CHAPTER 1: The Sociological Imagination: An Introduction

MULTIPLE CHOICE

1. As defined by C. Wright Mills, which of the following "enables us to grasp history and biography and the relations between the two within society"?

a. formal sociologyb. sociological imagination

c. microsociologyd. macrosociology

ANS: B DIF: Easy REF: 1.1 The Sociological Imagination

MSC: Remembering

2. A female manager is attempting to climb her way to the top of the corporate ladder. She works as hard as, if not harder than, her male colleagues, but nothing she does seems to help her advance. She begins to notice a pattern: Men are often promoted, but women are often overlooked for advancement. The realization that many women in her circumstance are experiencing the same discrimination is an example of:

a. anomie. c. sociological imagination.

b. Verstehen. d. social cohesion.

ANS: C DIF: Moderate REF: 1.1 The Sociological Imagination

MSC: Applying

3. In *Pulp Fiction*, two characters discuss how in Holland people put mayonnaise on their french fries instead of ketchup, which the author uses to illustrate the concept of:

a. the sociology of film. c. social institutions.

b. the sociological imagination. d. formal sociology.

ANS: B DIF: Easy REF: 1.1 The Sociological Imagination

MSC: Understanding

4. According to social theorist Randall Collins, getting a "piece of paper" is more important to many than actually having the knowledge to do a job. He calls the undue priority placed on formal education:

a. microsociology.b. credentialism.c. normlessness.d. xenophobia.

ANS: B DIF: Moderate REF: 1.1 The Sociological Imagination

MSC: Understanding

5. Asha Rangappa, dean of admissions at Yale Law School, explained that most students who apply to Yale Law School have already benefited from opportunities that make them appear to be stronger candidates than those from less advantaged backgrounds. In the sociological perspective, this implies that:

- a. as a social institution, education tends to reinforce existing inequalities.
- b. education is the best opportunity for reducing inequality.
- c. America's universities are not social institutions.
- d. Yale Law School is an exceptional case of inequality.

ANS: A DIF: Moderate REF: 1.1 The Sociological Imagination

MSC: Understanding

6. Which of the following is defined as a complex group of interdependent positions that together perform a social role and reproduce themselves over time?

a. a social identityb. a social institutionc. a theoryd. anomie

ANS: B DIF: Easy REF: 1.2 What Is a Social Institution?

MSC: Remembering

7. The most age-segregated social institution in our society is a:

a. hospital. c. prison.

b. mental institution. d. four-year college.

ANS: D DIF: Easy REF: 1.2 What Is a Social Institution?

MSC: Remembering

8. The Philip Morris Company changed its name to Altria in an attempt to create a new:

a. brand of cigarettes. c. social identity.

b. defense against lawsuits. d. multinational company.

ANS: C DIF: Moderate REF: 1.2 What Is a Social Institution?

MSC: Remembering

9. The "grand narrative" that constitutes a social identity:

- a. is nothing more than the sum of individual stories.
- b. remains the same throughout time.
- c. can be defined only by the individual him- or herself.

	d. is displayed online on Instagram and Facebook.
	ANS: A DIF: Moderate REF: 1.2 What Is a Social Institution? MSC: Remembering
10.	In government, many social actors such as senators, legislative aides, and voters work together as a complex group of interdependent parts to influence society. Seen in this light, government is a: a. sociological role. b. figment of the sociological imagination. c. society. d. social institution.
	ANS: D DIF: Easy REF: 1.2 What Is a Social Institution? MSC: Applying
11.	 Social institutions often appear monolithic and unchanging. The sociological perspective sees that: a. social institutions are socially constructed and changeable. b. modern social institutions are socially constructed, but premodern institutions were unchanging. c. family is relatively monolithic, whereas government and education are changeable. d. each institution must be understood on its own terms; no generalizations regarding social construction are possible.
	ANS: A DIF: Easy REF: 1.2 What Is a Social Institution? MSC: Understanding
12.	In How to Observe Morals and Manners, Harriet Martineau critiqued the institution of marriage as: a. based on an assumption that women are inferior. b. based on an assumption that men are inferior. c. reinforcing heterosexuality. d. perpetuating social class stratification.
	ANS: A DIF: Moderate REF: 1.3 The Sociology of Sociology MSC: Remembering
13.	Which of the following sociologists invented the theory of positivism? a. Auguste Comte c. Karl Marx b. Émile Durkheim d. Max Weber
	ANS: A DIF: Moderate REF: 1.3 The Sociology of Sociology MSC: Remembering
14.	 "Social physics" or "positivism" is best defined as the: a. idea that we can scientifically and logically study social institutions and the individuals within them. b. effect of religion on social institutions and the individuals within them. c. study of the symbolic interactions between social institutions and the individuals within them. d. relationship between scientific and religious social institutions. ANS: A DIF: Difficult REF: 1.3 The Sociology of Sociology MSC: Remembering
15.	According to Auguste Comte, what were the three epistemological stages of human society? a. the theological stage, the scientific stage, and the postscientific stage

