago

led to the disease and other problems discussed earlier. As cities grow rapidly in poor nations, moreover,

these nations' poverty makes them ill equipped to meet the challenges of urbanization. Helping these

nations meet the needs of their cities remains a major challenge for the world community in the years

ahead. In this regard, the United Nations Population Fund (United Nations Population Fund,

2007) [22] urges particular attention to housing:

Addressing the housing needs of the poor will be critical. A roof and an address in a habitable

area are the first step to a better life. Improving access to basic social and health services,

including reproductive health care, for poor people in urban slums is also critical to breaking the

cycle of poverty.

Rural Life and Rural Problems

Before we leave the topic of cities and urbanization, it is important to note that one-fourth of the U.S.

population and more than 40% of the world population continue to live in rural areas. The dual view of

cities presented in this section also applies to rural areas but does so in a sort of mirror image: the

advantages of cities are often disadvantages for rural areas, and the disadvantages of cities are often

advantages of rural areas.

On the positive side, and focusing on the United States, rural areas obviously feature much more open

space and less crowding. Their violent and property crime rates are much lower than those in large cities,

as we have seen. The air is cleaner because there is less traffic and fewer factories and other facilities that

emit pollution. On the negative side, rural areas are often poor and lack the services, employment

opportunities, and leisure activities that cities have. Teens often complain of boredom, and drug and

alcohol use can be high. Rural schools are often small and poorly equipped. As Chapter 13 "Health and

Saylor URL: http://www.saylor.org/books 	Saylor.org
736

Medicine" noted, rural areas often lack sufficient numbers of health-care professionals and high-quality

hospitals and medical clinics. The long distances that people must travel make it even more difficult for

individuals with health problems to receive adequate medical care.

In a problem that only recently has been recognized, rural women who experience domestic violence find

it especially difficult to get help and/or to leave their abusers. Rural police may be unenlightened about

domestic violence and may even know the abuser; for either reason, they may not consider his violence a

crime. Battered women's shelters are also much less common in rural areas than in cities, and battered

women in rural areas often lack neighbors and friends to whom they can turn for support. For all of these

reasons, rural women who experience domestic violence face a problem that has been called "dangerous

exits" (DeKeseredy & Schwartz, 2009). [23]

KEY TAKEAWAYS

•

•

•

•

1.

2.

A double-edged view of cities has long existed in sociology. In the early 20th century, social scientists at

the University of Chicago adopted Émile Durkheim's more positive view of urbanization.

Social inequality based on social class, race and ethnicity, gender, age, and sexual orientation affects the

quality of urban experiences. In addition to differences in their sociodemographic profiles, city residents

differ in other ways. Herbert Gans identified several types of urban dwellers: cosmopolites, unmarried

and childless, ethnic villagers, deprived, and trapped.

Major issues and problems confronting U.S. cities today include those involving fiscal difficulties,

crowding, housing, traffic, pollution, public education, and crime.

Cities are rapidly growing in poor nations, and this type of urbanization poses many challenges that these

nations are unable to meet because of their poverty and other difficulties.

FOR YOUR REVIEW

If you had your preference, would you want to eventually live in a large city, medium-sized city, small

town, or rural area? Explain your answer.

Americans often seem to blame city residents for many of the problems affecting U.S. cities today,

including low academic achievement and run-down conditions in city schools and crime in the streets. Do

Saylor URL: http://www.saylor.org/books 	Saylor.org
737

you think it is fair to blame city residents for these problems, or are there other reasons for them? Explain

your answer.

[1] Macionis, J. J., & Parrillo, V. N. (2010). Cities and urban life (5th ed.). Upper Saddle River, NJ: Prentice Hall.

[2] Smith, M. L. (Ed.). (2003). The social construction of ancient cities. Washington, DC: Smithsonian Institution

Press.

[3] Feldberg, M. (1998). Urbanization as a cause of violence: Philadelphia as a test case. In A. F. Davis & M. H. Haller

(Eds.), The peoples of Philadelphia: A history of ethnic groups and lower-class life, 1790-1940 (pp. 53-69).

Philadelphia: University of Pennsylvania Press.

[4] Bulmer, M. (1984). The Chicago school of sociology: Institutionalization, diversity, and the rise of sociological

research. Chicago, IL: University of Chicago Press.

[5] Park, R. E., Burgess, E. W., & McKenzie, R. (1925). The city. Chicago, IL: University of Chicago Press.

[6] Shaw, C. R., & McKay, H. D. (1942). Juvenile delinquency and urban areas. Chicago, IL: University of Chicago

Press.

[7] Wirth, L. (1938). Urbanism as a way of life. American Journal of Sociology, 44, 3-24.

[8] Moore, L. M., & Ovadia, S. (2006). Accounting for spatial variation in tolerance: The effects of education and

religion. Social Forces, 84(4), 2205-2222.

[9] Gans, H. J. (1962). The urban villagers: Group and class in the life of Italian-Americans. New York, NY: Free

Press.

[10] McNichol, D. A. (2009, May 1). Revenue loss putting cities in fiscal vise. The New York Times, p. NJ1.

[11] Regoeczi, W. C. (2008). Crowding in context: An examination of the differential responses of men and women

to high-density living environments. Journal of Health and Social Behavior, 49, 254-268.

[12] Knowlton, B. (2009, April 16). Obama seeks high-speed rail system across U.S. The New York Times, p. A16.

[13] Burnett, V. (2009, May 29). Europe's travels with high-speed rail hold lessons for U.S. planners; The Spanish

experience has been transformative but far from inexpensive.International Herald Tribune, p. 16.

[14] Bradsher, K. (2010, February 12). China sees growth engine in a web of fast trains.The New York Times, p. B1.

[15] Knowlton, B. (2009, April 16). Obama seeks high-speed rail system across U.S. The New York Times, p. A16.

Saylor URL: http://www.saylor.org/books 	Saylor.org
738

[16] Kennedy, P. (2010, January 4). A trainspotter's guide to the future of the world. The New York Times.

Retrieved from http://www.nytimes.com/2010/01/05/opinion/05iht-

edkennedy.html?scp=1&sq=A%20trainspotter's%20guide%20to%20the%20future%20of%20the%20world&st=cse

[17] Stylianou, M., & Nicolich, M. J. (2009). Cumulative effects and threshold levels in air pollution mortality: Data

analysis of nine large US cities using the NMMAPS dataset.Environmental Pollution, 157, 2216-2223.

[18] Federal Bureau of Investigation. (2009). Crime in the United States: 2008. Washington, DC: Author.

[19] United Nations Population Fund. (2007). Linking population, poverty, and development. Urbanization: A

majority in cities. Retrieved fromhttp://www.unfpa.org/pds/urbanization.htm

[20] United Nations Population Fund. (2007). Linking population, poverty, and development. Urbanization: A

majority in cities. Retrieved fromhttp://www.unfpa.org/pds/urbanization.htm

[21] United Nations Population Fund. (2007). Linking population, poverty, and development. Urbanization: A

majority in cities. Retrieved fromhttp://www.unfpa.org/pds/urbanization.htm

[22] United Nations Population Fund. (2007). Linking population, poverty, and development. Urbanization: A

majority in cities. Retrieved fromhttp://www.unfpa.org/pds/urbanization.htm

[23] DeKeseredy, W. S., & Schwartz, M. D. (2009). Dangerous exits: Escaping abusive relationships in rural

America. New Brunswick, NJ: Rutgers University Press.

Saylor URL: http://www.saylor.org/books 	Saylor.org
739

14.4 Social Movements

LEARNING OBJECTIVES

1. 	List the major types of social movements.

2. 	Explain the micro and macro factors that lead to the rise of social movements.

3. 	Describe the stages of the life cycle of social movements.

Social movements in the United States and other nations have been great forces for social change. At

the same time, governments and other opponents have often tried to thwart the movements' efforts.

To understand how and why social change happens, we have to understand why movements begin,

how they succeed and fail, and what impact they may have.

Understanding Social Movements

To begin this understanding, we first need to understand what social movements are.

A social movement may be defined as an organized effort by a large number of people to bring about or

impede social change. Defined in this way, social movements might sound similar to special-interest

groups, and they do have some things in common. But a major difference between social movements and

special-interest groups lies in the nature of their actions. Special-interest groups normally work within the

system via conventional political activities such as lobbying and election campaigning. In contrast, social

movements often work outside the system by engaging in various kinds of protest, including

demonstrations, picket lines, sit-ins, and sometimes outright violence.

