
Sociology Guided Notes

CHAPTER 3: CULTURE
THE BASIS OF CULTURE
CULTURE AND SOCIETY
Define Culture:

What is the Material side of culture?

What is the Nonmaterial side of culture?

Define Society:

CULTURE AND HEREDITY
Define Instincts:

Why is culture more important than instinct in determining human behavior?

How does heredity affect behavior?

Define Reflexes:
[bookmark: 2]

Define Drives:

SOCIOBIOLOGY
Define Sociobiology:

How do sociobiologists view human behavior?

What are some of the criticisms of sociobiology?

 Is there a middle ground?

LANGUAGE AND CULTURE
Symbols, Language and Culture

What are symbols?

How are language and culture related?
[bookmark: 3]

THE SAPIR-WHORF HYPOTHESIS
Explain the Hypotheses:

What can vocabulary tell you about a culture?

Does the hypothesis of linguistic relativity mean we are prisoners of our language?

What other factors help to shape our perception of reality?

NORMS AND VALUES
Define Norms:

William Graham Sumner: Who was he and how did he define norms:

FOLKWAYS, MORES, AND LAWS

What are folkways?

What are mores?

[bookmark: 4]
Define Taboos?

How do laws differ from mores?

ENFORCING THE RULES
Define Sanctions:

What are formal sanctions?

What are informal sanctions?

VALUES– BASIS FOR NORMS
What are values?

Why are values important?

BASIC VALUES IN THE UNITED STATES
Sociologist Robin Williams (1970) identified important US values:

1. ______________________________________

2. ______________________________________

3. ______________________________________

4. ______________________________________

5. ______________________________________

6. ______________________________________

BELIEFS AND MATERIAL CULTURE
Beliefs and Physical Objects

Define nonmaterial culture:

Why do beliefs matter?

What is material culture?

How is material culture related to nonmaterial culture?

IDEAL AND REAL CULTURE
Define Ideal Culture:

Define Real Culture:

Explain Cultural Diversity & Similarity:

CULTURAL CHANGE
Culture changes for three reasons according to your text book. Explain these reasons.

1. Discovery

2. Invention
[bookmark: 7]

3. Diffusion

CULTURAL DIVERSITY
Define Social categories:

What are subcultures and countercultures?

ETHNOCENTRISM
Define Ethnocentrism:

What are some examples of ethnocentrism?

Does ethnocentrism help or hurt society?

CULTURAL UNIVERSALS
Define Cultural Universals:

Define Cultural Particulars:

[bookmark: _GoBack]Why do Cultural Universals exist?

