ABORIGINAL PEOPLES

The original inhabitants of a country or territory. In the Americas, the aboriginal people have descended from the first inhabitants of the continents, before European contact, and include the peoples broadly classified as Indian and Inuit. The synonymous term ‘native peoples’ is also widely used. Section 35(2) of the Constitution Act, 1982 declares that ‘aboriginal peoples’ includes ‘Indian, Inuit and Metis peoples of Canada’.
ABORTION

Abortion was regulated by criminal law in Canada until January 1988 when the Supreme Court ruled the law unconstitutional on the grounds that it was applied in an arbitrary and discriminatory manner. No new law has been enacted so abortion continues to be legal. The troublesome law was an amendment to the Criminal Code made in 1969 allowing a therapeutic committee to authorize an abortion if it was deemed the life or health of the mother was at considerable risk. In the United States abortion was legalized in 1973 by the Supreme Court case known as Roe vs. Wade. The struggle between pro-life and pro-choice groups over abortion has now shifted to the financing of abortions, hospital policy and protest outside clinics providing abortions. Conflict over the abortion issue is less intense in Canada, where there is overwhelmingly pro-choice public opinion, than in the United States, where there is a strong pro-life movement linked to fundamentalist religious groups.

ABSOLUTE LIABILITY

Where an individual may be held liable for a breech of the law without the requirement that criminal intent (mens rea) be proven by the prosecution. Usually the illegal action will be one that is manifestly damaging to the public interest. These offenses are most likely found in regulatory law. A captain found with undersize lobster in the hold of a fishboat, for example, has no opportunity to claim lack of knowledge or that he had no intent to catch them.

ACCOUNTING

(1) As used in the sociology of deviance, accounts refers to the rationalizations that people provide for their actions. Two large groups of accounts are distinguished: justifications and excuses. (2) In ethnomethodology the term is used to refer to the practices of observation and reporting which make objects and events observable and objective. For example, if a teacher claims that a student is above average, there are a set of things the teacher routinely does (setting tests and assignments, grading participation etc.) to give this claim foundation and demonstrate the competence of the student in an objective and rational of the student is therefore connected to these accounting practices.

ACCULTURATION

A process of cultural transformation initiated by contacts between different cultures. At a global level, acculturation takes place as societies experience the transforming impact of international cultural contact. The global trend towards modern economic organization and developed market economies has been accompanied by a process of cultural transformation. A key change is towards a transformation of economic organization, the great majority of individuals come to generate their income through employment or running businesses, rather than from economic bonds with family and community. In the modern world, there is great ease of international communication and interaction between cultures, but sociologists have generally focused attention on the global impact of the capitalist western world on other societies. While each society experiences a unique process of cultural and economic transformation, there are some common trends that appear to be linked to the development of complex market economies, a wage employment system and urbanization. Individuals experience acculturation when their social roles and socialization are shaped by norms and values that are largely foreign to their native culture. Educational and occupational experiences are the primary agents of the individual's acculturation process. Some sociologists use the term to refer simply to the process of learning and absorbing a culture, making it synonymous with socialization, but ‘enculturation’ is a more appropriate word for that meaning. See: SOCIALIZATION / .

ACEPHALOUS SOCIETY

Literally ‘headless’, meaning that the society is without any formalized or institutionalized system of power and authority. Collective decisions are made in a variety of ways, including informal community gatherings

ACTION THEORY

A sociological perspective that focuses on the individual as a subject and views social action as something purposively shaped by individuals within a context to which they have given meaning. This approach has its foundations in Max Weber's (1864-1920) ‘interpretive sociology’ which claims that it is necessary to know the subjective purpose and intent of the actor before an observer can understand the meaning of social action. Those sociologists who focus on ‘action’ tend to treat the individual as an autonomous subject, rather than as constrained by social structure and culture. As a subject, the individual is seen as exercising agency, voluntarism, giving meaning to objects and events and acting with intent. While Max Weber insisted on the power of society and historical context in giving shape to human action, some sociologists adopting action theory have been accused of neglecting the influence of social structure and culture on people's behaviour.

ACTUS REUS

One of two components of a crime, the other being mens rea. Actus reus refers to the physical component of a crime, the act of committing the crime (eg: actually taking the stereo from someone's house). Mens rea , in contrast, is the mental component of crime, the existence of a criminal intent, and this requires the offender to have intended to carry out the physical act. Both components are required for conviction under criminal law although for some other laws, called laws of absolute liability, only the physical component is required.

AFFIRMATIVE ACTION

Policies of governments and other institutions that are designed to actively promote and advance the status and the social and occupational participation of groups of people designated by sex, ethnicity or other shared characteristic. The intent of such policies is to counteract perceived disadvantagement of such groups. The Canadian Charter of Rights and Freedoms (section 15(2)) allows for the possibility of such policy without it being subject to challenge on grounds of discrimination against non-designated groups.

AGEISM

The assumption that a person's age should determine their social status and their roles in society. Usually refers to stereotyping and devaluation of seniors. See: STEREOTYPE / .

AGENCY

This term is linked to sociologies which focus on the individual as a subject and view social action as something purposively shaped by individuals within a context to which they have given meaning. This view is usually contrasted with those sociologies which focus on social structure and imply the individual is shaped and constrained by the structural environment in which they are located. See: ACTION THEORY / .

AGRICULTURAL REVOLUTION

The development of crop and animal raising as a food source among human communities to supplement hunting and gathering. This is thought to have first occurred among human groups in the neolithic period (approximately 10 000 to 8 000 B.C.).

ALIENATION

A separation of individuals from control and direction of their social life. The term was used widely in German philosophy in the 18th and 19th centuries, but it has become important for sociology through the ideas of Karl Marx (1818-1883). Marx claimed that human alienation was created by a socially structured separation between humans and their work. This separation reached its highest intensity in capitalist society where the great mass of the population depended for subsistence on working under the direction of others. In the capitalist workplace, individuals were separated from ownership, control and direction of their work and were unable to achieve personal creative expression. The competitive nature of the workplace also alienated, or separated, workers from each other.

ALTERITY

From the word alter - to make a thing different. A term central to postmodern discussions of identity in which the self is given meaning in terms of an ‘other’. This other is posed or imagined in terms of difference. Alterity then is a state of, or condition of, otherness. The term is useful for thinking about how many peoples throughout history have been cast in the role of inferior and as the opposite of those who look down upon them. Negative qualities are projected onto these ‘others’ and the imagined contrast with them strengthens the sense of one's own rightness and confirms one's sense of identity. For Euro-Canadians, for example, the ‘Indian’ has been a significant expression of the other and hence central to the Euro-Canadian sense of self. ‘Indian’ then is the ‘other’ and has the quality of alterity. See: POSTMODERN / .

ALTRUISM

Social behaviour and value orientation in which individuals give primary consideration to the interests and welfare of other individuals, members of groups or the community as a whole. The term was used by Emile Durkheim (1858-1917) to describe a suicide committed for the benefit of others or for the community: this would include self-sacrifice for military objectives in wartime. Sociobiologists argue that altruistic behaviour has its roots in self-interest, the unconscious desire to protect one's genetic heritage. Critics of sociobiology respond that altruism is evident between individuals and in social situations where people are completely unrelated genetically and claim that human conduct and motivations cannot be explained without reference to the values and norms of culture.

AMAZON

In Greek legend the amazon was a female hunter, unusual for occupying a male role. The Amazon river was named after this legendary hunter when early European explorers encountered women who were hunters and in many ways acted like men. Many cultures have acknowledged a masculine role for women. In Hinduism this role is an aspect of the female ‘hijras’. The Kaska Indians of the Subarctic may select a daughter when it appeared the family was going to have no sons and perform a transformation ceremony to symbolically turn the daughter into a son. The dried ovaries of a bear were tied to her belt which she always wore, she dressed like males and engaged in hunting. The counterpart of this role among men is called ‘berdache’. See: BERDACHE / .

AMISH

A religious sect related to the 16th century Mennonites but emerging under the leadership of Bishop Jacob Ammon. They arrived in Canada in 1825 and settled in Waterloo county, Ontario. This group is more traditional than many present Mennonites and has kept religious beliefs alive as well as the customary forms of living, dress and work. See: SECT / .

AMPLIFICATION OF DEVIANCE

Developed by Leslie Wilkens, this term is used more frequently in Britain than in Canada. Deviance amplification refers to the unintended outcome of moral panics or social policies designed to prevent or reduce deviance. Typically, the attention given to deviance by the media and moral entrepreneurs serves to attract new recruits and provides them with a definition of what the public expects, thus amplifying the amount of deviance in society. See: MORAL ENTREPRENEURS / MORAL PANIC / .

ANDROGYNY

A personality which holds a balance of feminine and masculine characteristics. An androgynous person would be one comfortable with displaying both characteristics and able to move back and forth between the two. Some feminists have advocated gender androgyny as a source of liberation from polarized cultural ideas of masculine and feminine.

ANOMIA

A social psychological condition, rather than a societal condition which ‘anomie’ refers to, characterized by a breakdown in values and a feeling of isolation. This term has proved much easier to measure than has Durkheim's concept of ‘anomie’.

ANOMIC DIVISION OF LABOUR

Where the division of labour in the workplace is based on power and social and economic status, rather than on differentiations of individual ability or effort. In such circumstances, according to Emile Durkheim (1858-1917), the division of labour cannot command normative consensus and may become a source of anomie and breakdown of social solidarity.

ANOMIE

A concept developed by Emile Durkheim (1858-1917) to describe an absence of clear societal norms and values. Individuals lack a sense of social regulation: people feel unguided in the choices they have to make. Anomie can occur in several different situations. For example, the undermining of traditional values may result from cultural contact. The concept can be helpful in partially understanding the experience of colonized Aboriginal peoples as their traditional values are disrupted, yet they do not identify with the new cultural values imposed upon them: they lose a sense of authoritative normative regulation. Durkheim was also concerned that anomie might arise from a lack of consensus over social regulation of the workplace. American sociologist Robert Merton (1910-) used the term more narrowly to refer to a situation where people's goals - what they wanted to achieve - were beyond their means. Their commitment to the goal was so strong that they would adopt deviant means to achieve it. He argued that American society - perhaps more strongly than other capitalist societies - held out the goal of personal wealth and success to all its citizens. It placed extremely high value on the attainment of wealth and high social status. Materialistic goals were so stressed in society, Merton argued, that those groups in society who did not believe in their chance of success through conventional avenues (a good education, good job, good income, etc.), because they were poor or otherwise lacked opportunity, were induced toward unconventional routes to attain wealth - including crime. The social norms against crime were sometimes too weakly implanted in individuals to restrain them from seeking to fulfill the value of economic success through criminal means. They wanted to win the game without regard to the rules. More recently, anomie, has been used in a more individually-focused way to talk about problems of immigrant youth when faced with a new culture or about the identity crises which often erupt during the age transition from youth to adult. Durkheim's use of the term -’lack of social regulation’- remains the standard definition.

