Chapter 3: Culture

1. Define Culture, society, instincts, reflexes, drives & sociobiology.

2. Culture provides the ________________ that people in a society use to guide

__________________________.

3. What 2 things cannot exist without each other?

4. Which is more important Culture or Instinct? Why?

5. What is the nature vs. nurture argument? Is it justified?

6. Why do genetically inherited personality traits not control social behavior?

7. What behaviors are viewed by sociobiologists to contribute to the survival of the species?

8. List 3 criticisms of Sociobiology.

9. When genetics & culture work together what has been found?

10. Define symbols & hypothesis of linguistic relativity.

11. Why are symbols important?

12. Why is language important?

13. What can vocabulary tell us about culture?

14. Are we prisoners of our language?

15. Define:

Norms-

Folkways-

Mores-

Taboo-

Law-

Sanctions-

Formal sanctions-

Informal sanctions-

Values-

16. List some norms in American Life.

17. What are the 3 types of norms?

18. List some examples of folkways.

19. How are mores different from folkways?

20. Why are the punishments for taboos so strong?

21. Cite the difference between Folkways/mores & Laws.

22. How are sanctions used to shape behavior?

23. How have American norms changed in relation to values?

24. Define:

Nonmaterial cultures-

Beliefs-

Material culture-

Ideal culture-

Real culture-

25. What makes up a culture?

26. True/False Beliefs can be based on false thoughts.

27. Why is the cultural meaning of physical objects not determined by physical characteristics?

28. Using the topic of “Honesty”, cite an example of ideal vs. real culture.

29. Define:

Social categories-

Subculture-

Counterculture-

Ethnocentrism-

Cultural universals-

Cultural particulars-

30. What are the 3 reasons cultures change? Give an example of each.

31. Give an example of a Subculture. Explain why.

32. Why is “Punk” considered a counterculture?

33. Why are the Olympics seen as ethnocentric?

34. Give the “Pros” and “Cons” of ethnocentrism.

35. List some cultural universals.

36. What 3 things cause cultural universals?