Conceived in this way, the efforts of social movements amount to "politics by other means," with these

"other means" made necessary because movements lack the resources and access to the political system

that interest groups typically enjoy (D. A. Snow & Soule, 2009). [1]

Types of Social Movements

Sociologists identify several types of social movements according to the nature and extent of the change

they seek. This typology helps us understand the differences among the many kinds of social movements

that existed in the past and continue to exist today (D. A. Snow & Soule, 2009).[2]

Saylor URL: http://www.saylor.org/books 	Saylor.org
740

One of the most common and important types of social movements is the reform movement, which seeks

limited, though still significant, changes in some aspect of a nation's political, economic, or social systems.

It does not try to overthrow the existing government but rather works to improve conditions within the

existing regime. Some of the most important social movements in U.S. history have been reform

movements. These include the abolitionist movement preceding the Civil War, the woman suffrage

movement that followed the Civil War, the labor movement, the Southern civil rights movement, the

Vietnam antiwar movement, the contemporary women's movement, the gay rights movement, and the

environmental movement.

A revolutionary movement goes one large step further than a reform movement in seeking to overthrow

the existing government and to bring about a new one and even a new way of life. Revolutionary

movements were common in the past and were responsible for the world's great revolutions in Russia,

China, and several other nations. Reform and revolutionary movements are often referred to

as political movements because the changes they seek are political in nature.

Another type of political movement is the reactionary movement, so named because it tries to block

social change or to reverse social changes that have already been achieved. The antiabortion movement is

a contemporary example of a reactionary movement, as it arose after the U.S. Supreme Court legalized

most abortions in Roe v. Wade (1973) and seeks to limit or eliminate the legality of abortion.

Figure 14.18

One type of social movement is the self-help movement. As its name implies, the

goal of a self-help movement is to help people improve their personal lives. These

tokens are used at meetings of Alcoholics Anonymous, which is an example of a

group involved in a self-help movement.

Source: Photo courtesy of Chris Yarzab,
http://www.flickr.com/photos/chrisyarzab/4687962584.

Saylor URL: http://www.saylor.org/books 	Saylor.org
741

Two other types of movements are self-helpmovements and religious movements. As their name implies,

self-help movements involve people trying to improve aspects of their personal lives; examples of self-

help groups include Alcoholics Anonymous and Weight Watchers. Religious movements aim to reinforce

religious beliefs among their members and to convert other people to these beliefs. Early Christianity was

certainly a momentous religious movement, and other groups that are part of a more general religious

movement today include the various religious cults discussed in Chapter 12 "Education and Religion".

Sometimes self-help and religious movements are difficult to distinguish from each other because some

self-help groups emphasize religious faith as a vehicle for achieving personal transformation.

The Origins of Social Movements

To understand how and why social movements begin, we need answers to two related questions. First,

what are the social, economic, and political conditions that give rise to social movements? They do not

arise in a vacuum, and certain macro problems in society must exist for movements to begin. Second,

once social movements do begin, why are some individuals more likely than others to take part in them?

Answers to this question usually focus on personality and other micro factors. We will start with these

micro factors and then turn to the macro conditions that make movements possible in the first place.

Micro Factors: Emphasis on the Individual

Over the years social scientists have tried to explain why some individuals are more likely than others to

join social movements. Their explanations center on several factors.

The Question of Irrationality

One issue is whether social movement involvement is rational or irrational. Early thinkers such as

Gustave LeBon (1841-1931), a French intellectual, thought that social movement involvement and, more

generally, crowd behavior were the product of irrational impulses. Writing in the wake of the French

Revolution of 1789, these thinkers worried that social order was breaking down. LeBon in particular

blamed crowds for turning normally rational individuals into irrational and emotional actors who are

virtually hypnotized by the crowd's mind-set. American sociologists early in the 20th century adopted

Saylor URL: http://www.saylor.org/books 	Saylor.org
742

LeBon's view. In so doing, they viewed social movement participation as more expressive, or emotional,

than instrumental, or directed at achieving specific goals (Rule, 1988). [3]

Just after the mid-20th century, Ralph H. Turner and Lewis M. Killian (1957) [4]presented their emergent

norm view of collective behavior, which downplayed the irrationality emphasized in earlier formulations.

According to Turner and Killian, when people start interacting in collective behavior, they are not sure

initially how they are supposed to behave. As they discuss their potential behavior and other related

matters, norms governing their behavior emerge, and social order and rationality then guide behavior.

Adopting this view, most sociologists today feel that people taking part in social movements are indeed

acting rationally and instrumentally, not just expressively. Although they have emotions, that does not

mean their behavior is any less rational or political (D. A. Snow & Soule, 2009). [5]

Relative Deprivation

Another important line of thought has centered on relative deprivation, or the feeling by individuals that

they are deprived relative to some other group or to some ideal state they have not reached. This view was

popularized by James C. Davies (1962) [6] and Ted Robert Gurr (1970), [7] both of whom built upon the

earlier work of social psychologists who had studied frustration and aggression. When a deprived group

perceives that social conditions are improving, wrote Davies, they become hopeful that their lives are

getting better. But if these conditions stop improving, they become frustrated and more apt to turn to

protest, collective violence, and other social movement activity. Both Davies and Gurr emphasized that

people's feelings of being relatively deprived were more important for their involvement in collective

behavior than their level of actual deprivation.

Relative deprivation theory was initially very popular, but scholars later pointed out that frustration often

does not lead to protest, as people can instead blame themselves for the deprivation they feel and thus not

protest (Gurney & Tierney, 1982). [8] Scholars who favor the theory point out that people will ordinarily

not take part in social movements unless they feel deprived, even if many who do feel deprived do not take

part (Snow & Oliver, 1995). [9]

Social Isolation Versus Social Attachments

Saylor URL: http://www.saylor.org/books 	Saylor.org
743

A final micro issue has been whether the individuals participating in social movements are isolated from

society or very much a part of it. Are they loners, or are they involved in social networks of friends,

coworkers, and others? In his influential book The Politics of Mass Society, William Kornhauser

(1959) [10]wrote that because modern societies are impersonal with weak social ties, individuals who are

loners become involved in social movements to provide them the friendships and social bonding they

otherwise lack. Kornhauser'smass society theory was popular for a time, but much research finds that the

people who join social movements are in fact very much a part of society instead of loners. They have

many friends and belong to several organizations, and these friendship and organizational ties help "pull"

them into social movements.

Macro Factors: Emphasis on Social Structure

Structural explanations of social movements try to understand why social movements are more likely to

arise in some historical periods and locations than in others. In effect, they try to show how certain social,

economic, and political conditions give rise to social movements. We discuss some of these explanations

here.

Smelser's Structural-Strain Theory

One of the most popular and influential structural explanations is Neil Smelser's (1963) [11] structural-

strain theory. Smelser wrote that social movements and other collective behavior occur when several

conditions are present. One of these conditions is structural strain, which refers to problems in society

that cause people to be angry and frustrated. Without such structural strain, people would not have any

reason to protest, and social movements do not arise. Another condition is generalized beliefs, which are

people's reasons for why conditions are so bad and their solutions to improve them. If people decide that

the conditions they dislike are their own fault, they will decide not to protest. Similarly, if they decide that

protest will not improve these conditions, they again will not protest. A third condition is the existence

of precipitating factors, or sudden events that ignite collective behavior. In the 1960s, for example,

several urban riots started when police were rumored to have unjustly arrested or beaten someone.

Although conditions in inner cities were widely perceived as unfair and even oppressive, it took this type

of police behavior to ignite people to riot.

Saylor URL: http://www.saylor.org/books 	Saylor.org
744

Figure 14.19

During the 1960s, several urban

riots began when police were

rumored to have unjustly arrested

or beaten someone.

Source: Photo courtesy of Anna

Tesar,http://www.flickr.com/phot

os/spanner/3029425939.