ANTHROPOLOGY - PHYSICAL

A specialisation within the discipline of anthropology centred on the scientific study of the origins and development of human beings through analysis of fossil and skeletal remains.

ANTHROPOLOGY- SOCIAL

Also referred to as cultural anthropology , this discipline is conceptually and theoretically similar to sociology. Anthropology originally developed as the study of non-western cultures but many anthropologists now study western societies and the disciplines of sociology and anthropology have been tending to converge.

ANTI-SEMITISM

A negative and hostile attitude to Jews and the Jewish religion. As a migrant people, the Jews have experienced anti-Semitism within many societies and throughout much of recorded history. The most extreme expression of anti-Semitism was the Holocaust, when six million Jews were murdered in German concentration camps during World War II. This mass killing, carried out in an advanced and intellectually sophisticated society, traumatized Western societies and called into question the then dominant idea that historical development was marked by an increasingly rational commitment to the creation of an enlightened, progressive and humane society.

ANTICOMBINES LAW

In order to protect the principle of competition, valued by all liberal, capitalistic societies, laws have been created to prevent and punish the undermining of free markets by corporate combination.

ANTISOCIAL PERSONALITY DISORDER

A personality disorder that involves disregard for the rights or others, as well as impulsive, irresponsible and aggressive behaviour.

APARTHEID

A policy of racial segregation maintained in South Africa from 1948 to 1991. The policy established the doctrine of ‘separate development’ whereby South African blacks were segregated into reserves known as ‘homelands’ and subjected to residential and occupational restrictions. Apartheid was maintained by a wide range of laws that included the prohibition of inter-racial sexual intercourse or marriage and outlawed racially integrated political and social organizations. A white-minority government, faced with international pressures and internal conflict, began the process of dismantling apartheid in the late 1980's and eventually extended the right to vote on equal terms to all South African adults. A subsequent election in 1994 installed South Africa's first Black majority government led by Nelson Mandela.

ARCHAEOLOGY

The study of past cultures through the discovery and examination of remaining artifacts (things made by people) and remains of things used by people. In the social sciences, archaeology is one of the main fields of anthropology since it offers the only method for studying lost and forgotten cultures. Archaeological study can uncover a rich store of information about the beliefs, social structure, economic organization and environmental effects of past societies. Modern archaeologists have enhanced the accuracy of their work with scientific techniques of carbon dating of artifacts and the use of DNA analysis.

ASSIMILATION

Where an ethnic group loses distinctiveness and becomes absorbed into a majority culture. Some sociologists suggest that the process can create a new culture resulting from the fusion of the cultures of different ethnic groups into a new blend, but the term integration is usually chosen by sociologists to suggest this blending of divergent cultures. The concept of assimilation is useful when discussing the persistence of minority cultures within host societies. In Canada, for example, visible minorities have experienced slower and less comprehensive assimilation than many western European ethnic minorities. Canada's official government policy of multiculturalism implies resistance to assimilation and support for a society where people preserve their cultural distinctiveness, yet join together for common pursuits and agree on fundamental values. See: ACCULTURATION / INTEGRATION, SOCIAL / MULTICULTURALISM / .

ASSUMPTION OF DISCRIMINATING TRAITS

The view that offenders are distinguished from non-offenders by, for example, their high levels of impulsivity and aggression.

ASSUMPTION OF OFFENDER DEFICIT

The view that offenders against the law have some psychological deficit that distinguishes them from normal law abiding citizens.

ASYMMETRICAL FEDERALISM

See: FEDERALISM, ASYMMETRICAL / .

ATAVISM

A tendency to reproduce ancestral type in plants and in animals; to resemble one's grandparents or great-grandparents more than parents. In popular speech, a ‘throw back’. This concept was used by Cesare Lombroso (1835-1909) to describe a type of criminal he called the born criminal. The atavistic criminal was one representing an earlier stage of human evolution (thus representing the ancestral type more than the parental type). This ancestral type was identified by Lombroso through several stigmatized physical characteristics - including the length of ear lobes and fingers and the bone structure of the head. This supposed physical degeneracy was associated with moral degeneracy and thus more frequent criminal behaviour. These physical stigmata were not found to be especially associated with criminals and this particular theory of criminality was rejected.

ATTACHMENT

The degree to which an individual has affective ties to other persons. In Travis Hirschi's work, aspects of the ‘social bond’.

AUDIENCE

A group of individuals attending to a common media. They receive communication from the same source, but are not active participants and do not communicate with each other. In sociology, the term is used to draw attention to the way that media corporations develop audiences of readers, listeners and viewers with the business objective of selling access to this audience to advertisers. In this perspective the creation and maintenance of an audience (rather than the activity of communication) is the prime goal of media enterprises. See: CONSUMER CULTURE / .

AUDIENCE STUDIES

Audience is defined as an individual's or a group of persons' cerebral and/or sensory and/or tactile intake/reception and/or perception of a culture product and/or products of communicative action(s). Culture is defined as a system of communicative action(s) with several sub-systems of such communicative actions including all types of communication in all media. Media is defined as the tools and venues of communication via which a culture product or products is/are assembled, processed, disseminated, and consumed (e.g., printed matter, television, film, radio, theater, etc.). The field of scholarship including market-oriented research where audience is studied is commonly designated as Audience Studies, aimed at the observation and analysis of individuals and their behavior with regard to his/her or their intake of a particular culture product(s) presented in a medium or media. In this definition, areas of communicative action such as the readership of literature, radio audience, television viewership, music concert audience, theater audience/spectatorship, museum viewing, multimedia, the world wide web, etc., are all understood as constituting audience of communicative action(s) with/in/of media. Audience studies is about the what, when, where, who, why, and how of a culture product or products. The following categories of audience can be listed:

1. Readers as audience (printed media: book, newspaper, magazine, etc.),

2. Auditory audience (radio, record, tape, CD, incl. music and other forms of material, etc.),

3. Auditory and visual audience of performance (theater, musical, opera, concert, dance, etc.),

4. Visual audience (museum, gallery, exhibition, photography, display, etc.),

5. Mixed auditory and visual audience of media (e.g., television, film, video, music video, etc.),

6. New media and technology audience (world wide web, multimedia, etc.).

AUTHORITY

The capacity of an individual or institution to secure compliance from others based on the possession of a recognized right to legitimately claim obedience. Authority is obeyed because the individual or institution issuing commands is believed to have the right to do so. Max Weber (1864-1920) defined three ideal types of authority: traditional, which rests on history, myth and ritual; charismatic, founded on a belief in a leader's exceptional qualities and inspirational mission; and rational-legal, founded on democratic principles and a framework of law to which all individuals and institutions are subject.

AUTO PACT

Officially known as the Canada-US Automotive Products Agreement. This agreement, signed in January 1965, established a link between the number of vehicles sold in Canada and the amount of automotive manufacturing activity that must be carried out in Canada. The agreement provided that manufacturers must ensure that value added by automotive manufacturing activity in Canada must not fall below the level established in 1964. The agreement also provided for percentages of Canadian manufacturing content to be increased as total Canadian sales values rose. Initially, the agreement was intended to ensure that the Canadian economy gain an appropriate proportion of the manufacturing activity and employment benefits that flowed from car sales, by foreign, chiefly US corporations, to Canadian consumers. Over the years since 1965, Canada has in fact maintained a higher ratio of value added manufacturing activity to sales than the levels provided in the Autopact. While the pact has helped ensure a strong automotive manufacturing presence in both Ontario and Quebec, it has entrenched complete foreign domination of an important sector of the Canadian economy.

AUTOCRACY

The concentration of power and authority in the hands of one person. Usually, autocracy refers to a situation where state power is controlled by a monarch, religious leader or political dictator. The term can also be applied to particular social institutions where one individual has dominant power and authority. See: DEMOCRACY / MERITOCRACY / PLUTOCRACY / .

AUTOMATION

Methods of production that rely on mechanical or electronic technologies as a replacement for human labour. See: DESKILLING / FORDISM / .

AUTONOMIC REACTIVITY

A measurement of the extent to which an individual's physical organism reacts to external stimuli.
BABY BONUS

See: FAMILY ALLOWANCE / .

BABY BOOM

The substantial increase in the birth rate (from 1947 to approximately 1966), following the Second World War creating a population bulge slowly working its way through the age structure of society and affecting everything from classroom space, chances of promotion and pension funds. The baby boom was most apparent in Canada, United States of America, Australia and New Zealand. In 1996 the baby boom generation were 33% of the Canadian population. This large ‘bulge’ may partially explain the labour market problems and high unemployment Canada has had for the past decade or more. See: BIRTH RATE / CULT OF DOMESTICITY / ECHO GENERATION / .

BABY BUST

The rapid decline in Canada's birth rate following the baby boom years of 1947 to 1966. The baby bust generation then followed from 1967 to 1979 as the fertility rate of Canadian women declined to less than half of the rate during the boom years. After 1979 women born in the boom years began to have children leading to an echo boom or echo generation.

BACKGROUND KNOWLEDGE

As used by ethnomethodologists refers to commonsense reasoning and to the way that members of society, and sociologists as well, use background knowledge of culture and social structure as an unstated source of guidance in their reasoning.

BAND

A designated group of First Nation's individuals, identified in the Indian Act , and usually historically related to each other by kinship and area of residence for whom land and moneys are administered in common.

BASE (OR INFRASTRUCTURE)

A concept from Marxism that refers to the mode of production of a society: the social and technical organization of its economy. Karl Marx argued that it is upon this base that the superstructure of the society - its institutions and culture - are built. While the social institutions and culture of society are shaped by this base, at the same time, they help to maintain and reproduce the mode of production and may, in certain conditions contribute to its transformation. See: MODE OF PRODUCTION / .

