Instructor’s Manual for Henslin, Sociology: A Down-to-Earth Approach, 12/e
Instructor’s Manual for Henslin, Sociology: A Down-to-Earth Approach, 12/e
Instructor’s Manual for Henslin, Sociology: A Down-to-Earth Approach, 12/e

Chapter Three: Socialization

Learning Objectives

LO 3.1 Explain how feral, isolate, and institutionalized children help us understand that “society makes us human”. (p. 62)

LO 3.2 Use the ideas and research of Cooley (looking-glass self), Mead (role taking), and Piaget (reasoning) to explain socialization into the self and mind. (p. 67)

LO 3.3 Explain how the development of personality and morality and socialization into emotions are part of how “society makes us human.” (p. 70)

LO 3.4 Discuss how gender messages from the family, peers, and the mass media teach us society’s gender map. (p. 74)

LO 3.5 Explain why the family, the neighborhood, religion, day care, school, peer groups, and the workplace are called agents of socialization. (p. 79)

LO 3.6 Explain what total institutions are and how they resocialize people. (p. 84)

LO 3.7 Identify major divisions of the life course and discuss the sociological significance of the life course. (p. 86)

LO 3.8 Understand why we are not prisoners of socialization. (p. 90)
Chapter Overview
I. Society Makes Us Human

A. There has been and continues to be considerable debate over whether “nature” (heredity) or “nurture” (social environment) most determines human behavior. Studies of feral, isolated, and institutionalized children indicate that although heredity certainly plays a role in the “human equation,” it is society that makes people “human.” People learn what it means to be and, consequently, become members of the human community through language, social interaction, and other forms of human contact.

1. Feral (wild) children have occasionally been found: children living in the woods who may have been raised by wild animals. These stories lead one to wonder what humans would be like if left untouched by society.

2. Isolated children show what humans might be like if secluded from society at an early age. Isabelle is a case in point. Although initially believed to be retarded, a surprising thing happened when she was given intensive language training. She began to acquire language and in only two years she had reached the normal intellectual level for her age. Without language there can be no culture or shared way of living.

3. Institutionalized children show that traits such as intelligence, cooperative behavior, and friendliness are the result of early close relations with other humans. Research with children reared in orphanages and cases like Genie—the 13½-year-old who had been kept locked in a small room for years—demonstrates the importance of early interaction for human development.

B. The Harlow’s studies of monkeys reared in isolation have reached similar results. They concluded that if isolated for that longer than six months, the more difficult adjustment becomes.

C. Babies do not “naturally” develop into human adults; although their bodies grow, human interaction is required for them to acquire the traits we consider normal for human beings. The process by which we learn the ways of our society, through interaction with others, is socialization.

II. Socialization into the Self and Mind

A. People are not born with an intrinsic knowledge of themselves or others. Rather, as the theoretical insights of Charles Horton Cooley, George Herbert Mead, Jean Piaget, Lawrence Kohlberg, and Carol Gilligan demonstrate, they develop reasoning skills, morality, personality, and a sense of self through social observation, contact, and interaction.
1. Charles H. Cooley (1864-1929) concluded that human development is socially created—that our sense of self develops from interaction with others. He coined the term “looking‑glass self” to describe this process.

(1) According to Cooley, this process contains three steps: (1) we imagine how we look to others; (2) we interpret others’ reactions (how they evaluate us); and (3) we develop a self-concept.

(2) A favorable reflection in the “social mirror” leads to a positive self-concept, while a negative reflection leads to a negative self-concept.

(3) Even if we misjudge others’ reactions, the misjudgments become part of our self-concept.

(4) This development process is an ongoing, lifelong process.

B. George H. Mead (1863-1931) agreed with Cooley but added that play is critical to the development of a self. In play, we learn to take the role of others—to understand and anticipate how others feel and think.

1. Mead concluded that children are first able to take only the role of significant others (parents or siblings, for example); as the self develops, children internalize the expectations of other people, and eventually the entire group. Mead referred to the norms, values, attitudes, and expectations of people “in general” as the generalized other.

2. According to Mead, the development of the self goes through stages: (1) imitation (children initially can only mimic the gestures and words of others); (2) play (beginning at age three, children play the roles of specific people, such as a firefighter or the Lone Ranger); and (3) games (in the first years of school, children become involved in organized team games and must learn the role of each member of the team).

