Socialization

1. What is socialization? Give examples.

2. Briefly describe Harlow’s experiment. Then explain how his findings relate to humans.

3. What things can be learned from the story of Anna?

4. What things can be hypothesized from Isabelle?

5. Define:

Self concept-

Looking glass self-

Significant other-

Role Taking-

Imitation stage-

Play stage-

Game stage-

Generalized other-

Me-

I-

6. Describe how each perspective explains socialization.

Functionalism-

Conflict-

Symbolic Interactionism-

7. What are the 3 stages of the looking glass process?

8. Who are the most common significant others?

9. Give an example of behavior for each stage of role taking,

10. What happens after the game stage?

11. Compare the “me” and “I”.

12. Define:

Hidden Curriculum-

Peer Group-

Mass Media-

13. What things does a child learn from his/her family?

14. What things are learned through school besides academics?

15. Briefly summarize the importance of peer groups.

16. What roles does mass media play in socialization?

17. Define:

Total Institutions-

Desocialization-

Resocialization-

Anticipatory Socialization-

Reference Group-

18. Summarize Desocialization. Explain how it is done.

19. What are two main instruments used in resocialization?

20. Who would fail into anticipatory socialization?

21. Who is the reference group supposed to represent?