BEAVER DECISION

In this case, regarding an alleged crime of drug trafficking, the Supreme Court of Canada decided that the test of mens rea (criminal intent) could be, to some extent, subjective. It did not have to depend on what a reasonable citizen might have thought or intended in the situation, but could take into account whether the particular defendant had a mistaken, but reasonable and honest belief, that they were not committing a crime.

BELIEF

The degree to which an individual believes in conventional values, morality, and the legitimacy of law. In Travis Hirschi's work, aspects of the ‘social bond’.

BELL CURVE

Discovered by Abraham de Moivre (1667-1754) when he noticed that many phenomena cluster around an average value and in so doing form a bell shaped curve. The heights of Canadians for examples cluster around the average height and if all heights were graphed a bell shaped curve would appear. The normal curve is a similar idea, and has a similar shape, but is a theoretical curve (or one derived from mathematical manipulation rather than observation) and was developed by Friedrich Gauss (1777-1855) to depict the effects of random variation. For example, if you collect 100 samples from a population in which you know the average value of a phenomenon (eg: support for a political party), the means of the 100 samples will cluster around the true mean (the population mean) according to the characteristics of the normal curve. The normal curve is symmetrical so that if we draw a line from the highest point of the curve to the base, half of the curve will lie on one side and half on the other. Further approximately 68% of the area of the entire curve is located between lines drawn at plus and minus one standard deviation (a standardized amount of deviation from the mean), and 95% of the area of the curve lies between lines drawn at plus and minus 2 standard deviations. In the example of drawing 100 samples from a population it can now be said that 95 of the means obtained from these samples will fall within plus or minus 2 standard deviations of the true mean. Once the calculation of standard deviation is learned one can then calculate the sampling error when doing sampling and estimate the value of a phenomenon in a population based on one sample. This is what is implied when an opinion poll in the newspaper reports that ‘a sample of this size is accurate to within plus or minus x%, 19 times out of 20’ (i.e., 95% of the time).

BERDACHE

A male who takes on the roles of women and who may also dress as a woman and engage in sexual intimacy with men. More recently, the term ‘Two Spirits’, which has traditional roots, has been preferred. This status was found in several North American First Nation's cultures and is interpreted as a way of integrating deviant members into cohesive, small societies. While the term is sometimes used to refer to women who take on male roles there do not appear to have been female berdache in North America and authors tend to prefer the term ‘amazon’ to describe these women. Both of these terms are important parts of the anthropology of gender and sexuality and reveal the social or cultural construction of gender. See: AMAZON / .

BERLIN WALL

A barrier of barbed wire and, later, of concrete and minefields built in 1961 between the eastern (communist controlled) sector of the city of Berlin and the western sector. The wall was built at the direction of the Soviet Union to prevent migration from east to west and to minimize cultural contact between east and west Berlin. With the uprising against communism in east Germany in 1989, the east German government was forced to declare free rights of emigration for all citizens and in December of 1989 the Wall was opened for free passage. See: COLD WAR / .

BILINEAL DESCENT

A system of family descent where blood links and rights of inheritance through both male and female ancestors are of equal importance. See: MATRILINEAL SOCIETIES / PATRILINEAL DESCENT / .

BILINGUALISM AND BICULTURALISM COMMISSION

Established by the Canadian government in 1963 and active until 1969, the Commission was charged with the responsibility of examining the status and role of French in Canadian governmental and other public institutions and in the social life of Canada. Later, the Commission also examined the place of other ethnic cultures in Canadian society. The most important outcome of the Commission's work was the Federal government's adoption of official bilingualism enshrined in the Official Languages Act, 1969.

BILL 101

Passed by the Parti Quebecois government of Quebec in 1977 and creating a ‘charter’ for the French language, this Bill was a further development of Bill 22 enacted by the Liberal government of Robert Bourassa in 1974. The Bill had first been introduced by the new elected Parti Quebecois government as Bill 1, to symbolically express the reclamation of the province and the French language from the English. The draft of Bill 1 was withdrawn under pressure, but substantially reintroduced as Bill 101. This Bill declares French to be the language of government, work and instruction in the province of Quebec and forces immigrants to attend school in French (with limited exceptions). The law was found to conflict with Canada's Charter of Rights and Freedoms in the Constitution Act of 1982 and was struck down by Quebec's Superior Court and the Supreme Court of Canada. Quebec responded by restoring the law using the notwithstanding provision of the Constitution that allows parliament and provincial legislatures to override certain Charter provisions. The event intensified Quebec's deep resentment of the adoption of Canada's 1982 Constitution without the agreement of Quebec's legislature.

BILL OF RIGHTS

The Canadian Bill of rights was adopted by the Conservative government of John Diefenbaker in 1960 and was a significant, but not extremely useful, step in the evolution of human rights legislation in Canada. The Bill was not part of the nation's highest law (the constitution) so it could be amended like any other piece of legislation and covered only federal legislation. See: CHARTER OF RIGHTS AND FREEDOMS / .

BIOSPHERE

The total inhabitable area of land, air and water. Within the biosphere the basic unit of analysis or study is the ecosystem.

BIRTH RATE

Calculated as the number of births in a given population during a particular year divided by the actual population and then multiplied by 1000 to give a birth rate per 1,000 of the population. The resulting figure is known as the ‘crude birth rate’. Generally, to observe trends and predict population growth, demographers (statistical analysts of population) use ‘fertility rates’ which relate the number of births not to total population but to the population of women in their child-bearing years (usually defined as from 15 to 49 years of age). See: BABY BOOM / FERTILITY RATE / .

BNA

British North America Act. Passed by the British Parliament in 1867, creating the nation of Canada. The BNA Act was the constitution of Canada as it provided the legal framework in which the political relations of the peoples of the nation were to be carried out. The most distinctive feature of the BNA Act is its division of powers between the federal and provincial governments. This Act provided no means for its own amendment and this could be only be done by Britain's parliament at Canada's request. In 1982 Canada adopted a new constitution that established complete constitutional autonomy from Britain and the BNA Act was then renamed the Constitution Act 1867. See: CONSTITUTION / .

BOURGEOIS CLASS

From the French meaning a citizen of a city or burgh. In feudal time the cities had become the place of business and residence of a growing class of merchants, professionals and crafts persons, who came to be seen as having a social status between the peasant class and the land owning or aristocratic class. Hence the idea that they were the middle class. This new middle class came to feel oppressed by the traditions and restrictions of feudalism and aristocratic rule and eventually were able to grasp power and transform social values. They are associated with the bloodless revolution of Great Britain in 1688 and the French Revolution in 1789. This new class also had a distinctive life style that came to be referred to as ‘bourgeois’. The term bourgeois class, or bourgeoisie, was used by Marx to refer to the corporate or capitalist class in modern societies that is thought, particularly in socialist ideas, to be also a ruling class.

BOURGEOIS FAMILY

See: family, bourgeois

BRACKETING

A term derived from Edmund Husserl (1859-1938) and describing a method used by phenomenological sociologists and ethnomethodologists. This approach focuses on revealing the beliefs, ideas and values that are simply taken for granted in the social world. By suspending belief in the naturalness and normality of the social world (placing what are normally automatic assumptions in ‘brackets’) it reveals the underlying thinking and values that people bring to bear in understanding the world and engaging in social action. This analysis then gives the researcher the information necessary to investigate the ordinary methods social members use to comprehend the social world and give it reality and concreteness. See: PROBLEMATIC / .

BRANCH-PLANT

A domestic subsidiary of a parent corporation headquartered in another country. Branch plants, usually of United States corporations, are a prominent feature of the Canadian economy. There is great controversy about the role of branch plants, some analysts view them as an important engine of Canadian economic development while others claim that they have helped to obstruct the autonomous development of the Canadian economy and maintain a state of national technological and economic dependency.

BRAVE NEW WORLD

The title of a 1932 book by futurist and social critic, Aldous L Huxley (1894-1963). In the ‘brave new world’ Huxley imagines the authorities of society use new technologies, drugs and instruments of propaganda like subliminal advertising to keep people happy and unaware or unconcerned about what is actually happening to them and their communities.

BRIDE PRICE

The transfer of wealth or possessions by the groom or, more typically, his family, to the bride's family on marriage.

BROKEN WINDOW (THEORY)

The title of a 1982 article by criminologist James Q. Wilson and George Kelling. This simple theory argues that a broken window left unrepaired will make a building look uncared for or abandoned and soon attract vandals to break all the other windows. If this is so, then prevention of crime will be accomplished by steps like painting over graffitti, keeping buildings in good repair, maintaining clean streets and parks and responding effectively to petty street crime. These actions make citizens feel safer and when they frequent public places criminal activity is less likely to occur. Many jurisdictions in North America have adopted practices based on this perspective.

BROWN VS. TOPEKA BOARD OF EDUCATION

A case before the Supreme Court of the United States which resulted in a 1954 ruling that set aside a Kansas statute that permitted cities of over 15 000 to maintain separate schools for blacks and whites. The court ruled that all segregation in public schools was inherently unequal. This ruling began the desegregation of schooling and eventually of other public places and programs. In the early decades of the twentieth century the Supreme Court had found that segregation was constitutional and America became increasingly racially divided.

BUREAUCRACY

A formal organization with defined objectives, a hierarchy of specialized roles and systematic processes of direction and administration. Bureaucracy is found in earlier times in history, for example in administration of agricultural irrigation systems, the Roman army, the Catholic church, but it becomes most prominent in the large-scale administration of agencies of the modern state and modern business corporations. Max Weber (1864-1920) gave particular attention to bureaucracy and saw this form of social organization becoming dominant in modern society due to the commitment to the value of rationalization - the organization of social activity so as to most efficiently achieve goals. See: RATIONALIZATION / .

BUSINESS COUNCIL ON NATIONAL ISSUES

Formed in 1976, largely in response to the nationalist policies of the Trudeau (Liberal) government, the Council is a group of 150 leading Canadian corporations (many foreign owned or foreign controlled) dedicated to shaping economic and social policy so as to achieve a quite specific agenda. The group supported free trade (and may have initiated the early discussion on this topic) and it has been speculated that it provided much of the policy for the Conservative government elected in 1984. For sociologists the group is of interest as a visible demonstration of the social and political linking of corporations.