3. He distinguished the “I” from the “me” in development of the self: the “I” component is the subjective, active, spontaneous, creative part of the social self (for instance, “I shoved him”), while the “me” component is the objective part—attitudes internalized from interactions with others (for instance, “He shoved me”).

4. Mead concluded that not only the self, but also the mind is a social product. We cannot think without symbols, and it is our society that gives us our symbols by giving us our language.

C. After years of research, Jean Piaget (1896-1980) concluded that there are four stages in the development of cognitive skills.

1. The sensorimotor stage (0-2 years): Understanding is limited to direct contact with the environment (touching, listening, seeing).

2. The preoperational stage (2-7 years): Children develop the ability to use symbols (especially language), which allow them to experience things without direct contact.

3. The concrete operational stage (7-12 years): Reasoning abilities become much more developed. Children now can understand numbers, causation, and speed, but have difficulty with abstract concepts such as truth.

4. The formal operational stage (12+ years): Children become capable of abstract thinking, and can use rules to solve abstract problems. (“If X is true, why doesn’t Y follow?”)
D. Conclusions that Cooley, Mead, and Piaget came to, regarding the self and reasoning, appear to be universal. However, there is not consensus about the universality of Piaget’s four stages of cognitive development.

1. Some adults never appear to reach the fourth stage, whether due to particular social experiences or to biology.

2. The content of what we learn varies from one culture to another; having very different experiences and the thinking processes that revolve around these experiences, we cannot assume that the developmental sequences will be the same for everyone.
III. Learning Personality, Morality, and Emotions
A. Sigmund Freud (1856-1939) believed that personality consists of three elements: the id, ego, and superego.

1. The id—inherited drives for self-gratification—demands fulfillment of basic needs such as attention, safety, food, and sex.

2. The ego balances between the needs of the id and the demands of society.

3. The superego—the social conscience we have internalized from social groups—gives us feelings of guilt or shame when we break rules, and feelings of pride and self-satisfaction when we follow them.

4. Sociologists object to Freud’s view that inborn and unconscious motivations are the primary reasons for human behavior, for this view denies the central tenet of sociology — that social factors shape people’s behaviors.

5. Feminist sociologists have been especially critical of Freud. According to Freud, females are inferior, castrated males.

B. Psychologist Lawrence Kohlberg concluded that humans go through a sequence of stages in the development of morality.

1. The amoral stage is when the child does not distinguish between right and wrong.

2. The preconventional stage is when the child follows the rules in order to stay out of trouble.

3. The conventional stage is when the child follows the norms and values of society.

4. The postconventional stage is when the child reflects on abstract principles of right and wrong, using these principles to judge behavior.

C. Carol Gilligan studied differences between how males and females view morality.

1. Gilligan disagreed with Kohlberg’s conclusions because they did not match her own experience and he had only used boys in his studies.

2. She found that females tend to evaluate morality in terms of personal relationships and how actions will affect others.

3. Males think in terms of abstract principles of right and wrong.

4. Other researchers tested Gilligan’s conclusions and found no gender differences. Based on this subsequent work, Gilligan no longer supports her original position.

5. Although it appears that the looking-glass self, role taking, and the social mind are universal phenomena,

D. Emotions are not simply the result of biology; they also depend on socialization within a particular society.

1. Anthropologist Paul Ekman concluded that everyone experiences six basic emotions: anger, disgust, fear, happiness, sadness, and surprise.

2. The expression of emotions varies according to gender, social class, culture, and relationships.

3. Socialization not only leads to different ways of expressing emotions but even to expressing what we feel.

E. Most socialization is meant to turn us into conforming members of society. We do some things and not others as a result of socialization. When we contemplate an action, we know the emotion (good or bad) that would result; thus society sets up controls on our behavior.

IV. Socialization into Gender

A. By expecting different behaviors from people because they are male or female, society nudges boys and girls in separate directions from an early age, and this foundation carries over into adulthood.

B. Parents begin the process; researchers have concluded that in our society, mothers unconsciously reward their female children for being passive and dependent and their male children for being active and independent.

C. The mass media reinforce society’s expectations of gender in many ways:

1. Ads perpetuate stereotypes by portraying males as dominant and rugged, and females as sexy and submissive.

2. On television, male characters outnumber females and are more likely to be portrayed in higher-status positions.

3. Males are much more likely than females to play video games; we have no studies of how these games affect their players’ ideas of gender.