	b. the theological stage, thec. the theological stage, thed. the theological stage, the	scientific stage, and the	he positivist stage
	ANS: D DIF: MSC: Remembering	Moderate REF:	1.3 The Sociology of Sociology
16.	Communism?		providing the theoretical foundation of
	a. Auguste Comteb. Émile Durkheim		Karl Marx Max Weber
	ANS: C DIF: MSC: Understanding	Easy REF:	1.3 The Sociology of Sociology
17.	To Karl Marx, conflict between divide society. He referred to a. employees. b. the proletariat.	these workers as: c.	capitalists and a large number of workers would subordinates. the working poor.
	ANS: B DIF: MSC: Remembering	Easy REF:	1.3 The Sociology of Sociology
18.	Karl Marx argued that social that society. Max Weber argua. there are no social institute. ideas influence society, note. Marx was correct. d. the epistemological stage	ed that: tions in a society. ot just economics.	by were the result of the economic makeup of makeup of meed the social institutions.
	ANS: B DIF: MSC: Remembering	Difficult REF:	1.3 The Sociology of Sociology
19.	Who wrote <i>The Protestant Etc.</i> a. Karl Marx b. Georg Simmel	c.	Capitalism? Harriet Martineau Max Weber
	ANS: D DIF: MSC: Remembering	Easy REF:	1.3 The Sociology of Sociology
20.	To truly understand why peop to their behaviors. Max Webe a. functionalism. b. historical materialism.	er called this:	o, we must understand the <i>meanings</i> they attach xenophobia. Verstehen.
	ANS: D DIF: MSC: Understanding	Easy REF:	1.3 The Sociology of Sociology
21.	participants as objects to be expeople being studied and tries the insider's perspective is wh	xamined, the sociolog s to see child marriage hat Max Weber called	
	a. anomie.b. functionalism.	c. d.	Verstehen. positivism.

ANS: C DIF: Moderate REF: 1.3 The Sociology of Sociology

MSC: Applying 22. Which of the following is the study of social meanings, emphasizing subjectivity in understanding human behavior? a. interpretive sociology c. social ecology b. formal sociology d. positivism ANS: A DIF: Moderate REF: 1.3 The Sociology of Sociology MSC: Understanding 23. The Division of Labor in Society was the first of many intellectual contributions to sociology from: a. Auguste Comte. c. Karl Marx. b. Émile Durkheim. d. Max Weber. ANS: B REF: 1.3 The Sociology of Sociology DIF: Moderate MSC: Remembering 24. According to Émile Durkheim, the division of labor in a society helps to determine: a. the sociological contribution of individuals. b. the timing of the revolt of the proletariat. c. the way social cohesion among individuals is maintained. d. linguistic patterns. DIF: Difficult ANS: C REF: 1.3 The Sociology of Sociology MSC: Understanding 25. Which sociologist wrote Suicide in 1897? a. Auguste Comte c. Karl Marx b. Émile Durkheim d. Max Weber REF: 1.3 The Sociology of Sociology ANS: B DIF: Easy MSC: Remembering 26. According to Durkheim's Suicide, rapid social change causes people to experience normlessness, an uncomfortable state that sometimes leads to suicide. This state of normlessness is called: c. suicidiality. a. anomie. b. loneliness. d. Verstehen. ANS: A DIF: Moderate REF: 1.3 The Sociology of Sociology MSC: Remembering 27. At what university did American sociology in the United States emerge? a. American University c. New York University (NYU) b. University of Chicago d. Columbia University DIF: Easy REF: 1.3 The Sociology of Sociology ANS: B MSC: Remembering 28. The basic premise of the Chicago School was that human behaviors and personalities are shaped by social and physical environments. This is known as:

c. social ecology.

d. quantitative sociology.

REF: 1.3 The Sociology of Sociology

formal sociology.

b. interpretive sociology.