CALDER CASE

A 1973 decision of the Supreme Court of Canada on a request by the Nisga'a peoples of British Columbia for a declaration that legal title to their land had not been lawfully extinguished. The decision considerably advanced the position of Natives in their claims that aboriginal ownership of land had been continuous and had survived European colonization. Six of the seven judges agreed that aboriginal legal ownership of the land had existed prior to the arrival of Europeans. In deciding whether this legal ownership still existed, three judges stated that they did still own the land and the other three argued that Natives had ceded effective control to the Crown and implicit extinguishment had taken place (the seventh judge ruled on a technical matter so did not address the question of legal ownership). In 1974, largely in response to this decision, the federal government established an office to deal with Native land claims. In 1996 the Nisga'a people, the federal government and the province of British Columbia reached an agreement, in principle, that would settle land claims.

CALVINISM

A Christian doctrine associated with John Calvin (1509-1564). Calvinism is important for sociologists as a component of the Protestant ethic, a set of social and religious ideas considered favorable to the development of capitalism. See: PROTESTANT ETHIC / .

CANADA ASSISTANCE PLAN (CAP)

Federal legislation, passed in 1966 and considered by many as a keystone of the Canadian welfare state. The legislation required the federal government to shoulder half the cost of social programs undertaken by the provinces, chiefly social assistance (welfare programs). This policy enabled the federal government to set national standards for social programs and, backed by its right to withhold payments to provinces whose policies did not conform to federal standards, it was able to impose some consistency across the country. In 1991 the federal government imposed a limit on the funds it would pay out for social programs to more affluent provinces and this led to the situation where the federal government was paying only approximately one-third of the actual costs. In 1996 CAP was replaced by the Canada Health and Social Transfer program which combines federal funding for health, postsecondary education and welfare and transfers a designated amount of money to each province rather than transferring a percentage of actual costs. The replacement of the CAP was seen as the end of an era by many Canadians since it reduces the ability of the federal government to impose national standards and will lead to many provinces having to reduce their social programs to fit within the funds transferred under the Canada Health and Social Transfer program.

CANADA HEALTH AND SOCIAL TRANSFER PROGRAM

See: CANADA ASSISTANCE PLAN (CAP) / .

CANADIAN CENTRE FOR JUSTICE STATISTICS

A Division of Statistics Canada, formed in 1981, with a mandate to collect national data on crime and justice.

CANADIAN PRESS

Begun in 1917, Canadian Press is a cooperative operated by 87 of Canada's daily newspapers. The agency supplies Canadian newspapers (and some other media outlets) with the majority of their domestic and world news. In 1996 there was concern that the continuing concentration of ownership of newspapers would result in the breakdown of the cooperative and lead to fewer sources of news.

CAPITAL

An accumulation of goods or wealth used for the production of other goods and services rather than for immediate or personal use. If one just plays games on their computer, the computer can not be considered capital. However, if it is used to produce reports or graphs which are then sold, the computer can be considered capital. Capital is central to a capitalist economic system. See: CAPITALISM / .

CAPITAL ACCUMULATION

The process of accumulating resources for use in the production of goods and services. Private capital accumulation takes place when productive capacity exceeds the immediate needs for consumption. For example, a farmer can accumulate capital (stored grains, improved equipment etc.) during years of good harvests and good farm revenues. Generally, accumulation is directly linked to profitability: the resources used to make commodities can be replaced and augmented when the commodity is sold for a profit. Capital accumulation can also take place in the public sector, where, from a structuralist approach within a conflict perspective, the state is seen as performing the function of aiding in the accumulation of private capital. This function may be performed by the state providing an educated work force (human capital), building rail lines into resource areas, maintaining a legal system to resolve contract disputes and providing tax incentives or tax breaks. See: STRUCTURALIST APPROACH / .

CAPITAL PUNISHMENT

Punishment of crime by execution of the offender. The word capital is from Latin and it refers to the head, the locus of life. While capital punishment is still widely imposed in world societies, it has been abolished in the countries of western Europe and in Canada. The last hanging in Canada took place in 1962, after which the Canadian government routinely advised the Governor General to commute all death sentences. Capital punishment was formally abolished by changes to the law in 1976. A free vote was held in the House of Commons in 1987 and the majority supported the continued abolition of the death penalty.

CAPITALISM

An economic system in which capital (the goods or wealth used to produce other goods for profit) is privately owned and profit is reinvested so as to accumulate capital. The dynamics of the economic exchange in capitalism are unique. In a barter system of economic activity a producer may grow a pound of potatoes and barter them for an equivalent amount of honey produced by someone else. In this exchange the goods bartered are of roughly equal value. In capitalism, however, a person uses capital to produce goods and then sells those goods for cash. The amount of cash received is greater than the value of the good produced such that a profit is created allowing for reinvestment in the capital stock and to support the owner and producers. See: CAPITAL / LABOUR THEORY OF VALUE / .

CAREER

In common use this refers to the sequence of stages through which people in a particular occupational sector move during the course of their employment . It has also been applied to analyzing the various stages of an individual's involvement with criminal activity.

CAREER CRIMINAL

Those individuals whose criminality is a like a career. They have gone through the minor leagues to the majors and devote many aspects of their life to criminality. These individuals tend to commit a large portion of the total amount of crime in a community. Career criminality is associated with an individual's exposure to deviant sub-cultures especially those that exist in weakly controlled areas of society.

CARGO CULT

A form of millenarian movement (a belief in what is to come) found in the islands of Melanesia in the South Pacific. These cults involve the belief that ritual activities and observances will lead to the arrival of free ‘cargoes’ of goods. It appears that the cults are a development from the indigenous belief that necessary goods and animals for food and supplies are released by the gods or guardian spirits when the people have completed proper ritual observances. The cargo cults show the influence of the modern world in that the cargoes are expected to arrive by boat or plane as do the goods and supplies used by white immigrants and colonizers. The cults have proved to be enduring even when cargo does not materialize, since this is seen as a sign that ritual observation and activity has been inadequate or inappropriate.

CARRYING CAPACITY

A term from ecology referring to the level of land or resource use - by humans or animals - that can be sustained over the long term by the natural regenerative power of the environment.

CASE LAW

Equivalent to the expression ‘common law’. Previous decided cases, or precedents, are an important source of Anglo-Canadian law. Precedent established by previous cases is binding on judges if the case is equivalent and if it has been decided in a superior court. See: COMMON LAW / STARE DECISIS / .

CASTE

A status group, within a system of hierarchical social stratification, in which membership is hereditary. Caste differentiations are usually based on religious and mythical traditions and caste membership determines occupational roles, place of residence and legal and customary rights and duties. Caste is maintained from generation to generation by the practice of within-caste marriage (endogamy) and strict formality in social interaction with other castes. See: CLASS / ENDOGAMY / .

CAUSALITY

A relationship between two variables such that one (the independent variable) can be claimed to have caused the other (the dependent variable). In order to establish causality three conditions must be met: a. there must be a correlation or association between variables; b. the independent variable (the cause) must occur before the dependent variable (the effect); c. the relationship must not be spurious. See: SPURIOUSNESS / VARIABLES / .

CAUSE

Those features or characteristics with might produce a particular effect (eg: features that might cause an individual to commit a crime). Causal analysis is a positivist approach to criminology. In order for something to be a cause it must meet three criteria: a) the cause must happen before the effect; b) there must be a correlation between the causal variable and the effect variable; c) All other possible reasons for the correlation must be entertained and discarded.

CCF

the Co-operative Commonwealth Federation founded in 1932 in Calgary and adopting a radical socialist political programme at its first convention in Regina Saskatchewan in 1933. The party had limited success in federal politics, but gained power in Saskatchewan in 1944 to be North America's first social democratic government. The main support for the party came from farmers' movements, labour and unions and from socialists in many spheres of society especially the churches. In 1961 the party was dissolved and was re-established as the New Democratic Party.

CHARISMATIC AUTHORITY

See: AUTHORITY / .

CHARLOTTETOWN AGREEMENT

An agreement between the Federal government of Canada and the ten provincial governments to amend the constitution of Canada established by the Constitution Act, 1982. Major aspects of the agreement were the entrenchment of a right to aboriginal self -government, decentralization of power from the Federal to provincial governments and clauses recognizing the distinct character of Quebec society and culture. The agreement provided for a national referendum to be called before legislative change was made. The Agreement was defeated in a national referendum in 1992. See: REFERENDUM / .

CHARTER GROUPS

Groups, usually distinguished by ethnic identity, that have played a pioneering role in the opening and development of new territories and immigrant societies. In Canada these groups have customarily been identified as the British and the French.

CHARTER OF RIGHTS AND FREEDOMS

Part of the Constitution Act of 1982 the Charter came into effect in April of 1982. The Charter provides protection for a wide range of individual rights typical of liberal democracies but until this time not constitutionally protected in Canada. As a part of the Constitution of Canada the Charter can not be changed without the consent of both Parliament and the provincial legislatures.. The Charter includes provisions to protect mobility rights and minority language rights. The legislature of the Province of Quebec did not support the Constitution Act of 1982 and its adoption without this consent has increased nationalist support for sovereignty in Quebec. Several efforts have subsequently been made to make constitutional changes and achieve consensus with Quebec. See: CHARLOTTETOWN AGREEMENT / MEECH LAKE ACCORD / CONSTITUTION / BILL OF RIGHTS / .

CHICAGO SCHOOL

Refers to the research and social theory that emerged in the first half of the 20th century from the world's first school of sociology at the University of Chicago. Due to its phenomenally rapid growth, the city of Chicago was seen as a laboratory for sociological research into the effects of urbanism on culture and social relationships. In criminology it focused on the socio-cultural causes of urban crime and on crime prevention.

CHURCH

An institution composed of members sharing some common religious and ethical views and joining them together in religious celebration and social activities. Churches, as distinct from sects or cults, tend to be established and culturally accepted and broadly supportive of the surrounding institutions of society, to be hierarchical and to have a priesthood or set of authorized office holders. See: CULT / SECT / .

CITIZEN

Originally a status possessed by an individual in ancient Roman society and distinguishing them as free individuals, with full legal rights, from those, like slaves, who were in servitude and lacked civil rights. The term is used generally to refer to the individual as an active member of a democratic political community. It was not until the Canadian Citizenship Act : of 1947 that the people of Canada became ‘Canadian’ citizens. Prior to that date immigrants and native-born people alike were simply British subjects.

CIVIL CODE

While the legal system in English Canada is dependent on common law and the principle of stare decisis, the Quebec civil code is derived from the French Civil Code and to some extent the Roman Code. In this system law is codified and judges look to the written law to determine essential principles and then are free to apply those principles to a specific case. They are not bound by precedent as is the case in a common law system. See: COMMON LAW / STARE DECISIS / .