4. Sociologist Melissa Milkie concluded that males use media images to discover who they are and what is expected of them as males.

5. We are not simply passive consumers of media images; we select those that are significant to our situation and use them to help us construct our understanding of the world.

V. Agents of Socialization

Human beings learn how to think, behave, and act through agents of socialization—those people or groups that influence our self-concept, attitudes, behaviors, or other orientations toward life. Major agents of socialization include the family, religion, day care, school, peer groups, sports, and the workplace. When people move from one place, job, and/or life situation to another, they often have to undergo resocialization—the process of learning new norms, values, attitudes, and behaviors.
A. Parents—often unaware of what they are doing—send subtle messages to their children about society’s expectations for them as males or females.

1. Research by Melvin Kohn suggests that there are social class and occupational differences in child rearing. The main concern of working-class parents often is their children’s outward conformity, while middle-class parents show greater concern for the motivations for their children’s behavior. The type of job held by the parent is also a factor: the more closely supervised the job is, the more likely the parent is to insist on outward conformity.

B. The neighborhood has an impact on children’s development. Some neighborhoods are better places for children to grow up than other neighborhoods. For example, residents of more affluent neighborhoods watch out for children more than do residents of poorer neighborhoods.

C. Religion plays a major role in the socialization of most Americans, even if they are not raised in a religious family. Religion especially influences morality, but also ideas about the dress, speech, and manners that are appropriate.

D. With more mothers today working for wages, day care is now a significant agent of socialization.

1. One national study that followed 1,200 children, from infancy into kindergarten found that the more hours per week that a child spends in day care, the weaker the bonds between mother and child and the greater the child’s behavior problems.

2. Children who spent less time in day care were more affectionate to their mothers and more cooperative.

3. This pattern held regardless of the quality of day care, the family’s social class, or whether the child is a boy or girl.

4. We do not know how to explain these patterns. It could be that children who spend many hours in day care do not have their emotional needs met or that mothers who put their children in day care for more hours are less sensitive to their children in the first place.

5. These same researchers also found that the more hours children spend in day care, the higher they score on language tests. This was especially true for children in low-income or abusive homes.

E. Schools serve many manifest (intended) functions for society, including teaching skills and values thought to be appropriate. Schools also have several latent (unintended) functions.

1. At school, children are placed outside the direct control of friends/relatives and exposed to new values and ways of looking at the world. They learn universality, or that the same rules apply to everyone.

2. Schools also have a hidden curriculum—values not explicitly taught but inherent in school activities. For example, the wording of stories may carry messages about patriotism and democracy; by teaching that our economic system is just, schools may teach children to believe problems such as poverty are never caused by oppression and exploitation.

3. Schools also have a corridor curriculum—where students are taught by one another outside of the classroom. Unfortunately, these are often not positive values.

4. Conflict theorists note that schools teach children to take their place in the work force. Children of the wealthy go to private schools, where they acquire the skills and values appropriate to their eventual higher position, while children of working class parents attend public schools, where they are rarely placed in college prep classes.

F. One of the most significant aspects of education is that it exposes children to peer groups. A peer group is a group of people of roughly the same age who share common interests. Next to the family, peer groups are the most powerful socializing force in society.

1. Research by Patricia and Peter Adler document how elementary age children separated themselves by sex and developed their own worlds and norms. They found that popular boys were athletic, cool, and tough. Popular girls depended on family background, physical appearance, and the ability to attract popular boys.

2. It is almost impossible to go against a peer group, whose cardinal rule is to conform or be rejected. As a result, the standards of peer groups tend to dominate our lives.

G. Sports are also powerful socializing agents; children are taught not only physical skills, but also values. Boys often learn that masculinity is related to success in sports—the more successful a boy is in a sport, the more masculine he is considered, and the more he is accepted.

H. The workplace is a major agent of socialization for adults; from jobs, we learn not only skills, but also matching attitudes and values. We may engage in anticipatory socialization, learning to play a role before actually entering into it, and enabling us to gradually identify with the role.

VI. Resocialization

A. Resocialization refers to the process of learning new norms, values, attitudes, and behaviors. Resocialization in its most common form occurs each time we learn something contrary to our previous experiences, such as going to work in a new job. It can be an intense experience, although it does not have to be.

B. Erving Goffman used the term total institution to refer to places such as boot camps, prisons, concentration camps, or some mental hospitals, religious cults, and boarding schools—places where people are cut off from the rest of society and are under almost total control of agents of the institution.