MSC: Understanding

DIF: Easy

ANS: C

29.	 The most important reason that the Chicago School's main laboratory for sociological research was the city of Chicago itself was that: a. travel at that time was expensive, so fieldwork in Chicago was convenient. b. it was an American city, and trends in America were very similar to global trends. c. Chicago is in the American Midwest, and the center of the country was seen as a composite of all American cities. d. industrialism, immigration, and increasing ethnic diversity in Chicago were all interesting trends for sociologists to study. 			
	ANS: D DIF: Moderate MSC: Understanding	REF:	1.3 The Sociology of Sociology	
30.	Charles H. Cooley argued that the self emethen interprets those interactions. He called a. the looking glass self. b. the social self.	this:	om how an individual interacts with others and the generalized other. the significant other.	
	ANS: A DIF: Easy MSC: Remembering	REF:	1.3 The Sociology of Sociology	
31.	George H. Mead described how the self interest the individual and particular situations. He can the significant other. b. the generalized other.	alled the c.		
	ANS: B DIF: Easy MSC: Remembering	REF:	1.3 The Sociology of Sociology	
32.	Who was the first African American to recesa. W. E. B. Du Boisb. Jane Addams	c.		
	ANS: A DIF: Easy MSC: Remembering	REF:	1.3 The Sociology of Sociology	
33.	Which sociologist applied Durkheim's theorem Americans after the abolition of slavery in the a. W. E. B. Du Bois b. Jane Addams	he Unit c.	ed States?	
	ANS: A DIF: Easy MSC: Remembering	REF:	1.3 The Sociology of Sociology	
34.	sale and gathers a huge pile of clothes to tak	te into the sale will ach has:	at clothes. She is excited to see that there is a che dressing room. An African American woman to but hesitates to take too many clothes into the ecuse her of shoplifting. W. E. B. Du Bois a double consciousness. experienced a division of labor.	
	•		1.3 The Sociology of Sociology	
35.	What was Jane Addams best known for? a. being the only female member of the Ch	nicago	School	

	b. founding the field of American sociologyc. founding the first American settlement house to help the poord. studying diverse communities in Chicago					
	ANS: C DIF: Easy MSC: Remembering	REF:	1.3 The Sociology of Sociology			
36.	Which modern sociological theory purpose that different aspects or pha. postmodernism b. feminism	enomena serve : c.				
	ANS: D DIF: Diffic MSC: Understanding	ult REF:	1.3 The Sociology of Sociology			
37.	Functionalism argues that is the main cause of social change; conflict theory argues that is the main cause of social change.					
	a. consensus; competitionb. politics; religion		people; society education; economics			
	ANS: A DIF: Mode MSC: Understanding	rate REF:	1.3 The Sociology of Sociology			
38.		differences can	Society (1972), which argued that much of actually be traced to learned behaviors and Ann Oakley			
	b. Harriet Martineau		Margaret Mead			
	ANS: C DIF: Easy MSC: Understanding	REF:	1.3 The Sociology of Sociology			
39.	What do symbolic interactionists st a. midrange theory b. postmodernism	udy? c. d.				
	ANS: D DIF: Mode MSC: Understanding	rate REF:	1.3 The Sociology of Sociology			
40.	everyday social life. This is known as:					
	a. sui generis.b. dramaturgical theory.	c. d.	functionalism. stage theory.			
	ANS: B DIF: Easy MSC: Remembering	REF:	1.3 The Sociology of Sociology			
41.	Which of the following argues that has led to a condition where there a a. feminism b. conflict theory	re no shared, ob	narratives of history are over and that progress ojective meanings? postmodernism functionalism			
	ANS: C DIF: Diffic MSC: Understanding	ult REF:	1.3 The Sociology of Sociology			