CIVIL SOCIETY

The sphere of social life that is separate from the intimate bonds of family and autonomous from regulation and scrutiny of the state. It generally refers to the social interactions between individuals as free makers of contracts acting with rational self-interest in a society where all have equal legal status. The concept of civil society also implies limits on the state's role in regulating social life and a generalized responsibility of individuals to act with due regard to the interests and collective life of the community.

CIVILIZATION

the term is used by archaeologists and anthropologists to describe societies that exhibit complex culture and social organization. Characteristics of complexity can include the presence's of cities, occupational specialization, intensive agricultural production, social stratification, long distance trade and commerce, monumental public architecture, writing and other intellectual achievements Using these characteristics it is possible to identify many ancient societies like the Babylonians, Egyptians, Chinese, Greeks, Romans and the Maya of Mesoamerica as civilizations. . Social scientists often prefer to avoid the term because it was used in a moral sense by Europeans during the 19th and early 20th century to suggest a contrast between civilized societies and uncivilized primitive people and became part of an ideology upholding colonial domination.

CLASS

The term is used in various ways in sociology. It usually implies a group of individuals sharing a common situation within a social structure, usually their shared place in the structure of ownership and control of the means of production. Karl Marx (1818-1883), for example, distinguished four classes in capitalist societies, a bourgeois class who own and control the means of production, a petite bourgeoisie of small business and professionals, a proletariat of wage workers and a lumpenproletariat of people in poverty and social disorganization who are excluded from the wage earning economy. In land based economies, class structures are based on individual's relationship to the ownership and control of land. Class can also refer to groups of individuals with a shared characteristic relevant in some socio-economic measurement or ranking (for example all individuals earning over $50,000 a year): it then has a statistical meaning rather than being defined by social relationships. While class is extensively used in discussing social structure, sociologists also rely on the concept of status, which offers a more complex portrait in which individuals within a class can be seen as having quite differentiated social situations. See: LUMPENPROLETARIAT / PETITE BOURGEOISIE / PROLETARIAT / STATUS / .

CLASS CONSCIOUSNESS

The awareness of individuals in a particular social class that they share common interests and a common social situation. Class consciousness is associated with the development of a ‘class-for-itself’ where individuals within the class unite to pursue their shared interests. See: CLASS-FOR-ITSELF / .

CLASS CONSCIOUSNESS, FALSE

Where members of a social class absorb and become committed to values and beliefs that serve and support the interests of other classes rather than their own. The concept assumes that there is an objective ‘class interest’ of which its members are unaware.

CLASS CRYSTALLIZATION

Where the divisions between social classes become obvious and somewhat fixed: it is difficult for individuals to change their social class because their whole life situation - income, wealth, education, status - is shaped by their class location.

CLASS FRACTION

Usually used by political economy theorists in discussion of the corporate class to acknowledge significant segmentation of this class. It is commonly linked to such distinctions as that between finance-based capital and industrial-based capital, each viewed as having different interests and perspectives. This is a useful concept in avoiding the simplistic view that the ‘corporate class’ is a necessarily unified group.

CLASS-FOR-ITSELF

A class of individuals conscious of sharing a common social situation and who unite to pursue common interests. See: CLASS CONSCIOUSNESS / .

CLASS-IN-ITSELF

A social class composed of individuals who objectively share class membership - they share social and economic situation - yet who are unconscious of their class membership or of shared interests that unite them.

CLASSICAL CONDITIONING

A basic form of learning whereby a neutral stimulus is paired with another stimulus that naturally elicits a certain response; the neutral stimulus comes to elicit the same response as the stimulus that automatically elicits the response.

CLASSICAL CRIMINOLOGY

Considered to be the first formal school of criminology, classical criminology is associated with 18th and early 19th century reforms to the administration of justice and the prison system. Associated with authors such as Cesare Beccaria (1738-1794), Jeremy Bentham (1748-1832), Samuel Romilly (1757-1818), and others, this school brought the emerging philosophy of liberalism and utilitarianism to the justice system, advocating principles of rights, fairness and due process in place of retribution, arbitrariness and brutality. Critical criminologists see in these reforms a tool by which the new industrial order of capitalism was able to maintain class rule through appearing to apply objective and neutral rules of justice rather than obvious and direct class domination through coercion. Criminal law is stated in terms of moral universals rather than being seen as rules that simply protect the interests of property holders. The claims to fairness in the justice system provide a sense of legitimation for the state and the order it represents. See: POSITIVE SCHOOL / .

CLASSICAL ECONOMIC THEORY

Known also as ‘laissez faire’, the theory claims that leaving individuals to make free choices in a free market results in the best allocation of scarce resources within an economy and the optimal level of satisfaction for individuals - ‘the greatest happiness for the greatest number’. See: CLASSICAL LIBERALISM / .

CLASSICAL LIBERALISM

A political and economic philosophy emerging along with the growth of capitalism. The central belief is that unregulated free markets are the best means to allocate productive resources and distribute goods and services and that government intervention should be minimal. Behind this is an assumption about individuals being rational, self-interested and methodical in the pursuit of their goals. By the end of the 19th century, the belief in free markets became moderated in some versions of liberalism to acknowledge the growing conviction that liberty or freedom for the individual was a hollow promise if the social conditions of society made liberty meaningless. It was believed that the state must become more involved in managing the economy in order to soften the negative effects of market economies and maximize the well-being of each individual. This new direction for liberalism is often referred to as ‘progressive liberalism’. This newer philosophy supported the growth of the welfare state, but has come under attack in the past two decades. See: CLASSICAL ECONOMIC THEORY / NEO-LIBERALISM / .

CLASSLESS SOCIETY

A society that does not have a hierarchy of different social classes and in which individuals have similar resources of wealth, status and power. Found in simple hunter-gatherer societies (like the pygmies of Zaire) and also a socialist vision of a future society founded on collective ownership of the means of production.

CLAW BACK

A phrase used to describe Canadian government policy towards what were once considered universal benefits of the welfare state. While all senior citizens receive old age pensions from the government, it is now the case that if total income exceeds a certain amount a portion, or all, of additional old age benefits is taxed back (clawed back) through annual individual income taxation. In the future the Old Age Security pension will be paid to individuals based on their income (or household income for couples). See: MEANS TEST / UNIVERSALITY / .

CLOSED-CLASS SOCIETY

A society where it is improbable that individuals will be able to change their social class location usually because class location is ascribed. The opposite of social mobility. See: CLASS CRYSTALLIZATION / STATUS, ASCRIBED / .

CLOVIS CULTURE

The culture of what are assumed to be the first human inhabitants of the Americas. Stone spear points were found at a site near Clovis New Mexico in the 1930s and dated to 11,200 years ago. This date is consistent with the theory that the first humans arrived on the American continent by way of a land and ice bridge across the Bering Strait. During the 1990s growing evidence of earlier settlements (at least 1000 years earlier) has suggested that some peoples may have arrived further south, by sea crossing, in separate and earlier migrations.

CLUTTERED NEST

A recent term capturing the phenomenon of young adults returning to live with their parents or choosing to remain at home past the customary age for leaving home. This practice is connected to deterioration of employment opportunities for young adults. See: EMPTY NESTERS / .

COERCION

The use of force or commands to gain obedience without willing consent of the individual.

COGNITIVE ANTHROPOLOGY

Also known as ‘ethnoscience’, examines the ways that peoples of different cultures classify or categorize items of the everyday world. Has some connection to ethnomethodology.

COHORT

All people sharing a similar experience or event at a particular time. For example all children born in Toronto in 1963 or all students graduating from high school in 1980. Cohorts are frequently used in longitudinal research. Marvin Wolfgang, for example, established a research project to follow all male children born in Philadelphia in 1940 in order to determine their encounters with the police. See: LONGITUDINAL STUDIES / .

COLD WAR

the name given to the mutually hostile relations after the end of World War 11 in 1945 between the now fallen communist systems of Eastern Europe, the Soviet Union and Asia and the world's capitalist societies and their allies led by the United States. While this was a war of propaganda, of spying sabotage and political and economic subversion on both sides, it avoided the ‘hot war’ of direct conflict between the world's dominant military powers. The cold war reflected the new realities of the nuclear age and the catastrophic consequences of armed super power conflict. The economic and political collapse of communism has now ended this era in international relations.

COLLECTIVE SOLIDARITY

Similar in meaning to Emile Durkheim's term ‘mechanical solidarity’ this refers to a state of social bonding or interdependency which rests on similarity of beliefs and values, shared activities, and ties of kinship and cooperation among members of a community.

COLONIALISM

Political domination of one nation over another that is institutionalized in direct political administration by the colonial power, control of all economic relationships and a systematic attempt to transform the culture of the subject nation. It usually involves extensive immigration from the colonial power into the colony and the immigrants taking on roles as landowners, business people and professionals. Colonialism is a form of imperialism. Canadian society can itself be seen as a colonized nation with regard to Britain and the United States, but can also be seen as a colonizing nation in relation to first nations peoples. See: DEPENDENT DEVELOPMENT / IMPERIALISM / .

COMMAND ECONOMY

An economy directed by state authorities, rather than market forces. There are a variety of command economies. In the ancient world, command was found in agricultural economies, especially those dependent on large scale systems of irrigation requiring extensive regional planning and coordination. The power to control water resources gave central authorities immense social and economic dominance. Mesopotamia (modern Iraq) and Egypt are examples. Large sectors of the economy were also commanded in other ancient and medieval societies like Rome, China and among the Inca. In modern times, command economies were dominant in the Soviet -style communist societies, where state central planning agencies allocated capital and resources, established production targets and fixed the levels of prices. Command economies, because they rely on centralized bureaucratic administration, appear to be inherently less efficient than market mechanisms in allocating resources and stimulating economic growth. Soviet-style central planning has now been generally abandoned as a method of economic management. See: STATE CAPITALISM / .

COMMISSION ON SYSTEMIC RACISM IN THE ONTARIO CRIMINAL JUSTICE SYSTEM

Growing tension between the police and the Black community of Toronto and a destructive ‘riot’ in the summer of 1991 lead to 1992 Report to the Premier of Ontario by Stephen Lewis (former Canadian Ambassador to the United Nations). This lead to the creation of a Commission of Inquiry and to several published reports from the Commission.

COMMITMENT

The degree to which an individual pursues conventional goals. In Travis Hirschi's work, aspects of the ‘social bond’.