1. A person entering the institution is greeted with a degradation ceremony, which may include fingerprinting, shaving the head, banning personal items, and being forced to strip and wear a uniform. In this way, his current identity is stripped away and a new identity is created.

2. Total institutions are quite effective in isolating people from outside influences and information; supervising their activities; suppressing previous roles, statuses, and norms and replacing them with new rules and values; and controlling rewards and punishments.

VII. Socialization Through the Life Course

A. Socialization occurs throughout a person’s entire lifetime and can be broken up into different stages.

B. Childhood (birth to 12): In earlier times, children were seen as miniature adults, who served an apprenticeship. To keep them in line, they were beaten and subjected to psychological torture. Industrialization changed the way we see children. The current view is that children are tender and innocent, and parents should guide the physical, emotional, and social development of their children while providing them with care, comfort, and protection.

C. Adolescence (13-17): Adolescence is a social invention. Economic changes resulting from the Industrial Revolution brought about material surpluses that allowed millions of teenagers to remain outside the labor force, while at the same time, increasing the demand for education. Biologically equipped for both work and marriage but denied both, adolescents suffer inner turmoil and develop their own standards of clothing, hairstyles, language, music, and other claims to separate identities.

D. Transitional Adulthood (18-29): Adult responsibilities are postponed through extended education such as college. Even after college, many young people are returning to live with parents in order to live cheaply and establish their careers.

E. The Middle Years (30-65): This can be separated into two periods.

1. Early Middle Years (30-49): People are surer of themselves and their goals in life than earlier, but severe jolts such as divorce or losing a job can occur. For U.S. women, it can be a trying period, as they try to “have it all”—career and family, etc.

2. Later Middle Years (50-65): A different view of life emerges, including trying to evaluate the past and coming to terms with what lies ahead. Individuals may feel they are not likely to get much farther in life, while health and mortality become concerns. However, for most people it is the most comfortable period in their entire lives.

F. Older years (65 and beyond): This can also be separated into two periods.

1. The Transitional Older Years: Improvements in nutrition, public health, and medical care delay the onset of old age. For many, this period is an extension of middle years. Those who still work or are socially active are unlikely to see themselves as old.

2. The Later Older Years: Growing frailty and illness, and eventually death marks this period.

G. The social significance of the life course is how it is shaped by social factors—the period in which the person is born and lives his or her life, as well as social location—social class, gender, and race.

VIII. Are We Prisoners of Socialization?

A. Sociologists do not think of people as little robots who are simply the result of their exposure to socializing agents. Although socialization is powerful and profoundly affects us all, we have a self, and the self is dynamic. Each of us uses his or her own mind to reason and make choices.

B. In this way, each of us is actively involved even in the social construction of the self. Our experiences have an impact on us, but we are not doomed to keep our orientations if we do not like them. We can choose to change our experiences by exposing ourselves to other groups and ideas.

Lecture Suggestions

· While acknowledging that both “nature” (heredity) and “nurture” (environment) play a role in determining human behavior, conduct a class debate over which one most determines human behavior. Ask your students to present the best evidence that they can think of—from personal observation or experience, or from what they have learned about human behavior in their classes—to support one position or another.

· Have your students make a list of their own personality traits and then ask them to address the following questions: How much, if at all, has your personality changed from the time you were in elementary school? What specific people and/or events most shaped your personality over the last fifteen years of your life? In terms of personality, which parent are you most like—your mother or your father—and in what ways? After your students consider these questions, ask them to discuss how, if at all, their answers may help to shed light on the “nature” versus “nurture” debate.

· Lead a discussion on the university being a total institution. Request students who attended private schools and those who have been in the military to also address their experiences of each respective institution as being a “total” institution. What were the functional advantages of the total institution? Could any of the institutions addressed, or could even your own university be a successful operation if it did not embrace the “total institution” concept to some degree? Why or why not?

· Many states, in recent years, have changed their laws so that children who commit violent crimes, such as murder, can be charged as adults. Thinking about Piaget’s findings on how children develop reasoning skills, ask your students to discuss the following: How old do you think a person needs to be to know the difference between right and wrong and to know that murder is wrong? What should be the youngest cutoff age to hold a person who kills another person legally responsible for the crime of murder?