	all meaning is subject a. social construction		to postmodern		all "facts" are really: lies.
	b. myths.	3113.			propaganda.
	ANS: A MSC: Applying	DIF: Dif	fficult RI	EF:	1.3 The Sociology of Sociology
43.	Some postmodern so with varying degrees a. positivism. b. anomie.			as: c.	v all "facts" are created arbitrarily by people qualitative research. deconstructing social phenomena.
	ANS: D MSC: Understandin		fficult RI	EF:	1.3 The Sociology of Sociology
44.		argue that t e, but rather	here is not a u	nifyir uctec c.	States differently from white Americans. ng "grand narrative" of history because history ? symbolic interactionism functionalism
	ANS: B MSC: Applying	DIF: Dif	fficult RI	EF:	1.3 The Sociology of Sociology
45.		et matter lies		rosoci c.	d on predicting how certain social institutions iology and macrosociology. This is known as: applied theory. postmodernism.
	ANS: A MSC: Remembering		fficult RI	EF:	1.3 The Sociology of Sociology
46.	In the discipline of ha. "great man" reseb. popular history.	-	sing on historic	c.	gures such as Adolf Hitler is known as: historiography. historical materialism.
	ANS: A MSC: Remembering		oderate RI	EF:	1.4 Sociology and Its Cousins
47.	Though both may stumore often focus on a. multiple; single b. military; social			c.	ten focus on cases while sociologists unique; comparative qualitative; quantitative
	ANS: C MSC: Remembering	DIF: Mo	oderate RI	EF:	1.4 Sociology and Its Cousins
48.	While historians are a. competition. b. the experiences of		to focus on un	c.	cases, sociologists are more likely to focus on: commonalities across cases. small-scale interactions.
	ANS: C MSC: Understandin	DIF: Dif g	fficult RI	EF:	1.4 Sociology and Its Cousins
49.	Which area within th	ne discipline	of anthropolo	gy is	most similar to sociology?

42. Postmodern sociologists argue that all so-called objective phenomena are open to debate because

	a. physical anthropologyb. cultural anthropology	c. d.	linguistic anthropology biological anthropology
	ANS: B DIF: Easy F MSC: Understanding	REF:	1.4 Sociology and Its Cousins
50.	In psychology, the focus is on the individual. and social structures above and beyond the in a. intra-individual. b. interindividual.	dividu c.	ual. Sociology's focus is:
	ANS: C DIF: Difficult F MSC: Remembering	REF:	1.4 Sociology and Its Cousins
51.	The examination of human behavior within a following "cousins" of sociology? a. anthropology b. economics	c.	psychology the biological sciences
			C
	ANS: B DIF: Moderate F MSC: Remembering	KEF:	1.4 Sociology and Its Cousins
52.	Sociology is the study of: a. how urges, drives, and the mind account and social structure c. causal mechanisms within the biological d. humans as rational utility maximizers.	es.	
	ANS: B DIF: Easy F MSC: Understanding	REF:	1.4 Sociology and Its Cousins
53.	Economists generally see humans as		
	a. irrational actors; deceitb. rational actors; irrational motivations		irrational actors; rationality emotional actors; emotionlessness
			1.4 Sociology and Its Cousins
54.	The most significant division within the disci a. interpretive and positivist sociology. b. qualitative and quantitative sociology. c. functionalist and feminist sociology. d. conflict and symbolic interactionist socio		of sociology exists between:
	ANS: A DIF: Moderate F MSC: Applying	REF:	1.5 Divisions within Sociology
55.	Which of the following focuses its analyses of a. microsociology b. macrosociology	c.	
	ANS: A DIF: Moderate F MSC: Understanding	REF:	1.5 Divisions within Sociology
56.	Which of the following focuses its analyses o levels?	on large	er social dynamics at the societal and structural

a. microsociology c. social ecology d. social psychology macrosociology ANS: B DIF: Moderate REF: 1.5 Divisions within Sociology MSC: Remembering 57. Quantitative sociologists view data as numbers. Qualitative sociologists view data as: a. human beings. c. qualities. b. feelings. d. words. REF: 1.5 Divisions within Sociology ANS: D DIF: Easy MSC: Understanding 58. sociology makes a prediction about homelessness rates. sociology seeks to understand the experience of homelessness. a. Positivist; Interpretive c. Classical; Contemporary b. Qualitative; Quantitative d. Theoretical; Empirical ANS: A DIF: Moderate REF: 1.5 Divisions within Sociology

ESSAY

1. Explain how a successful sociologist makes the familiar strange. Assess the value of a sociological perspective on ONE of the following topics: family or college. Describe what the sociological perspective might shed light on when it comes to these two topics.

ANS

MSC: Applying

A successful sociologist makes the familiar strange by exposing what had seemed natural as, in fact, socially constructed. Sociologists use both theory and method to accomplish this purpose.

Students who choose the college topic may discuss credentialism or social inequality, discussing one of the conundrums of contemporary education—that it is said to be a social equalizer but in fact more often preserves existing inequalities.

Students who choose the family topic may critique the use of the term "traditional family," a phrase that makes the social institution of family seem monolithic and unchanging. In fact, in society, law, and religion, people are constantly constructing, deconstructing, and reconstructing family.