Smelser's theory became very popular because it pointed to several factors that must hold true before

social movements and other forms of collective behavior occur. At the same time, collective behavior does

not always occur when his factors do hold true. The theory has also been criticized for being a bit vague;

for example, it does not say how much strain a society must have for collective behavior to take place

(Rule, 1988). [12]

Resource Mobilization Theory

Resource mobilization theory is a general name given to several related views of social movements that

arose in the 1970s (McCarthy & Zald, 1977; Oberschall, 1973; Tilly, 1978). [13] This theory assumes that

social movement activity is a rational response to unsatisfactory conditions in society. Because these

conditions always exist, so does discontent with them. Despite such constant discontent, people protest

only rarely. If this is so, these conditions and associated discontent cannot easily explain why people turn

to social movements. What is crucial instead are efforts by social movement leaders to mobilize the

resources—most notably, time, money, and energy—of the population and to direct them into effective

political action. Also important are political opportunities for action that arise when, say, a government

weakens because of an economic or foreign crisis (D. A. Snow & Soule, 2009).[14]

Saylor URL: http://www.saylor.org/books 	Saylor.org
745

Resource mobilization theory has been very influential since its inception in the 1970s. However, critics

say it underestimates the importance of harsh social conditions and discontent for the rise of social

movement activity. Conditions can and do worsen, and when they do so, they prompt people to engage in

collective behavior. As just one example, cuts in higher education spending and steep increases in tuition

prompted students to protest on campuses in California and several other states in late 2009 and early

2010 (Rosenhall, 2010). [15] Critics also say that resource mobilization theory neglects the importance of

emotions in social movement activity by depicting social movement actors as cold, calculated, and

unemotional (Goodwin, Jasper, & Polletta, 2004). [16] This picture is simply not true, critics say, and they

further argue that social movement actors can be both emotional and rational at the same time, just as

people are in many other kinds of pursuits.

The Life Cycle of Social Movements

Although the many past and present social movements around the world differ from each other in many

ways, they all generally go through a life cycle marked by several stages that have long been recognized

(Blumer, 1969). [17]

Stage 1 is emergence. This stage is obviously when social movements begin for one or more of the reasons

indicated in the previous section. Stage 2 iscoalescence. At this stage a movement and its leaders must

decide how they will recruit new members and they must determine the strategies they will use to achieve

their goals. They also may use the news media to win favorable publicity and to convince the public of the

justness of their cause. Stage 3 isinstitutionalization or bureaucratization. As a movement grows, it often

tends to become bureaucratized, as paid leaders and a paid staff replace the volunteers that began the

movement. It also means that clear lines of authority develop, as they do in any bureaucracy. More

attention is also devoted to fund-raising. As movement organizations bureaucratize, they may well reduce

their effectiveness by turning from the disruptive activities that succeeded in the movement's earlier

stages to more conventional activity by working within the system instead of outside it (Piven & Cloward,

1979). [18] At the same time, if movements do not bureaucratize to at least some degree, they may lose their

focus and not have enough money to keep on going.

Figure 14.20

Saylor URL: http://www.saylor.org/books 	Saylor.org
746

Political repression sometimes leads a social movement to decline or end altogether. The mass slaughter by Chinese

troops of students in Tiananmen Square in June 1989 ended a wave of student protests in that nation.

Source: http://commons.wikimedia.org/wiki/File:200401-beijing-tianan-square-overview.jpg.

Stage 4 is the decline of a social movement. Social movements eventually decline for one or more of many

reasons. Sometimes they achieve their goals and naturally cease because there is no more reason to

continue. More often, however, they decline because they fail. Both the lack of money and loss of

enthusiasm among a movement's members may lead to a movement's decline, and so mightfactionalism,

or strong divisions of opinion within a movement. The government may also "co-opt" a movement by

granting it small, mostly symbolic concessions that reduce people's discontent but leave the conditions

that originally motivated their activism largely intact. As noted earlier, movements also may decline

because of government repression.

How Social Movements Make a Difference

By definition, social movements often operate outside of the political system by engaging in protest. Their

rallies, demonstrations, sit-ins, and silent vigils are often difficult to ignore. With the aid of news media

coverage, these events often throw much attention on the problem or grievance at the center of the protest

and bring pressure to bear on the government agencies, corporations, or other targets of the protest.

Saylor URL: http://www.saylor.org/books 	Saylor.org
747

As noted earlier, there are many examples of profound changes brought about by social movements

throughout U.S. history (Amenta, Caren, Chiarello, & Sue, 2010; Meyer, 2007; Piven, 2006). [19] The

abolitionist movement called attention to the evils of slavery and increased public abhorrence for that

"peculiar institution." The woman suffrage movement after the Civil War eventually won women the right

to vote with the ratification of the 19th Amendment in 1920. The labor movement of the late 19th and

early 20th centuries established the minimum wage, the 40-hour workweek, and the right to strike. The

civil rights movement of the 1950s and 1960s ended legal segregation in the South, while the Vietnam

antiwar movement of the 1960s and 1970s helped increase public opposition to that war and bring it to a

close. The contemporary women's movement has won many rights in social institutions throughout

American society, while the gay rights movement has done the same for gays and lesbians. Another

contemporary movement is the environmental movement, which has helped win legislation and other

policies that have reduced air, water, and ground pollution.

Although it seems obvious that social movements have made a considerable difference, social movement

scholars until recently have paid much more attention to the origins of social movements than to their

consequences (Giugni, 2008). [20] Recent work has begun to fill in this gap and has focused on the

consequences of social movements for the political system (political consequences), for various aspects of

the society's culture (cultural consequences), and for the lives of the people who take part in movements

(biographical consequences).

Regarding political consequences, scholars have considered such matters as whether movements are more

successful when they use more protest or less protest, and when they focus on a single issue versus

multiple issues. The use of a greater amount of protest seems to be more effective in this regard, as does a

focus on a single issue. Research has also found that movements are more likely to succeed when the

government against which they protest is weakened by economic or other problems. In another line of

inquiry, movement scholars disagree over whether movements are more successful if their organizations

are bureaucratic and centralized or if they remain decentralized and thus more likely to engage in protest

(Piven & Cloward, 1979; Gamson, 1990). [21]

Saylor URL: http://www.saylor.org/books 	Saylor.org
748

Regarding cultural consequences, movements often influence certain aspects of a society's culture

whether or not they intend to do so (Earl, 2004), [22] and, as one scholar has said, "it is perhaps precisely

in being able to alter their broader cultural environment that movements can have their deepest and

lasting impact" (Giugni, 2008, p. 1591). [23] Social movements can affect values and beliefs, and they can

affect cultural practices such as music, literature, and even fashion.

Movements may also have biographical consequences. Several studies find that people who take part in

social movements during their formative years (teens and early 20s) are often transformed by their

participation. Their political views change or are at least reinforced, and they are more likely to continue

to be involved in political activity and to enter social change occupations. In this manner, writes one

scholar, "people who have been involved in social movement activities, even at a lower level of

commitment, carry the consequences of that involvement throughout their life" (Giugni, 2008, p.

1590). [24]

KEY TAKEAWAYS

•	The major types of social movements are reform movements, revolutionary movements, reactionary

movements, self-help movements, and religious movements.

•	Both micro and macro factors influence the rise of social movements. A key micro factor is social

attachment, as social movement participants tend to have friendships and organizational ties that "pull"

them into movements and promote their continued participation in a movement. Macro factors include

certain social, economic, and political conditions in the larger social environment that generate interest in

joining a movement and/or weaken the government as it attempts to deal with a social movement.

•	Four major stages in the life cycle of a social movement include emergence, coalescence,

institutionalization or bureaucratization, and decline.

•	Social movements may have political, cultural, and biographical consequences. Political consequences

seem most likely to occur when a movement engages in disruptive protest rather than conventional

politics and when it has a single-issue focus. Involvement in movements is thought to influence

participants' later beliefs and career choices.

Saylor URL: http://www.saylor.org/books 	Saylor.org
749

1.

2.

FOR YOUR REVIEW

Have you ever taken part in a protest of some kind? If so, write a brief essay outlining what led you to

take part in the protest and what effect, if any, it had on the target of the protest and on your own

thinking. If you have not participated in a protest, write a brief essay discussing whether you can foresee

yourself someday doing so.

Choose any U.S. social movement of the past half-century and write a brief essay that summarizes the

various kinds of impacts this movement may have had on American society and culture.

Addressing Population and Urbanization Issues: What Sociology Suggests

The topics of population and urbanization raise many issues within the United States and also across the

globe for which a sociological perspective is very relevant. We address of few of these issues here.

Population Issues

Perhaps the most serious population issue is world hunger. Both across the globe and within the United

States, children and adults go hungry every day, and millions starve in the poorest nations in Africa and

Asia. As the "Sociology Making a Difference" box in Section 14.2 "Population" discussed, sociological

research indicates that it is mistaken to blame world hunger on a scarcity of food. Instead, this body of

research attributes world hunger to various inequalities in access to, and in the distribution of, what is

actually a sufficient amount of food to feed the world's people. To effectively reduce world hunger,

inequalities across the globe and within the United States based on income, ethnicity, and gender must be

addressed; some ways of doing so have been offered in previous chapters.