· At the center of sociology lies the notion of determinism. Lead a discussion or debate between students on the following questions: What is determinism? Can determinism be real? If determinism is real, can we have free will?
MyLab Activities
· Watch – Have students watch “Melissa Milkie: The Looking-Glass Self”. Then assign students to create either a black cutout of their head and neck silhouette or cover a piece of cardboard with tinfoil to bring to class. Provide a variety of magazines as well as scissors and glue for students to use in class. Have them peruse the magazines and select images to place in their collage that represent how they think others view them. Students should share their shadow or mirror collage with the class explaining how their interpretation of how others view them shapes their self-perception.

· Read – After reading “Gemeinschaft and Gesellschaft” divide the class into two groups. Assign one group Gemeinschaft and the other Gesellschaft. Tell students they are a group of community planners. Their job is to design a community that represents the essence of the type of society they were assigned. It is up to them to interpret what elements should be included in this design. When complete they should share their design plans with the rest of the class and discuss what elements they incorporated and why.
· Explore – In Social Explorer “Single-Parent Households” have student examine the statistics on single-parent households in their local communities. Each student should generate a report to share with the class including a breakdown of at least three categories of their choice. While sharing the student could lead a discussion on the impact single-parent families have on the socialization of children versus two-parent families.
Suggested Assignments
· Assign students to view at least one Disney movie outside of class. As they watch, have them make observations on how gender is presented in these films. They should take written notes on these observations. Then have students bring their notes to class and compare with other students. Discuss the findings and their social implications.

· Have each student compose a diagram that features a circle in the center that represents him or her. Around the circle, have the student list the various social institutions that have had an impact on his or her development. List the institutions that have had the greatest impact on the student closest to the circle. Next, have students draw two arrows between the circles that represent them and the social institutions. One arrow will be pointed from the circle to the institution and the other from the institution to the circle. The thickness of the arrow will represent the degree of influence the person has had on the institution or the influence the institution has had on the person.
· If your university has a day care center for the children of faculty, staff, and students, explore the possibility of students spending an hour or two at the center to observe the children. If there is not a day care available, have students observe at another location where there are frequently multiple children (i.e. park, zoo, public swimming pool, etc.). The students should take notes on how the children respond to gender socialization, the cues that are presented to them that suggest specified behavior-based on gender, and other observations related to gender-based behavior. Have the students take notes and report back to the class their observations.

· To give your students a chance to observe what goes on in a total institution, arrange a field trip to a penitentiary, including a tour of the prison grounds and interviews with prison officials and, if possible, prison inmates. In preparation for the trip, discuss with the students all the things they should look for and ask about when they arrive at the total institution. What kind of resocialization occurs when inmates first enter the penitentiary? How much freedom do inmates have, if any, within the confines of the penitentiary? Is there a degradation ceremony that inmates are forced to undergo in their first days at the penitentiary? What is the penitentiary doing, if anything, to resocialize longtime inmates to life outside of the total institution; and what are those inmates doing, if anything, in terms of anticipatory socialization to prepare themselves for their release? Finally, do the prisoners themselves have a resocializing effect on incoming prisoners and their own degradation ceremony? Have students write a reflection paper on what they discovered and how it connects to the course materials.
Annotated Suggested Films/TV Shows

Gender and the Interpretation of Emotion. Films for the Humanities and Sciences. 1998–1999 Listings, 25 minutes (Video).

The video examines whether the sexes differ in their abilities to judge complex emotions in others.

Face Value: Perceptions of Reality. Films for the Humanities and Sciences. 1998–1999 Listings, 26 minutes (Video).

This presentation argues that perceptions of attractiveness may be universal over cultures.

Inherit the Wind. 1960, 127 minutes (Video).

A movie based on the play of the same name that captures the culture and spirit of the Scopes trial on teaching Darwinism in Tennessee.

Mickey Mouse Monopoly. Media Education Foundation. 2002, 52 minutes (Video).

This program takes a close and critical look at the world that Disney films create and reaches disturbing conclusions about the values propagated under the guise of innocence and fun.

Socialization. Allyn and Bacon Interactive Video for Introductory Sociology. 1998, 3 minutes (Video).

An introductory brief clip from Allyn and Bacon to accompany any lecture of socialization.

Copyright © 2014 Pearson Education, Inc. All rights reserved.
1
Copyright © 2014 Pearson Education, Inc. All rights reserved.
4
Copyright © 2014 Pearson Education, Inc. All rights reserved.
3