Advantages of the sociological perspective may include sharper insight, a stronger commitment to justice and equality, and a more acute view of why people are positioned in society as they are. Disadvantages may include frustration with the difficulty of making social change and disappointment with one's long-held beliefs in equal opportunity or the American dream. Disadvantages could also include what is missed by not using a psychological, historical, or other disciplinary approach.

DIF: Easy REF: 1.1 The Sociological Imagination MSC: Evaluating

2. One of Weber's most important contributions to sociology was the concept of *Verstehen*, or "understanding" in German. First, describe what Weber meant by this concept. Then, describe how a sociologist might go about gaining this understanding.

ANS:

Weber was suggesting that if we truly want to understand people's behaviors (e.g., why they take particular actions or make particular decisions), we need to stand in "their shoes," or see it from their perspective. This was a call for understanding the meanings people attach to their actions. A real-life example of this would be if a sociologist wanted to understand why people become stressed. He or she would need to interview people in order to gain a better understanding of what stresses them—because what's stressful for one person (e.g., "Ugh, I hate having to go to this party and make small talk with a bunch of people I don't even know") may not be stressful to another (e.g., "I can't wait to meet/network with some new people tonight"). Weber would argue that if we truly want a better understanding of "what stresses people," we need to understand the events/situations they define as stressful.

DIF: Moderate REF: 1.3 The Sociology of Sociology MSC: Analyzing

3. List and discuss three contributions that Émile Durkheim made to sociology.

ANS:

Durkheim's main contributions include the theory of *functionalism*, which examines society as a sum of many parts working together (or not) like a well-oiled machine. He also defined *the division of labor*, or how jobs are specialized in a society. Division of labor is predicted to be partly responsible for determining the level of *social solidarity* (consensus within a society) of a given society.

Durkheim was also the first practitioner of *positivist sociology* with his 1897 book *Suicide*, even though Comte coined the term *positivism*. In this research, Durkheim found that normlessness resulting from drastic changes in one's lifestyle may lead to anomie, and that this normlessness may lead some people to commit suicide. Anomie is also used in many other ways to study people's behaviors.

DIF: Moderate REF: 1.3 The Sociology of Sociology MSC: Analyzing

4. Define the Chicago School's concept of *social ecology*. State a research question you could pose to better understand a particular phenomenon from a social ecology perspective. Explain how your question fits with social ecology.

ANS:

Social ecology is the study of human behaviors and personalities as shaped by our social and physical environments. It grew popular in Chicago in the 1920s, as the city was rapidly urbanizing and industrializing. It is practiced primarily through a community-based approach (e.g., interviewing research subjects and spending time with them).

An example of a research question would be: How has the steady growth of Latino populations in Siler City, North Carolina, affected the ethnic composition of the public schools in the area? Has this growth had any effect on the growth in private/charter schools within the city? Has this growth had any effect on the kinds of food carried in grocery stores? How has this population adapted to life? Have any particular changes emerged as a result of this steady growth in the Latino population (e.g., stretch on resources, decreasing/increasing racial and ethnic tolerance, etc.)?

DIF: Difficult REF: 1.3 The Sociology of Sociology MSC: Analyzing

5. Choose one of the following American social theorists: Park, Wirth, Cooley, Mead, Du Bois, or Addams. Describe the main idea of their theory, including relevant details, and describe their lasting contribution to sociology.

ANS:

Robert Park's main ideas include encouraging others to "go out and get the seats of [their] pants dirty with real research" by applying social-ecological (community-based) research to the real world.

Louis Wirth is known for his essay "Urbanism as a Way of Life," in which he borrowed from Durkheim and described how the city broke down traditional forms of social solidarity while still promoting tolerance, rationality, and individual freedom.

Charles Horton Cooley's main idea was that our *social self* is shaped during an interactive process in which we envision how others perceive us, and that leads to our *self-concept*. He called this the *looking glass self* theory.

George Herbert Mead wrote *Mind, Self, and Society,* in which he described how the self develops over the course of childhood as individuals learn to take the point of view of others in specific contexts and eventually the larger society, which he called the *generalized other*.

W. E. B. Du Bois is probably the most important black sociologist, as well as the first African American to earn a PhD from Harvard University. Du Bois cofounded the National Association for the Advancement of Colored People (NAACP) in 1909. His early work included contributions to criminology in which he used Durkheim's concept of anomie to explain crime rates among African Americans after slavery. Mainly, the sudden and newfound freedom of former slaves was found to be related to high crime rates among Southern blacks. Du Bois also argued that social stratification among Philadelphia's black population may have been necessary for progress in the black community. Thus, he created what he called "the talented tenth," an elite group of African American professionals that would lead blacks to success.