COMMITTEE FOR AN INDEPENDENT CANADA

Founded in 1970, lobbied during the 1970s and 1980s for nationalist economic and cultural policies. Among the founding members were Walter Gordon, chair of a 1956 Commission which alerted Canada to the dangers of American domination, and Mel Hurtig who was to go on to found the National Party to contest the 1993 federal election on a platform of nationalism and anti-continentalism. See: CONTINENTALISM / GORDON REPORT / LAMENT FOR A NATION / .

COMMODITY

A good or service that is exchanged or sold in the market place.

COMMON LAW

The common law tradition found in English Canada derives from feudal England where it had become the practice for the King to resolve disputes in accordance with local custom. Customs which were recognized throughout the country were called common custom and decisions made by the King and by subsequent courts set up to settle disputes became known as common law. Common law is considered a source of law which means that the cases settled over the past 600 years themselves become part of the law and these precedents become binding on present and future judges. Another source of law is statutes. See: CASE LAW / CIVIL CODE / STARE DECISIS / STATUTES / .

COMMONSENSE REASONING

A term used by ethnomethodologists, derived from Alfred Schutz (1899-1959), referring to the practical or everyday reasoning used by members of society to create and sustain a sense of social reality as being objective, factual, predictable and external to themselves. Since the objectivity of the world as a practical accomplishment is the focus of ethnomethodology this kind of reasoning is a primary topic of investigation. Also referred to as mundane reasoning. See: ETHNOMETHODOLOGY / .

COMMUNISM

A political theory that advocates collective ownership of the means of production (resources, land and capital), abolition of private property and equalisation of incomes. Communism differs from socialism because it contemplates revolutionary social change rather than just electoral politics. The first modern communist society was established in Russia after the revolution of 1917 and this political system was imposed by the Soviet Union, after the second world war, on many countries of Eastern Europe. In Asia, a successful communist-led revolution in China in 1949 led to the growth of communist regimes and political movements in other areas, including Korea, Vietnam and Malaysia. These centralized and dictatorial communist systems were far from the model societies envisaged by Karl Marx and Frederick Engels who believed that a communist revolution would create co-operative collective ownership a true community-based democracy and a weakening of the role of the state . See: SOCIALISM / .

COMMUNITARIAN

A philosophy or belief system which places priority on the community or on social values. Often contrasted to individualism or libertarianism. It claims that meaning in individual life and individual liberty are only possible within a strong and vital community so government policies and individual choices should be responsive to social values. See: COMMUNITY / LIBERTARIANISM / .

COMMUNITY

A society where peoples relations with each other are direct and personal and where a complex web of ties link people in mutual bonds of emotion and obligation. In the social sciences, especially sociology, the idea of community has provided a model to contrast to the emergence of more modern less personal societies where cultural, economic and technological transformation has uprooted tradition and where complexity has created a less personal and more rationalized and goal-directed social life. See: GEMEINSCHAFT / GESELLSCHAFT / .

COMMUNITY CRIME PREVENTION

A general category of prevention strategies which focus on the community itself. This general category includes strategies such as ‘development crime prevention’ ‘effective guardianship’ or ‘situational crime prevention’.

COMMUNITY PSYCHOLOGY

A perspective that analyses social problems, including crime, as largely a product of organizational and institutional characteristics of society. It is closely related to sociology.

COMPARATIVE CULTURAL STUDIES

Comparative cultural studies is a new field of study where the notion of comparative is merged with the field of cultural studies from the basic premises of the discipline of comparative literature, meaning that the study of culture and culture products -- including but not restricted to literature, communication, media, art, etc. -- is performed in a contextual and relational construction and with a plurality of methods and approaches, inter- and multi-disciplinarity, and, if and when required, including team work. In comparative cultural studies it is the processes of communicative action(s) in culture and the how of these processes that constitute the main objectives of research and study. However, comparative cultural studies does not exclude textual analysis proper or other established fields of study. In comparative cultural studies, ideally, the framework of and methodologies available in the systemic and empirical study of culture are favoured.

COMPRADOR ELITE

The members of a national business class of senior corporate managers who derive their position and status from connection to foreign corporations of developed nations. The term is used in critical theories of the sociology of development to imply that a foreign-allied national business class tends to encourage local economic development that benefits other nations rather than their own. See: METROPOLIS-HINTERLAND THEORY / .

COMPREHENSIVE LAND CLAIMS

Claims to land made by the Native peoples not covered by a treaty with Canada or the British crown. Comprehensive claims are most significant in the north and in British Columbia, two regions with few treaties. Since the establishment of the land claims process in 1974 some claims have been resolved in the north and the principles of a treaty with the Nisga'a in British Columbia was signed in 1996. See: CALDER CASE / .

CONDUCT NORMS

Specifications of proper and appropriate behaviour generally supported and shared in by members of a group. Societies contain different groups whose conduct norms are to some extent divergent.

CONFEDERATION

The joining together of territories with separate political systems into a political union that establishes a Federal government. The Federal government is constitutionally permitted to exercise specific powers, while others are reserved for the exclusive jurisdiction of provincial or state governments. Canadian Confederation was established by the Constitution Act of 1867 (originally the British North America Act, 1867) which joined Ontario and Quebec (the ‘Province of Canada’) with Nova Scotia and New Brunswick. Six provinces later joined Confederation, Manitoba (1870) , British Columbia (1871) , Prince Edward Island (1873), Alberta and Saskatchewan (1905) and Newfoundland (1949). The Yukon , Northwest Territories and the territory of Nunavut do not have provincial status and exercise limited powers of government under the authority of the government of Canada. Within confederation can be found three distinct visions of the nation of Canada. One sees Canada with a strong federal or central government and weaker provincial governments; the second sees Canada with a weak federal government and strong provincial government; and the third sees Canada as the federation of a French speaking nation and an English speaking nation. These three visions have created tensions within Canada that continue to influence Canadian politics. See: NATIONAL POLICY / .

CONFLICT PERSPECTIVES

Sociological perspectives that focus on the inherent divisions of societies with social inequality and the way these social divisions give rise to different and competing interests. The central assumption is that social structures and cultural ideas tend to reflect the interests only of some members of society rather than society as a whole. This contrasts with consensus or functionalist perspectives which assume a foundation of common interest among all members of society. Marxism and feminism are examples of conflict perspectives. See: CRITICAL PERSPECTIVES / .

CONGLOMERATE

A corporate organization in which divergent enterprises retain separate organizational and legal structures but are joined together by the controlling ownership of a corporate holding company. For example, companies B, C, and D may all be owned by company A. This whole structure is called a conglomerate.

CONJUGAL FAMILY

See family, conjugal

CONSANGUINEAL FAMILY

See family, consanguineal.

CONSCIENCE COLLECTIVE

A concept associated with Emile Durkheim (1858-1917), referring to the common norms, values and beliefs shared in by members of a community. It consists of beliefs and ideas that shape the structure and direction of community life, rather than just the personal interactions of individuals.

CONSCRIPTION CRISIS

A major division in Canadian public opinion about the enforced drafting of individuals into the armed forces during the Second World War (1939-1945). During the First World War (1914-1918) the use of conscription was generally supported in English speaking Canada, but there was widespread opposition to it in Quebec. In the late 1930's, when a new European war seemed increasingly likely, Canada's Prime Minister Mackenzie King, promised that if Canada became involved in war there would be no conscription of individuals for service overseas. Once the war began in 1939, it became obvious that Canada could not avoid conscription if there was to be major involvement in the war against Germany. Conscription for service in Canada was introduced in 1940, and in 1942, the government asked the Canadian people to release it from the pledge not to introduce conscription for service overseas. In a national vote - a plebiscite -English-speaking Canada strongly supported a change in policy, but Quebec was strongly against. As a result of this split in opinion, the government adopted a cautious policy and not until November 1944 did it finally send conscripted armed forces to Europe. By that time there was a more supportive opinion in Quebec.

CONSENSUAL CRIME

Any crime in which the ‘victim’ is a willing participant (drug use, prostitution, etc.).

CONSENSUS PERSPECTIVE

Also known as functionalism, the foundation of this perspective is the assumption that societies have an inherent tendency to maintain themselves in a state of relative equilibrium through the mutually adjustive and supportive interaction of their principal institutions. The approach also assumes that effective maintenance of a particular form of society is in the common interest of all its members. See: FUNCTIONALIST EXPLANATION / STRUCTURAL FUNCTIONALISM / .

CONSERVATISM

It is important to think of conservatism as a set of ideas that is not necessarily the same as those upheld by political parties calling themselves ‘Conservative’. Some modern ‘Conservative’ parties are strongly associated with the idea of a reduced role for government (privatization, reduced social programs) and promotion of free markets. This perspective, however, is based on classical liberalism rather than conservatism. Conservative ideas do not welcome the unrestricted operations of a free market, but value social stability and the maintenance of traditional community bonds and social hierarchies. Conservatives assume that institutions and values that have lasted a long time embody the collective experience of the community. They have persisted because they have played a valuable and positive role in society. See: CLASSICAL LIBERALISM / NEO-CONSERVATISM / .

CONSPICUOUS CONSUMPTION

The public display of individual possession and consumption of expensive goods and services. The term, used by Thorsten Veblen (1857-1929), has been used to convey the idea of a society where social status is earned and displayed by patterns of consumption, rather than by what an individual does or makes.

CONSTITUTION

The set of arrangements by which a nation governs itself. In Canada the core of the constitution is the BNA Act and its amendments (now called the Constitution Act 1867) and the Constitution Act 1982. Most of what we take to be the constitution, however, is not contained in these documents: things like responsible government, political parties, cabinet, the bureaucracy are absent. Some of these matters are covered by laws like the Elections Act, the House of Commons Act, the Legislative Assembly Acts and the Public Service Acts . In Canada, constitutional convention, embodying political traditions and practices, is unusually important and Canada's system of government cannot be understood simply from the written laws. For example, it is constitutional convention, but not law, that ministers must be members of the House of Commons or the Senate, or that the Governor General must appoint the leader of the largest party in the House of Commons as Prime Minister. It is appropriate to also include court judgments interpreting constitutional Acts and formal agreements between federal and provincial governments as parts of Canada's constitutional arrangements.