Population growth in poor nations has slowed but remains a significant problem. Their poverty, low

educational levels, and rural settings all contribute to high birth rates. More effective contraception is

needed to reduce their population growth, and the United Nations and other international bodies must

bolster their efforts, with the aid of increased funding from rich nations, to provide contraception to poor

nations. But contraceptive efforts will not be sufficient by themselves. Rather, it is also necessary to raise

these nations' economic circumstances and educational levels, as birth rates are lower in nations that are

Saylor URL: http://www.saylor.org/books 	Saylor.org
750

wealthier and more educated. In particular, efforts that raise women's educational levels are especially

important if contraceptive use is to increase. In all of these respects, we once again see the importance of a

sociological perspective centering on the significance of socioeconomic inequality.

Urbanization Issues

Many urban issues are not, strictly speaking, sociological ones. For example, traffic congestion is arguably

more of an engineering issue than a sociological issue, even if traffic congestion has many social

consequences. Other urban issues are issues discussed in previous chapters that disproportionately affect

urban areas. For example, crime is more common in urban areas than elsewhere, and racial and ethnic

inequality is much more of an issue in urban areas than rural areas because of the concentration of people

of color in our cities. Previous chapters have discussed such issues in some detail, and the strategies

suggested by a sociological perspective for addressing these issues need not be repeated here.

Still other urban issues exist that this chapter was the first to present. Two of these involve crowding and

housing. Cities are obviously crowded, and some parts of cities are especially crowded. Housing is

expensive, and many urban residents live in dilapidated, substandard housing. Here again a sociological

perspective offers some insight, as it reminds us that these problems are intimately related to inequalities

of social class, race and ethnicity, and gender. Although it is critical to provide adequate, affordable

housing to city residents, it is also important to remember that these various social inequalities affect who

is in most need of such housing. Ultimately, strategies aimed at providing affordable housing will not

succeed unless they recognize the importance of these social inequalities and unless other efforts reduce

or eliminate these inequalities.

[1] Snow, D. A., & Soule, S. A. (2009). A primer on social movements. New York, NY: W. W. Norton.

[2] Snow, D. A., & Soule, S. A. (2009). A primer on social movements. New York, NY: W. W. Norton.

[3] Rule, J. B. (1988). Theories of civil violence. Berkeley: University of California Press.

[4] Turner, R. H., & Killian, L. M. (1957). Collective behavior. Englewood Cliffs, NJ: Prentice Hall.

[5] Snow, D. A., & Soule, S. A. (2009). A primer on social movements. New York, NY: W. W. Norton.

[6] Davies, J. C. (1962). Toward a theory of revolution. American Sociological Review, 27, 5-19.

Saylor URL: http://www.saylor.org/books

Saylor.org
751

[7] Gurr, T. R. (1970). Why men rebel. Princeton, NJ: Princeton University Press.

[8] Gurney, J. N., & Tierney, K. J. (1982). Relative deprivation and social movements: A critical look at twenty years

of theory and research. Sociological Quarterly, 23, 33-47.

[9] Snow, D. E., & Oliver, P. E. (1995). Social movements and collective behavior: Social psychological dimensions

and considerations. In K. S. Cook, G. A. Fine, & J. S. House (Eds.),Sociological perspectives on social psychology (pp.

571-599). Boston, MA: Allyn & Bacon.

[10] Kornhauser, W. (1959). The politics of mass society. New York, NY: Free Press.

[11] Smelser, N. J. (1963). Theory of collective behavior. New York, NY: Free Press.

[12] Rule, J. B. (1988). Theories of civil violence. Berkeley: University of California Press.

[13] McCarthy, J. D., & Zald, M. N. (1977). Resource mobilization and social movements: A partial theory. American

Journal of Sociology, 82, 1212-1241; Oberschall, A. (1973). Social conflict and social movements. Englewood Cliffs,

NJ: Prentice Hall; Tilly, C. (1978). From mobilization to revolution. Reading, MA: Addison-Wesley.

[14] Snow, D. A., & Soule, S. A. (2009). A primer on social movements. New York, NY: W. W. Norton.

[15] Rosenhall, L. (2010, February 28). Education protests on tap this week in California.The Sacramento Bee, p. 1A.

[16] Goodwin, J., Jasper, J. M., & Polletta, F. (2004). Emotional dimensions of social movements. In D. A. Snow, S. A.

Soule, & H. Kriesi (Eds.), The Blackwell companion to social movements (pp. 413-432). Malden, MA: Blackwell.

[17] Blumer, H. (1969). Collective behavior. In A. M. Lee (Ed.), Principles of sociology (pp. 165-221). New York, NY:

Barnes and Noble.

[18] Piven, F. F., & Cloward, R. A. (1979). Poor people's movements: Why they succeed, how they fail. New York, NY:

Vintage Books.

[19] Amenta, E., Caren, N., Chiarello, E., & Sue, Y. (2010). The political consequences of social movements. Annual

Review of Sociology, 36, 287-307; Meyer, D. S. (2007). The politics of protest: Social movements in America. New

York, NY: Oxford University Press; Piven, F. F. (2006). Challenging authority: How ordinary people change America.

Lanham, MD: Rowman & Littlefield.

[20] Giugni, M. (2008). Political, biographical, and cultural consequences of social movements. Sociology Compass,

2, 1582-1600.

[21] Piven, F. F., & Cloward, R. A. (1979). Poor people's movements: Why they succeed, how they fail. New York, NY:

Vintage Books; Gamson, W. A. (1990). The strategy of social protest(2nd ed.). Belmont, CA: Wadsworth.

Saylor URL: http://www.saylor.org/books 	Saylor.org
752

[22] Earl, J. (2004). The cultural consequences of social movements. In D. A. Snow, S. Soule, & H. Kriesi (Eds.), The

Blackwell companion to social movements (pp. 508-530). Malden, MA: Blackwell.

[23] Giugni, M. (2008). Political, biographical, and cultural consequences of social movements. Sociology Compass,

2, 1582-1600.

[24] Giugni, M. (2008). Political, biographical, and cultural consequences of social movements. Sociology Compass,

2, 1582-1600.

Saylor URL: http://www.saylor.org/books 	Saylor.org
753

Chapter 15
Conclusion: Understanding and Changing the Social
World

We have come to the end of this introduction to sociology. There has been a lot to digest in the

reading you have done. Accordingly, this brief concluding chapter sums up what you have learned,

assuming the text has succeeded in introducing you to sociology. As part of this summary, the

chapter draws upon the earlier chapters to review the relevance of sociology for "changing the social

world."

Saylor URL: http://www.saylor.org/books 	Saylor.org
754

15.1 What Have You Learned From This Book?

LEARNING OBJECTIVES

1. 	Explain what you have learned about the sociological perspective.

2. 	Explain how sociology helps you know more about yourself.

Above all, you have learned the sociological perspective: the idea that our social backgrounds, broadly

defined, profoundly influence our behavior, attitudes, and life chances. We discussed many examples

of this in the early chapters, when we examined the effects of social processes such as culture,

socialization, and roles and group membership; in the middle chapters, when we examined the

consequences of inequalities based on social class, race and ethnicity, gender and sexuality, and age;

and in the final chapters, when we examined the importance of social institutions such as the family,

education, religion, and medicine. In all of these respects, you have learned that people are not just

individuals but rather are social beings and also that we can thus fully understand any one individual

only by appreciating the influence of the person's social background.

Because of all this learning, you now know more about yourself than you did before you took the

course for which you read this book. You know that you are who you are in part because of your

gender, social class, race and ethnicity, geographical location, and many other aspects of your social

background and also because of socialization by your parents and by friends, teachers, and other

"agents of socialization" throughout your life.

You have also learned the importance of social inequality. More than perhaps any other academic

discipline, sociology emphasizes the importance of social inequality for understanding both society

and the individual. American society and, indeed, the world itself cannot be adequately understood

without first understanding the importance of inequality based on social class, race and ethnicity,

gender and sexuality, and age.

Next, you have learned about the nature and importance of social institutions. The family, economy,

and polity are all essential parts of the fabric of social life, as are education, religion, and medicine.