Jane Addams, like most women and nonwhite male sociologists, didn't always receive the respect she deserved. She founded Hull House in Chicago, a settlement house that served the poor. She was also marginalized by some as more of a social worker than a sociologist, but she wore that title proudly and encouraged sociologists to become social activists.

DIF: Moderate REF: 1.3 The Sociology of Sociology MSC: Evaluating

6. How would a conflict theorist look at the educational system in the United States? How would a functionalist look at the educational system? What is one commonality between these two perspectives? What is one important difference?

ANS:

A conflict theorist would see the educational system in the United States as unequal. People from lower classes don't receive the same education as those from higher social classes. This is due to the fact that even public schools are not equal. Schools in upper-status neighborhoods have more resources for learning, and therefore their students are more likely to be accepted into college. Families from upper-class neighborhoods are also more likely to be able to afford tutors and computers, and they may be alumni of good colleges and thus assist their children in applying.

A functionalist, however, might argue that the public school system in the United States is functional in allowing all students access to the same education. The organization of this system is beneficial for all who want to take advantage of it. The people who get into colleges are those who have studied harder in school and are smarter than those youths who aren't accepted into these institutions.

Commonalities could include: They are both sociology; they both consider how education is socially constructed; they both look at people's experience in light of social location.

Differences include the priority given to conflict and the priority given to social stability.

DIF: Moderate REF: 1.3 The Sociology of Sociology MSC: Analyzing

7. List two or three examples of a topic that midrange theory would address. Describe the value of midrange theory to contemporary sociology.

ANS:

Midrange theory would consider topics larger than the individual but smaller than society as a whole, such as gender, race, ethnicity, urbanism, religion, or education.

Where the other modern sociological theories are grand in their predictions and explanations and thus open to deconstruction, *midrange theory* borrows from functionalist Robert Merton. Merton said we should focus on how specific social institutions tend to function rather than trying to focus on the entire social structure. The key to understanding midrange theory is that it generates *falsifiable hypotheses* that sociologists can test by analyzing the real world in manageable chunks rather than trying to take on the whole world at one time.

DIF: Moderate REF: 1.3 The Sociology of Sociology MSC: Analyzing

8. Choose one "cousin" of sociology: history, anthropology, psychology, economics, or political science. List and describe two similarities between sociology and the cousin you chose. List and describe two differences.

ANS:

History: Historians are generally more concerned with explaining "unique" cases (e.g., why Hitler came to power), while sociologists focus more on the commonalities that can be extracted from a wide variety of cases (e.g., what common element allowed fascism to arise in Germany, Italy, Spain, and Japan, but not in other countries). You could say that sociology is more concerned with overarching patterns (nomothetic approach), while history is more focused on explaining particular instances (idiographic approach).

Anthropology: It used to be easier to paint these two disciplines as different creatures because sociologists generally studied "us" (Western society and culture) and anthropologists more often focused on "them" (other societies/cultures). Today, the subject matter of sociology is often indistinguishable from the subject matter of anthropology—especially cultural anthropology. You could argue that sociologists typically use a wider array of methods—including experiments and surveys—and that they make heavier use of comparative case studies than anthropologists. Because globalization has made divisions of the past (between "us" and "them") less salient, scholars today often question the legitimacy of drawing strict boundaries between these two disciplines.

Psychology: Although sociology and psychology address the same questions, psychology focuses more on how things "within" a person (individual) affect behavior, and sociology focuses more on how things "outside" a person (supra-individual) affect behavior. As such, psychologists direct more of their attention toward drives, urges, instincts, and mental processes, while sociologists focus more on group dynamics, social structures (both small and large), and how a people's social location affects their actions and feelings.

Economics and Political Science: Economists start with a view of humans as rational actors who seek to maximize benefits and minimize costs. Sociologists have a more expansive view of what motivates people to act, going beyond the maximizing of profit and including unconscious (nonrational, selfless, greed, cultural expectations) motivating factors. While sociologists focus broadly on social relations, political science focuses on one particular aspect of social relations—power. As such, sociology's subject matter is much broader in scope.

DIF: Moderate REF: 1.4 Sociology and Its Cousins MSC: Analyzing