CONSTITUTIONAL ACT (1791)

Passed by the parliament of Britain under pressure from the United Empire Loyalists who had arrived in Canada (many into the old province of Quebec) and wished to continue to live under British institutions, this Act divided the old province of Quebec into Upper Canada (now Ontario) and Lower Canada (Quebec). A powerful British minority remained in Lower Canada and these people were given significant representation in the legislative assembly (30% of the seats for 10% of the population). Upper Canada elected to develop British institutions, while Lower Canada choose to retain the arrangements it had been granted under the Quebec Act of 1774. See: UNITED EMPIRE LOYALISTS / .

CONSUMER CULTURE

A culture in which the attainment of ownership and possession of goods and services is presented as the primary aim of individual endeavor and the key source of social status and prestige. See: AUDIENCE / POPULAR CULTURE / .

CONTENT ANALYSIS

A research method involving the gathering of data capturing one or more variables descriptive of the content of a cultural expression such as movies, newspaper stories, speeches, cartoons or advertisements. A researcher may, for example, analyze stories of sexual assault to determine how blame is allocated in such stories, or may examine the covers of popular magazines such as Time, or Maclean's to see which sex or racial group is typically depicted or to observe differences in the depiction of men and women.

CONTEST MOBILITY

A British term referring to what North Americans would refer to as social mobility through equality of opportunity. Recruitment for positions in society is seen as a contest in which the contestants are competing freely. See: SPONSORED MOBILITY / .

CONTINENTALISM

Originally associated with the American vision of a ‘manifest destiny’ of the United States to occupy the whole North American continent, the word now refers specifically to social and economic policies that encourage and advance economic and political integration of the countries of North America. The term is also used generally to refer to processes of economic and political integration of continental nations. The North American Free Trade Agreement is an example of continentalism at work. See: FREE TRADE / .

CONTINUANCE COMMITMENT

Adherence to a criminal or other identity arising from the unattractiveness or unavailability of alternate life styles.

CONTRADICTIONS OF CAPITALISM

The term is associated with Karl Marx (1818-1883) who claimed that capitalist societies suffered from two unresolvable problems that would prevent both social harmony and a stable economic life. First, Marx assumed that the competitive processes of a capitalist market society would lead to a concentration of capital ownership in fewer and fewer hands. Marx built this claim on the assumption, which he holds in common with laissez faire economics, that a competitive economy must lead inevitably to the elimination of some producers by others, there must be winners and losers and the winners would grow increasingly large. Capitalism, Marx argued, contrary to the general assumption of laissez faire economics, had an inherent tendency towards concentration of capital in oligopolies and monopolies. The concentration of capital involved, first of all, the displacement of the handworker and the craftsworker and increasing domination of factory-based technology. An industrial proletariat of wage workers emerged, and grew larger, as independent producers were eliminated by factory-based competition. Capitalist corporations grew more concentrated and larger, the number of individuals owning the means of production became fewer. The class structure becomes polarized and the economic and social conditions of the two opposed main classes more strongly contrasted, leading to political activation of the working class and prolonged conflict with the dominant bourgeois class through political and industrial organization. It is this development of social polarization that provides the unsolveable social or relational contradiction of capitalist society. The social organization of a capitalist society also presented an inherent structural contradiction in the economic dynamics of capitalism. While capitalism revolutionized the means of production by promoting the greatest economic development in human history, its class structure focused the capacity to consume in a tiny minority of the population. The mass social scale of production could not remain compatible with the concentration of wealth in fewer and fewer hands. As a result, there must be inherent instability, or anarchy, in the whole capitalist system of production. The social effects of such instability in turn must intensify the political struggle of social classes hastening the event of socialist revolution. See: COMMUNISM / DIALECTIC / DIALECTICAL MATERIALISM / MONOPOLY / OLIGOPOLY / .

CONVENTIONAL CRIME

Those traditional, illegal behaviours that most people think of as crime. Most crime is conventional crime. Non-conventional crime, may be organized crime, white-collar crime, political crime, etc.

CONVERSATIONAL ANALYSIS

Also known as sequential analysis. One of three central themes that are the focus of ethnomethodology, the other two being mundane reasoning and membership categorization. Sociologists typically examine talk or conversation as a resource to learn something of people's attitudes, the ways people's lives are structured and how people differ from each other in their values and assumptions. The ethnomethodologist, on the other hand, treats talk or conversation as a topic to learn how ordinary members of society use properties of talk (eg: its sequential properties) in order to do things with words. A great deal of research has been done on the structure of turn taking, story telling and openings. See: ETHNOMETHODOLOGY / .

CORESPECTIVE BEHAVIOUR

Behaviour by a company which avoids cutthroat competition in favour of a live-and-let-live attitude to competitors. This is a strategy to reduce corporate risk and is in direct conflict with the values of liberal ideology which emphasize competition.

CORPORATE CRIME

A crime committed by corporate employees or owners to financially advantage a corporation. It may involve acts like fraud, environmental pollution, making of unsafe products and dangerous work environments.

CORPORATE ELITE

The owners, directors and senior executives of the largest and most important of a nation's business corporations. Can be variously defined according to criteria of corporate size and type of enterprise. See: COMPRADOR ELITE / .

CORPORATISM

a political ideology historically associated with fascism. It upheld strong political leadership and strict social hierarchy and attacked the democratic system as leading to inefficiency, indecisiveness and social disorganization. Although not necessarily opposed to formal electoral democracy, this doctrine minimizes the scope of democratic action and advocates organisations representing labour and capital should be directly involved the making of public policy. Since corporatism has been historically associated with the suppression of free labour unions, it has generally upheld the domination of corporate owners rather than creating a genuinely participating role for workers. Corporatism has had only a marginal influence in Canada, but its essential ideas are evident in claims that globalization is inevitable and desirable and will increase economic efficiency by reducing the power of governments to interfere in the market place.

CORRELATE

Any variable which is correlated (the relationship between the two variables is one of correlation) with another variable. Age and sex are the two strongest correlates of crime.

CORRELATION

Criminologists from an empiricist perspective tend to look at the social world in terms of variables (anything which varies within a population or group rather than being constant). Everyone in your class is a student so that is a constant, however, there is a great deal of variation by factors like sex, age, income, program, GPA, religion, ethnic heritage. If one gathers information from the whole class on these variables we might begin to see that some variables vary in patterned ways. People with a particular ethnic heritage may tend to be more religious than those from other heritages. This would suggest a correlation; as one variable varies, so does the other. If there were more students of that particular ethnic heritage in the class then religiosity for the group would also increase. As one goes up, so does the other. This is referred to as a positive correlation. If one variable goes up and the other down, this is called a negative relationship. For example, as age goes up, the crime rate goes down, is a negative (or sometimes called an ‘inverse’) correlation. A correlation does not mean that one variable causes the other. A causal relationship has to be determined by further research work.

CORRELATION - ZERO ORDER

A correlation between two variables which does not include a control variable. A first-order correlation, then, would include one control variable as well as the independent and dependent variables.

CORRESPONDENCE PRINCIPLE

The concept that aspects of a society's culture and social structure have a complementary fit or integration between them. This idea has been extensively used in the sociology of education to analyze and describe the way that schools and other institutions socialize and educate individuals to take places in a structure of social inequality.

COUNTERCULTURE

A set of cultural ideas that, to some extent, differ from and conflict with, those generally upheld in the society. A counterculture develops when members of groups identify common values that distinguish them from others. These groups may be based on common appearance, ethnic group, sexuality, status or social behaviour. The term is close in meaning to subculture, but the concept of counterculture stresses the idea of an open and active opposition to dominant cultural values.

CRAFT UNIONS

A structure of labour unions that brings together workers within the same area of craft or skill (typographical unions, carpenters, stoneworkers, iron molders, boilermakers, railway engineers, etc.). These unions, because their members possessed crucial knowledge and physical and conceptual skills, had considerable influence in the workplace and struggled to maintain control of their work process and standards of training and apprenticeship. They became uneasy about the rise of industrial unions which brought together all workers in a single industry regardless of their craft or level of skill. In this way they were somewhat elitist and perhaps cautious. Elizabeth Comack argues that Canadian industrialists, with the assistance of the federal government, exploited this tension within the union movement and used craft union fears of the threat of competition from Asian immigrants to transform concern about labour problems into a race issue. The government introduced legislation to control narcotics, which they linked to the Asian community and this encouraged suspicion of Asians from other workers thus splitting and weakening the union movement. It took many decades for some of the rifts within the union movement to be healed. See: SYNDICALISM / .

CRIME

Any form of human behaviour that is designated by law as criminal and subject to a penal sanction. While crime is the central focus of criminology and a major topic of the sociology of deviance, there is no consensus on how to define the term. While the everyday use of the term seems to refer to intentional violations of criminal law or public law in general, many sociologists look at crime as a social construction, or a label, and look at crime being created through the passing of laws and the application of those laws. See: CLASSICAL CRIMINOLOGY / CRIMINOLOGY / CRITICAL CRIMINOLOGY / DEVIANCE / LABELING THEORY / .

CRIME FUNNEL

The image of a ‘funnel’ refers to the much lower number of crimes detected and punished by the criminal justice system than the number actually committed. This model implies that crime is an objective occurrence, it is thought to exist in the qualities of certain acts without needing to be recognized, identified and officially responded to. This is what is called a ‘realist’ assumption about crime. Symbolic interactionists and phenomenologists, however, see ‘crime’ as something created and defined by processes of social interaction and interpretation and reject both the ‘realist’ assumption and the concept of the crime funnel. See: CRIME NET / .

CRIME NET

A model of the relationship between crime and the resources employed in its detection and punishment by the criminal justice system. In this model the agents of the criminal justice system (the law makers and law enforcers in particular) are thought to operate like fishers: they can use nets of varying dimensions or with varying sizes of mesh and the ‘net’ will determine how much crime is caught. This model tends to be favoured by critical criminologists as they are interested in understanding how the state can use the criminal justice system to support particular interest groups in society or to legitimize the political and economic arrangements of the society. Like the crime model it reflects realist assumptions about crime. Crime is assumed to exist objectively and the net simply determines what quantity of it will be revealed. Symbolic interactionists and ethnomethodologists would reject this model and insist that crimes are only those events which are recognized, identified or categorized as crime. See: CRIME FUNNEL / NET WIDENING / .

CRIME-CONTROL MODEL

An ideal type used to capture one side of a debate about the central values or practices of the criminal justice system: should the central value be the protection of the liberty of the individual citizen or should the central value be the maintenance of social order? This model gives emphasis to values and practices which would exert or enhance the system's capacity to control crime, and thus maintain social order, through police action, prosecution, conviction and punishment. See: DUE-PROCESS MODEL / .