Saylor URL: http://www.saylor.org/books 	Saylor.org
755

Because all of these institutions affect our behavior, attitudes, and life chances, they have long been,

and will continue to be, sources of significant social controversies.

Finally, you have learned about sociology and social change. Hearkening back to the roots of U.S.

sociology in social reform, you have read throughout this book about the relevance of sociological

insights for attempts to benefit society. This relevance derives from the sociological imagination as

conceived by C. Wright Mills. As Chapter 1 "Sociology and the Sociological Perspective"discussed, the

sociological imagination involves the recognition that "private troubles," as Mills called them, are

rooted in the social structure, and especially in social inequality, and are thus better understood as

"public issues."

Mills considered this type of recognition important for two related reasons. First, efforts to benefit

society that neglect this recognition—that is, that neglect the structural sources of private troubles

and public issues—will ultimately prove ineffective. Second, this type of recognition enables us to

better understand our own experiences and life chances as we become aware of the social forces

affecting our lives and those of people in similar circumstances. This awareness and self-knowledge

empower us to become more effective agents of social change in our immediate social environments

and also in the larger society.

If sociological insights help to guide social change, the history of social reform in the United States

also shows that social change most often happens when Americans unite in small groups or larger

social movements to change some aspect of society. Chapter 14 "Social Change: Population,

Urbanization, and Social Movements" discussed important features of social movements, including

their origins and impact. As that discussion highlighted, many of the rights and freedoms Americans

now enjoy were won by social movements struggling against great odds. Here an often cited

comment by anthropologist Margaret Mead is worth remembering: "Never doubt that a small group

of thoughtful, committed citizens can change the world. Indeed, it is the only thing that ever has."

KEY TAKEAWAYS

Saylor URL: http://www.saylor.org/books 	Saylor.org
756

•

•

•

1.

2.

Readers of this book learned about the sociological perspective: the influence of social backgrounds and

the social environment on attitudes, behavior, and life chances. This knowledge should help readers

understand more about themselves.

Readers also learned about social inequality, social institutions, and social change.

Acquiring an appreciation of the sociological imagination enables individuals to become more effective

agents of social change.

FOR YOUR REVIEW

What do you think is the most important thing you learned from this book and the course for which you

read it? Explain your answer.

Provide one example of how an appreciation of the sociological imagination might help an individual to

become a more effective social change agent.

Saylor URL: http://www.saylor.org/books 	Saylor.org
757

15.2 Public Sociology and Improving Society

LEARNING OBJECTIVES

1. 	Describe what a sociological perspective suggests for efforts to reduce social inequality, to reduce

crime, to help the family and schools, and to improve the nation's health.

2. 	Describe what a sociological perspective implies for strategies to improve the global society.

The sociological imagination and its underpinnings for social change lie at the heart of the recent

emphasis on public sociology—the use of sociological insights and findings to address social issues

and achieve social change—as discussed in Chapter 1 "Sociology and the Sociological Perspective".

This emphasis was a key theme of sociology as it developed in the United States more than a century

ago, and the public sociology movement aims at bringing sociology back to its roots in social reform.

This book's many chapters highlighted the importance of a sociological understanding for efforts to

improve society. The remaining pages of this chapter summarize the insights these chapters offered

for addressing various public issues affecting the United States and the poor nations of the world.

Reducing Social Inequality

We begin with what sociologists probably regard as the most important public issue, social inequality,

which is significant for its own sake but also provides the underpinning for so many other social issues.

The sociological understanding of social inequality based on social class, race and ethnicity, gender and

sexuality, and age was presented in Chapter 6 "Social Stratification"through Chapter 9 "Aging and the

Elderly". These four chapters emphasized that inequality is rooted far more in lack of opportunity from

birth and in prejudice and discrimination than in culturally deficient habits or practices of the many

people who find themselves at the bottom of society's socioeconomic ladder. In this regard these chapters

advocated a "blaming-the-system" argument over a "blaming-the-victim" argument, to recall some terms

from Chapter 1 "Sociology and the Sociological Perspective". Accordingly, efforts to reduce the extent and

impact of social inequality must ultimately focus on increasing opportunity and eradicating prejudice and

discrimination.

Saylor URL: http://www.saylor.org/books 	Saylor.org
758

Chapter 6 "Social Stratification" through Chapter 9 "Aging and the Elderly"discussed many examples of

such efforts favored by sociologists and other scholars and public policy advocates. The most notable

efforts include the following: (a) adopting a national full employment policy for the poor, underemployed,

and unemployed; this policy would involve federally funded job training and public-works programs and

increased federal aid for workers having trouble making ends meet; (b) improving the schools that poor

children attend and the schooling they receive; (c) providing better nutrition and health services for poor

families, perhaps especially those with young children; (d) strengthening affirmative action programs

within the limits imposed by court rulings; (e) strengthening efforts to reduce residential segregation and

teenage pregnancies; (f) reducing socialization by parents and other adults of girls and boys into

traditional gender roles; (g) increasing public consciousness of rape and sexual assault, sexual

harassment, and pornography; (h) increasing enforcement of laws forbidding gender-based employment

discrimination and sexual harassment; (i) increasing funding of rape-crisis centers and other services for

girls and women who have been raped and/or sexually assaulted; (j) increasing government funding of

high-quality day-care options to enable parents, and especially mothers, to work outside the home if they

so desire; (k) passing federal and state legislation that bans employment discrimination based on sexual

orientation and allows same-sex couples to marry and enjoy all the rights and benefits of heterosexual

married couples; (l) expanding Social Security to aid older Americans regardless of their earnings history,

which is affected by their gender and race and ethnicity; and (m) expanding educational efforts to reduce

stereotyping and prejudicial attitudes based on aging.

Much theory and research strongly suggests that all of these policies and programs, if sufficiently funded

and implemented, would greatly help reduce social inequality in the United States. As this book has

pointed out from time to time, these strategies are already in place in many of the nations of Western

Europe, which rank much higher than the United States on many social indicators. Although the United

States has influenced the world in ways too numerous to mention, it ironically could significantly reduce

social inequality if it adopted the policies and practices of other Western democracies. This great but

flawed nation has much to learn from their example.

Enhancing Public Safety

Saylor URL: http://www.saylor.org/books 	Saylor.org
759

A sociological perspective on street crime emphasizes that it is rooted in the social and physical

characteristics of communities and in structured social inequality along the lines of social class, race and

ethnicity, gender, and age. It is no accident and not very surprising that street criminals tend to come

from the ranks of the poor or near-poor, even if most poor people do not commit street crime. Poverty

weakens social bonds and social institutions, creates frustration and feelings of relative deprivation, and

causes stress and otherwise impairs family functioning and socialization of children. Crime is also

ultimately rooted in the socialization of males to be assertive and aggressive, as most street criminals are

male.

This sociological understanding, coupled with other knowledge that the "get tough" approach to crime

used by the United States has cost tens of billions of dollars with relatively little reduction in crime during

the past few decades, suggests several strategies for crime reduction. As outlined in Chapter 5 "Deviance,

Crime, and Social Control", these strategies include the following, among others: (a) establishing good-

paying jobs for the poor in urban areas and improving living conditions in these areas in other respects;

(b) socializing males from birth to be less assertive and aggressive; (c) establishing early childhood

intervention programs to help high-risk families raise their children; and (d) providing better educational,

vocational, and drug and alcohol abuse services for offenders while they are in prison and after their

release from incarceration. White-collar crime also undermines public safety but certainly does not stem

from poverty or family dysfunction. As Chapter 5 "Deviance, Crime, and Social Control" also discussed,

more effective corporate regulation and harsher punishment of corporate criminals are needed to deter

such crime.

Helping the Family and Schools

As two of our most important social institutions, the family and education arouse considerable and often

heated debate over their status and prospects. Opponents in these debates all care passionately about

families and/or schools but often take diametrically opposed views on the causes of these institutions'

problems and possible solutions to the issues they face. As presented in Chapter 11 "The

Family" and Chapter 12 "Education and Religion", a sociological perspective on the family and education

Saylor URL: http://www.saylor.org/books 	Saylor.org
760

emphasizes the social inequalities that lie at the heart of many of these issues, and it stresses that these

two institutions reinforce and contribute to social inequalities.

Accordingly, efforts to address family and education issues should include the following strategies and

policies, some of which were included in the previous section on reducing social inequality: (a) increasing

financial support, vocational training, and financial aid for schooling for women who wish to return to the

labor force or to increase their wages; (b) establishing and strengthening early childhood visitation

programs and nutrition and medical care assistance for poor women and their children; (c) reducing the

poverty and gender inequality that underlie much family violence; (d) allowing for same-sex marriage; (e)

strengthening efforts to help preserve marriage while proceeding cautiously or not at all for marriages

that are highly contentious; (f) increasing funding so that schools can be smaller and better equipped and

in decent repair; and (g) strengthening antibullying programs and other efforts to reduce intimidation

and violence within the schools.

Improving the Nation's Health

While recognizing that people hurt their health through many bad habits including smoking and

overeating, a sociological perspective on health and health care once again emphasizes the impact of

social inequality. As discussed in Chapter 13 "Health and Medicine", this impact stems from the stress and

other problems facing the poor and near-poor, people of color, women, and seniors. It also stems from the

general lack of access to affordable, high-quality health care. Accordingly, while educational efforts to

encourage people to engage in healthy practices are certainly in order, a sociological perspective suggests

additional strategies to improve Americans' health. These efforts remain necessary even after the passage

of federal health-care reform legislation in early 2010.

As outlined in Chapter 13 "Health and Medicine", these strategies include the following: (a) reducing

social inequalities as discussed in Chapter 6 "Social Stratification" through Chapter 9 "Aging and the

Elderly" and summarized in the section on social inequality and (b) moving toward the national health-

care and health-insurance systems found in other Western nations such as Canada, the United Kingdom,

and France.

Saylor URL: http://www.saylor.org/books 	Saylor.org
761

Improving the Global Society

The issues facing the United States are considerable, but they pale in comparison with those confronting

the poor and developing nations in the world today, where hunger, disease, and ethnic violence are

rampant. The world is in peril in many ways. That is certainly bad news, but there is also good news. As

discussed in Chapter 14 "Social Change: Population, Urbanization, and Social Movements", the earth

actually has more than enough resources to end world hunger, providing that food-distribution systems

were improved to provide access to the grain and other food that does exist.

Because of its nature, disease is more difficult to end, but here again there is potentially good news, as the

disease found in poor nations is intimately linked with the very fact that these nations are poor. Better

management and distribution of the world's natural and economic resources and a more concerted effort

by wealthy nations are all needed to end global poverty and the disease that inevitably accompanies it.

Such efforts are possible, but until now there has not been the international will to undertake them to the

extent they are needed. Much ethnic violence across the globe is also rooted in inequalities of wealth,

power, and influence. Although the history of such violence indicates that it is not about to end in the near

future, a sociological perspective suggests that efforts that successfully reduce global poverty and

inequality will have the side benefit of also reducing global ethnic violence.

KEY TAKEAWAY

•

1.

2.

Sociological insights have important implications for benefitting society in the following areas: reducing

social inequality, enhancing public safety, helping the family and schools, improving the nation's health,

and improving the global society.

FOR YOUR REVIEW

Of the many areas in which sociological insights might benefit society, which one area do you think is

most important? Explain your answer.

Identify which of the following statements you most agree with: (a) It is most important for sociology as a

discipline to provide knowledge for its own sake; (b) It is most important for sociology as a discipline to

Saylor URL: http://www.saylor.org/books 	Saylor.org
762

provide knowledge to benefit society; (c) It is equally important for sociology as a discipline to provide

knowledge for its own sake and to benefit society. Explain your answer.

Saylor URL: http://www.saylor.org/books 	Saylor.org
763

15.3 A Final Word

In addition to presenting the sociological perspective and showing you how our social backgrounds

affect our attitudes, behavior, and life chances in so many ways, this book also discussed the many

consequences of extensive social inequality in the United States and around the globe. We hoped to

stimulate your sociological imagination to recognize the social forces affecting us all and to suggest

what needs to be done to have a society where all people have equal opportunity to achieve their

dreams. This is a society that, as Americans have heard since childhood, should be filled "with liberty

and justice for all." With your newfound sociological imagination, perhaps you will be better able to

help achieve such a society.

C. Wright Mills (1959, p. 5) [1] wrote that the awareness accompanying the sociological imagination is

"in many waysa terrible lesson; in many ways a magnificent one." It is terrible because it makes us

realize that many powerful social forces affect our fate and underlie public issues. Yet it is also

magnificent because it gives us the knowledge we need to begin to change these forces so that we can

have a better society.

This book has shown you both the terrible and the magnificent. It has emphasized social inequality

and other social forces that affect us in so many ways, but it has also emphasized how knowledge of

these forces points to effective strategies for changing society for the better. With such knowledge, we

are better able to heed the urging of Horace Mann, 19th-century education reformer and the first

president of Antioch College, who told his students, "Be ashamed to die until you have won some

victory for humanity" (Mann, 1868, p. 575). [2] Whatever your life's pursuits, I hope that your new

sociological imagination will help you win some victories for humanity in the years ahead.

[1] Mills, C. W. (1959). The sociological imagination. London, England: Oxford University Press.

[2] Mann, M. T. P. (Ed.). (1868). Life and works of Horace Mann (Vol. 1). Boston, MA: Walker, Fuller, and Company.

Saylor URL: http://www.saylor.org/books 	Saylor.org
764
image298.jpeg

image299.jpeg

image28.jpeg
. No Writing

. Pictures Only

. Writing

39.2%

37.1%

image300.jpeg

image301.jpeg

image302.jpeg

image29.jpeg

image303.jpeg
|

image304.jpeg
. Protestant

image305.jpeg
Percentage of Respondents

More Than
Once a Day

Once aDay

Few Times
aWeek

Oncea
Week

Frequency of Prayer

FewTimes
aMonth

Seldom

image306.jpeg

image307.jpeg
|

image308.jpeg

image30.jpeg

image309.jpeg

image310.jpeg

image311.jpeg

image312.jpeg

image313.jpeg

image314.jpeg

image315.jpeg

image316.jpeg
Number of Deaths of Infants
Under Age 1 per 1,000 Live Births

LessThan 66
6686
86-96
96-100
1000r More
NoData

Low Income

Lower Middle Income Upper Middle Income

Nation Income Grouping

High Income

image317.jpeg
77.2-81.5
74.7-77.1
71.7-74.6
68.9-71.6
63.8-68.8
57.9-63.7
50.8-57.8
41.5-50.7
32.7-41.4
NoData

image318.jpeg

image319.jpeg

image320.jpeg
I

image321.jpeg
o w o n o
a < < 2 2

syuiIg 3A1 0001 J3d
S1UBJUIJO 54103Q 4O JBGUINN

image322.jpeg
Percentage Saying Health Is
Only Fair or Poor

Income Below Income Between Income at Least
Poverty Level Poverty Level and Twice Poverty Level
Twice Poverty Level

image3.jpeg

image31.jpeg
©)

image323.jpeg

image324.jpeg

image325.jpeg

image326.jpeg

image327.jpeg

image328.jpeg
2unypuadsg 2183 YijeaH SN

image329.jpeg

image330.jpeg
Percentage Without
Health Insurance

White,
Non-Latino

image331.jpeg
5UOSI3d 4O SUOI|IW U 3U3WjoIuT

image332.jpeg

image32.jpeg
S —
R 8 3

w o w9 w
§ &8 & 8 v

abejusiag

g

n
-

2
2

w9 n
a4 & 2

abejuaniag

=

n

8661

9661

661

€661

1661

0661

6861

8861

9861

S861

€861

861

861

LL6L

SL61

L6l

image333.jpeg
Percentage Using Each Form

During Past Year

15

=)

«

Deep Breathing
Exercises

Meditation

Chiropractic or
Osteopathic
Manipulation

Massage

image334.jpeg

image335.jpeg

image336.jpeg

image337.jpeg

image338.jpeg

image339.jpeg

image340.jpeg

image341.jpeg

image33.jpeg
Percentage

United States

Japan

image342.jpeg

image343.jpeg

image344.jpeg

image345.jpeg

image346.jpeg

image347.jpeg

image348.jpeg

image34.jpeg
Percentage

United States

Poland

image349.jpeg

image350.jpeg

image351.jpeg

image352.jpeg
00T

000z
s661 ;8
£5
0661 B
2
s861
0861
§
sz6l £
=
oz61
5961
0961 g
&
Ss6L 3
0561
61
<
<8
ov61 5%
2E
2
SE6L
og61
.o
sz61 cE<
S£3
£8T
oz61 <ES
g 2 8 8 8 8 8 © g g8 8 8 § ®& °
p=51 536y UAWOM 000'L =51 596y UBWOM 000'L

12d syug 9AIN JO JAqUINN 13d syuig a1 Jo Jaquiny

image353.jpeg
? R R

61-51 53BY USWIOM 000°L
1ad sUIg 9A17 JO JaGUINN

image354.jpeg
Number of Live Births per
1,000 Women Ages 15-19

African Asian Native
American, American American
Non-Latino

image355.jpeg

image35.jpeg
Percentage

United States

image356.jpeg

image357.jpeg
ions of People)

8
&
<
s
5
3
a
&

Annual Growth Rate (%)

w o N ® v O

[T

1950 1960 1970 1980 1990 2000 2010 2020 2030 2040 2050

25

20

15

1.0

0.5

0.0

1950 1960 1970 1980 1990 2000 2010 2020 2030 2040 2050

image358.jpeg
Population Size (Millions of People)

1950

1960

1970

1980

1990

2000

2010

2020

2030

2040

image359.jpeg

image360.jpeg

image361.jpeg

image36.jpeg
Percentage

United States Mexico Sweden Spain Russia

90

80

70

60

50

Percentage

30

20

United States Chile China Japan Jordan

image362.jpeg

image363.jpeg

image364.jpeg

image365.jpeg

image366.jpeg

image367.jpeg

image37.jpeg
. Human Bearers

I Pack Animals

B wheel

image368.jpeg

image369.jpeg

image370.jpeg

image371.jpeg

image372.jpeg

image373.jpeg

image374.jpeg

image38.jpeg

image375.jpeg

image376.jpeg

image377.jpeg

image378.jpeg

image4.jpeg

image39.jpeg

image40.jpeg

image41.jpeg

image42.jpeg

image43.jpeg
Percentage

Agricultural

Hunting/Gathering

image44.jpeg

image45.jpeg

image46.jpeg

image47.jpeg

image5.jpeg

image48.jpeg

image49.jpeg
Der Wilde von Aveyron.

image50.jpeg

image51.jpeg

image52.jpeg

image53.jpeg

image54.jpeg

image55.jpeg

image56.jpeg

image57.jpeg
Percentage

United States

image58.jpeg

image59.jpeg
. 0-1 Hours
. 2-3 Hours
. 4+ Hours

image60.jpeg
Rarely/Never

g g
5 z
3 &
] &
g 5
& g
2]
2 z
e & 9
£
] >
g 3
g g
& E
y
s =
2]
r.m o
2 s S o °
& R R 2 8 8 8% 8 8 ’& = °
uoseay Auy 1o [e6a7 2 pInoys uoseay Auy 10} €631 og pinoys

uonioqy Buikes abeluadiad uonioqy Buikes abewadsag

image61.jpeg

image62.jpeg

image63.jpeg

image64.jpeg

image65.jpeg

image66.jpeg

image6.jpeg
o

=

s

N o ©® v T N o

uonejndog 000001
13d s3pING Jo JaqUINN

Females

image67.jpeg

image68.jpeg

image69.jpeg
Percentage

Very Important

Rather Important

Not Important

image70.jpeg

image71.jpeg

image7.jpeg
18.20-83.76
15.90-18.19
14.31-15.89

13.09-14.30

11.82-13.08

5.42-11.81

Suppressed/
undefined

image72.jpeg

image73.jpeg

image74.jpeg

image75.jpeg

image76.jpeg

image77.jpeg

image78.jpeg

image79.jpeg

image80.jpeg
South: 559
West: 437
Midwest: 395

Northeast: 305

image81.jpeg

image82.jpeg

image83.jpeg

image84.jpeg

image85.jpeg

image86.jpeg

image87.jpeg

image88.jpeg

image89.jpeg

image8.jpeg

image90.jpeg

image91.jpeg

image92.jpeg

image93.jpeg

image94.jpeg

image95.jpeg

image96.jpeg

image97.jpeg

image98.jpeg

image99.jpeg

image100.jpeg

image101.jpeg

image102.jpeg

image103.jpeg

image9.jpeg
Under 65

65+

2 1w o =w o w o
/&] 22

v o2 un
8 A

Addey A1ap a1y
oy Buikes abeIuIad

image104.jpeg

image105.jpeg
Men
Whites

Women
African Americans

R
g e 8BRIB]°e 28 8 R A] 2 e e

YBIN 18 duolY 6N 1€ auoly
A[eM 01 preyyy dbeiudIag ea 01 pieyyy abeiuadiag

image106.jpeg
African Americans

8 R 8 8 8 8 8 2 =°

JBPININ JO PAIDIAUO) SUOSIB J0j K1jeuad
y1eaq Joae4 Aay] Buikes abejuadiad

image107.jpeg

image108.jpeg
60

50
<
2
8w
Eg ©
EE
&2
gg
38
2T
ST
58 2
&
2
&

10

0

M Females W white M ss+ M $75.000+ M Rural
W Males M Black M 619 1 <$7,500 | Urban

image109.jpeg
1 Highest:5.7-14.2
B viddie:3.3-5.6
B Lowest:05-32

image110.jpeg
Percentage of All Arrests

Male Female Male Female
Violent Crime Property Crime

image111.jpeg
i W‘

i m""'. N
I

image112.jpeg

image113.jpeg

image114.jpeg

image115.jpeg

image116.jpeg

image117.jpeg

image118.jpeg

image119.jpeg
Player C

image120.jpeg
-

TOBESOLDXLET

BY PUBLIC AUCTION,
On MONDAY the 18th of MAI 1829,

UNDER THE TREES:
FOR SALE,

THE THREE FOLLOWING

HANNIBAL, about 30 Years old, m'\rrll- ot House Servant, of Good Character.
WILLIAM, about 33 Years old, a Labourer.
NANCY, an excellent House Servant and Nurse.

The MEN Edenging to " LEECHS " Extate, and the WOMAN ts Mre D, SMIT
B N

TO BE LET,

On the ‘usual conditions of"the Hirer finding them In Fosd, Clat in*. and Medical ance,
THE rouswive

MALE and FEMALE

WILLIAM B
JOHN ARMS.

Also for Sale, at Eleven o’Clock,
Fine Rice, Gram, Paddy, Books, Muslins,
3 Needles, Pins, Ribbons, &c. &e.
AT ONE OCLOCK, THAT CELEBRATED ENGLISH HORSE
» T N
BDLUCHER,

image121.jpeg

image122.jpeg

image123.jpeg

image124.jpeg

image1.jpeg

image125.jpeg

image126.jpeg
o
R

8 8 8 8 8 =2

S9OUBIBYIJ BWODU] INP3Y PINOYS.
JuaWUIRA0D Buikes abeyuariag

$75,000+

$35,000-574,999

<$35,000

Annual Family Income

image127.jpeg

image128.jpeg

image129.jpeg

image10.jpeg
|

image130.jpeg
Mean Annual Earnings ($)

High School High School Some College
Dropout Degree

Education

image131.jpeg
Percentage Attaining at
Least a Bachelor’s Degree

High School
Dropout

High School Bachelor's
Degree Degree or Higher
Both Parents’ Education

image132.jpeg

image133.jpeg
Share of National Income (%)

Second Fifth

Third Fifth

Fourth Fifth

Richest Fifth

image134.jpeg
Income Inequality Ratio

United
States

Canada

Spain

United Germany
Kingdom

France

Denmark Switzerland Norway

image135.jpeg
Percentage of Persons in Poverty

1965

1989

image136.jpeg

image137.jpeg
24.8%

. White, Non-Latino

. African American

. Latino
- Asian
. Other

image138.jpeg
Percentage of Persons in Poverty

Non-Latino American

image139.jpeg

image140.jpeg

image141.jpeg

image142.jpeg
Middle, lower ($900-$3,700)

Low income ($900 or less)

Gross national income (GNI) per
capita in 2007 (current USD)

High income ($11,500 or more)
Middle, upper ($3,700-$11,500) .

M

image11.jpeg

image143.jpeg

image144.jpeg

image145.jpeg

image146.jpeg

image147.jpeg
,Lo H| MHOWZW G J’HW

fil2 IM(N ATIUIAL 323 (320053

image148.jpeg

image149.jpeg

image150.jpeg

image12.jpeg

image151.jpeg

image152.jpeg

image153.jpeg
. Very close
. Close

. Not very close
. Not at all close

image154.jpeg

image155.jpeg
(835 32UaBI[B1] U0 31035 JPPIW 343 2A0qY
se dnoiD ay1 31eYy OYM SRUYM Jo abeIuBdIRg

Whites

Blacks

image156.jpeg

image157.jpeg
60

U0SIag URDLIBWIY UBDLIJY UE 0) 3ANE[RY
25013 0 abeyuieyy Buisoddo abeiuadiad

High School Junior College College

Less Than
High School

Graduate

Degree

Degree

w
<

Q w 9 w o wn o wun
g m & 4R 22

U0SIag URIALIY UBDLLY UE 0) 3ANE[RY
35013 Jo aBeiweyy Buisoddo aberuadiag

°

South Midwest West

Northeast

image158.jpeg
§

w

B R8 KK 22

spooyioqybIaN 412y L Jo InQ syoelg dasy|
011yb1y © 2AeH SAUYM Buikes aberuadiad

'y
<

image159.jpeg
8

2 2 8

Ppajeis uoseay 01 anQ | smieIs Mo

Lack of
Motivation

Low Innate

Intelligence

image160.jpeg
Percentage Saying Government Is Spending
Too Much to Help African Americans

Whites Who Believe Whites Who Believe
Blacks' Poverty Is Blacks' Poverty Is
Due to Lack of Motivation Due to Discrimination

image161.jpeg

image162.jpeg

image163.jpeg
©)

image164.jpeg

image165.jpeg

image166.jpeg

image167.jpeg

image168.jpeg

image169.jpeg

image170.jpeg

image171.jpeg

image172.jpeg

image173.jpeg

image174.jpeg

image175.jpeg
2008

2050

[l Non-Latino White
W Black
B Latino
[Asian
I other

I Non-Latino White
M siack
B atino
[Asian
I other

image176.jpeg

image13.jpeg

image177.jpeg

image178.jpeg

image179.jpeg

image180.jpeg

image14.jpeg

image181.jpeg

image182.jpeg
[l MenPredominate

. Women Predominate

[Neither Sex Predominates

31.9%

image183.jpeg

image184.jpeg

image185.jpeg
2 w 9 = o

S3[0Y JaPUD [eUOIIPeIL
Bundaoy abeiuadiag

n

o

Weekly Rarely/Never

Daily

image186.jpeg

image15.jpeg

image187.jpeg

image188.jpeg
o o 9o
¥ R

wawalels Yyam busaiby abejusdiag

image189.jpeg
1UBPIsald 10} UBWIOM PaYIIeND
10} 230/ 03 Bulim d6eIUIY

image190.jpeg
Percentage Accepting
Traditional Gender Roles

LessThan
High School

High School
Degree

Junior College
Degree

Bachelor’s
Degree

Graduate
Degree

image191.jpeg
60

53[0y 13pUBD) [eUO
Bunday abeiuadiad

65+

18-64

image192.jpeg

image193.jpeg

image16.jpeg

image194.jpeg

image195.jpeg

image196.jpeg

image197.jpeg

image198.jpeg

image199.jpeg

image200.jpeg

image17.jpeg
Formtlate Gather Data Analyze Data Draw Conclusion
Hypothesis

image201.jpeg

image202.jpeg

image203.jpeg

image204.jpeg

image18.jpeg

image205.jpeg

image206.jpeg

image207.jpeg

image208.jpeg
I

image209.jpeg

image210.jpeg

image19.jpeg

image211.jpeg

image212.jpeg
77.2-81.5
74.7-77.1
71.7-74.6
68.9-71.6
63.8-68.8

57.9-63.7
50.8-57.8
41.5-50.7

No Data

image213.jpeg

image214.jpeg
80

70

60

50

40

30

Life Expectancy (Years)

20

1900 1910 1920 1930 1940 1950 1960 1970 1980 1990 2000 2010

image215.jpeg
19P|O pue 59 abejuAdIag

image216.jpeg
90

80

70

50

40

30

Life Expectancy (Years)

20

10

White Female Black Female White Male Black Male

image217.jpeg

image218.jpeg

image219.jpeg

image220.jpeg
I

image20.jpeg

image221.jpeg

image222.jpeg

image223.jpeg
1004 10 184 5|
yjeaH buikes abejuaniag

65+

18-64

image224.jpeg

image225.jpeg

image226.jpeg

image227.jpeg

image228.jpeg

image229.jpeg

image230.jpeg

image231.jpeg

image232.jpeg

image233.jpeg

image234.jpeg

image235.jpeg

image236.jpeg

image21.jpeg
}

image237.jpeg
. Liberal
. Moderate

- Conservative

image238.jpeg
M African American

W White

Percentage

Homosexual Sex

image239.jpeg
2
£8
|] |

Republicans

Democrats

8 R 8 R

DAIBAIDSUOD 10 ‘91eIPO ‘[eIaqI]
sanjasway | buijjed sbejuadiag

image2.jpeg

image240.jpeg
2w Q v o w o 1o wn o
R ¥ FmMmMAadR 2R

saAneiuasaiday ‘s 4oy Bunop
uonejndog aby-6unop jo abejuadiad

image241.jpeg
& 8 R

LAWIL 3Y1 JO ISO (10) sKem]y Inoqy Isnf
*+*3yB1 51324M 0Q 03 UCIBUIYSEM Ut
uawuIA09 33 3sniL, A3y | Buikes abeiuadiag

image242.jpeg
Percentage Voting

Percentage Voting

80

70

60

50

40

30

20

10

18-20 21-24 25-34 35-44 45-64 65+
Age

<9Years 9-11Years High School 1-3Years College
Degree of College Degree

Education

image243.jpeg

image244.jpeg
\

image22.jpeg

image245.jpeg

image246.jpeg

image247.jpeg

image248.jpeg
I

image249.jpeg
HOPELESSLY BOUND TO THE STAKE.

image23.jpeg

image250.jpeg
Percentage in Labor Force

image251.jpeg

image252.jpeg
I

image253.jpeg

image254.jpeg

image255.jpeg

image24.jpeg

image256.jpeg

image257.jpeg

image258.jpeg
. Nuclear

image259.jpeg

image260.jpeg

image261.jpeg

image262.jpeg

image263.jpeg

image264.jpeg

image265.jpeg
. Never Married

image25.jpeg

image266.jpeg
Median Age

1890

1900

1910

1920

1930

1940

1950

1960

1970

1980

1990

2000

2009

image267.jpeg
. Married

Couple
Female
Householder

- Male
Householder

image268.jpeg
Percentage With One Parent

American

White,
Non-Latino

image269.jpeg

image270.jpeg

image271.jpeg
25

CH)
USWIOM palLIeW
000°L 42d 5221010 J0 JqUINN

image272.jpeg
Percentage Living in Poverty

African White,
American Non-Latino

image273.jpeg

image274.jpeg

image275.jpeg

image276.jpeg

image277.jpeg

image26.jpeg

image278.jpeg

image279.jpeg
. Strongly Agree
or Agree
. Strongly Disagree
or Disagree

image280.jpeg

image281.jpeg

image282.jpeg

image283.jpeg

image284.jpeg

image27.jpeg

image285.jpeg

image286.jpeg

image287.jpeg

image288.jpeg

image289.jpeg
Social
Placement

Social
Integration

Social and Cultural
Innovation

Socialization

image290.jpeg

image291.jpeg
Non-Latino

Native
American

American

S 2L TN 2 @0 TN o

221630 [00YS YBIH
pa12jduiod 10N seH 1ey1 pue
10045 YBIH U1 10N 5] 18y 96eIURdIAg

image292.jpeg
Percentage Enrolled in 2- or 4-

$
S
-1
Z
£
s
g
g
g
H

Year Colleges the October

4Year College Degree

Following Graduation

Lowest Fifth of
Family Incomes

Middle
Three-Fifths

Highest Fifth of
Family Incomes.

African
American

Asian Latino White,

Non-Latino

image293.jpeg
22163 sJ0jaydeg e yim abeuadiag

image294.jpeg
Percentage With a High School Degree

1910 1920 1930 1940 1950 1960 1970 1980 1990 2000 2008

image295.jpeg
Mean Annual Earnings

High School
Dropout

High School
Degree

Associate’s
Degree

MA/MS

Doctorate

Professional

image296.jpeg
70

60

50

40

30

20

Percentage Agreeing That
Women Should Stay at Home

High School High School BA/BS Graduate
Drop out Degree Degree

image297.jpeg