CRIMINAL DEFINITIONS

Refers to the fact that crime is socially defined and that these definitions will vary from society to society.

CRIMINAL IDENTITY

A social category, imposed by the community, that correctly or incorrectly defines an individual as a particular type of criminal. The identity will pervasively shape their social interactions with others. It is similar in concept to ‘master status’.

CRIMINOGENIC

Those conditions or structures which themselves seem to create crime. Just as hospitals create disease (eg: infection) it is possible that prisons or even courts or youth correction centres are ‘criminogenic’.

CRIMINOGENIC MARKET STRUCTURE

A economic market (eg: for shoes, gasoline, etc) which is structured in such a way that it tends to produce criminal behaviour.

CRITICAL CRIMINOLOGY

A form of criminology (the study of crime) using a conflict perspective of some kind: Marxism, feminism, political economy theory or critical theory. In all of these, the focus is on locating the genesis of crime and the interpretation of what is ‘justice’ within a structure of class and status inequalities. Law and the definition and punishment of crime are then seen as connected to a system of social inequality and as tools for the reproduction of this inequality. See: CLASSICAL CRIMINOLOGY / .

CRITICAL THEORY

A sociology developed by the Frankfurt school that is influenced by divergent intellectual ideas, including Marxism and psychoanalysis. It starts from two principles: opposition to the status quo and the idea that history can be potentially progressive. Together these principles imply a position from which to make judgments of human activity (rather than just describing) and provide the tools for criticism. Sometimes associated with highlighting the ‘dark side’ of modernity, critical theory attacks social ideas and practices which stand in the way of social justice and human emancipation (the rational organization of society as an association of free people). Critical theory is opposed to ‘bourgeois liberalism’.

CROSS COUSINS

Offspring of siblings of the opposite sex.

CROSS-CULTURAL ANALYSIS

Also known as comparative analysis. A method central to many social sciences involving the comparative examination of differing cultures. This method is crucial for distinguishing universal aspects of human culture and social organization from those which are particular to individual societies. By observing the range of variation in culture and organization between societies a deeper understanding of individual development, family, gender, crime control and social inequality etc. can be developed.

CROSS-SECTIONAL RESEARCH

Research which makes observations at only one period in time. For example, conducting a survey or opinion poll. It is analogous to taking one still picture of the population or group being investigated. Longitudinal research, on the other hand, makes more than one set of observations and can be compared to a simple moving picture. See: LONGITUDINAL STUDIES / .

CROWN CORPORATION

A corporate organization established by government, but having a separate legal and organizational identity from the government itself. Crown corporations have been established in a wide variety of social and economic sectors including transportation, mining and manufacture, communication and financial services. Canada has relied heavily on crown corporations, especially as a means of stimulating economic development and meeting communications and cultural objectives.

CULT

This concept was originally developed as one component of a typology: churches, denominations, sects and cults. Churches and denominations are seen as established forms of religious organization while sects were groups that had broken away from established groups in order to preserve what they thought were central traditions or orthodoxy. Cults on the other hand were religious forms and expressions which were unacceptable or outside cultural norms and thus seen as the first stage of forming a new religion. However, the term now has a rather negative meaning, suggesting strange beliefs, charismatic leadership, manipulation of members, strong emotional bonding, and slavish devotion to the group. See: CHURCH / SECT / .

CULT OF DOMESTICITY

The belief that family and individual life is most fulfilling when experienced in a private household where women are chief homemakers and caregivers. Also associated with the idea that women have moral and temperamental qualities that are best expressed in the personal and domestic sphere of life. The cult of domesticity has been given emphasis at various times in Canadian history, most recently in the period from 1945 to approximately 1960. See: BABY BOOM / .

CULTURAL CAPITAL

As used by P. Bourdieu, in the sociological analysis of education, this term refers to the way that the schools reflect standards of cultural expression and definitions of valued abilities that are characteristic of the socially and economically dominant class in society. Students who bring this cultural capital (a form of human capital) to the school are apt to be most successful in meeting criteria set by the schools and the result is that the school system supports and justifies the privileges of children of the wealthy and powerful. The school can also be seen as bestowing cultural capital on students, improving the equality of opportunity for those groups not already in possession of this capital essential for maintaining an open class society.

CULTURAL CONSTRUCTION

A perspective on a subject that is shaped by cultural assumptions, rather than having a natural or objective basis. For example, marriage is a cultural construction: it is not biologically necessary for men and women to marry. Another example is gender, we have concepts of masculine and feminine that suggest to us how men and women should behave, but very few of these gender differences are determined by biological sex.

CULTURAL ECOLOGY

the study of the interaction between culture and environment. Culture is viewed in the context of the surrounding social and physical environment and the effects of culture on environment and of environment on culture can then be studied. A central assumption of this perspective is the idea that cultures in similar environments will share many characteristics.

CULTURAL EXPLANATION

An explanation for crime (such as homicide) which is phrased in terms of the culture of the subgroup or the culture of that nation. John Hagen, for example, has argued that Canada has a lower homicide rate than does the USA because Canada's culture (its values) is more traditional than that of the USA. Canada's culture, he argues, tends to focus on respect for authority, communitarianism and is more elitist than is the culture of the USA.

CULTURAL GENOCIDE

Comes from the word ‘gens’, meaning a clan or community of people related by common descent. The idea of cultural genocide implies the process of undermining, suppressing, and ultimately eliminating, native cultures. In Canada, the term has been used to refer to the government policy of using residential schools to separate native children from connection with their own cultures and languages and to impose European culture upon them. See: POTLATCH / RESIDENTIAL SCHOOLS / .

CULTURAL IMPERIALISM

The practice of systematically spreading the influence of one culture over others by means of physical and economic domination. Usually involves an assumption of cultural superiority (ethnocentrism) . In Canada, the term is associated with the concern that the power of United States entertainment and communications media tends to marginalize Canadian stories and Canadian experience and reduce Canadians' ability to communicate with each other. With the spread of satellite television, cultural imperialism is seen as a global problem. See: ETHNOCENTRISM / IMPERIALISM / .

CULTURAL STUDIES

Associated with the Frankfurt School in the early decades of the twentieth century and the writings of the Birmingham Centre for Cultural Studies (begun in 1964). Both of these groups began to look at culture as a force shaping lived human experience, rather than at the level of abstract generalization. Their focus was on examining the function of culture in everyday life and its role in a system of social hierarchy and domination. These studies eventually began to build on Antonio Gramsci's (1891-1937) concept of hegemony to demonstrate how class or gender rule is supported not only by overt mechanisms of law and the exercise of power, but is pervasively dispersed throughout society in institutional structures and cultural beliefs and values. Cultural studies now include a substantial portion of sociological work. See: HEGEMONY / .

CULTURALLY PRESCRIBED ASPIRATIONS

A rejection of the notion that aspirations are entirely a matter of self-creation; rather they are defined by culture and transmitted by other members of the society. Merton assumes that everyone shares the same cultural goals or aspirations and that the primary goal is wealth. It should be noted that Merton wrote during the great depression and his idea may be appropriate for an age of scarcity. Do they apply to an age of prosperity? Other sociologists have argued, and demonstrated, that groups of people may have quite different aspirations or goals.

CULTURE

The generally shared knowledge, beliefs and values of members of society. Culture is conveyed from generation to generation through the process of socialization. While culture is made up of ideas, some sociologists also argue that it is not exclusively ideational but can be found in human-made material objects. They define a separate ‘material culture’. This distinction appears weak, since human-made material objects must embody human ideas. Culture and social structure are considered as the two key components of society and are therefore the foundation concepts of sociology.

CULTURE OF POVERTY THESIS

The theory that certain groups and individuals tend to persist in a state of poverty because they have distinct beliefs, values and ways of behaving that are incompatible with economic success. The thesis is controversial and is opposed by situational theory, which locates the genesis of poverty in economic and social structures of society rather than in the value orientations of individuals or groups.

CULTURE SHOCK

Where an individual encounters a new and different culture and experiences a major disruption of their normal assumptions about social values and behaviour. Their old values seem unable to provide guidance in the new situation, yet the new culture seems strange and unacceptable. It is experienced by individuals who travel to a very different society and discover cultural ideas and practices that differ very much from their own. It is common among immigrant groups and can sometimes affect whole societies if they are swept up in rapid social change. The concept has been applied to the experiences of aboriginal people following colonial contact.

DARK FIGURE OF CRIME

The amount of crime which is unreported or unknown The total amount of crime in a community consists of crimes which are known or recorded and the dark figure of crime. Criminologists have used differing methods (like victimization surveys) to try to decrease the amount of unknown or unrecorded crime. Considering the notion of a dark figure of crime is based on a positivist approach to criminology and assumes that crime is real or objective.

DEBT

The total amount owed by governments to lenders who have bought bonds and Treasury bills sold by government to cover past deficits and operating expenses. A substantial portion of Canadian government debt is now held by investors outside of the country.

DECARCERATION

See: DEINSTITUTIONALIZATION / .

DECONSTRUCTION

A concept central to post-modernism, this is a process of rigorously analyzing and making apparent the assumptions, judgments and values that underlie social arrangements and intellectual ideas. Authors such as J. Derrida reject the idea that there is any correspondence between texts and truth, suggesting that texts (eg: the writing of Marx or Plato) have no objective links to external events. This being so these texts are not used to learn about the external events or to evaluate those events. Rather the text is only examined internally to search for the hidden text (or subtext) which gives meaning. See: POSTMODERN / .

DEEP ECOLOGY

A set of ideas within the environmental movement which stress the belief that modern societies have become anthropocentric - placing the human species and its interests at the top of the agenda. Supporters of deep ecology argue that society must become biocentric - seeing all biological organism, including humans, as having value in and of themselves. This suggests that human relationship with the natural environment should not be based on its value for the human species; rather things should be valued for themselves and consequently we should return as much of the environment to its natural state as possible.

DEFICIT

The gap between governments' revenues, from taxes and charges, and their expenditures, on programs, infrastructure, and debt financing. See: DEBT / .

DEFINING THE SITUATION

Refers to the process through which humans go when trying to comprehend the social situations in which they find themselves and deciding on what values and norms are relevant in guiding social interaction. If one contrasts macro-structural studies and symbolic interactionism, this concept is associated with the latter. The structural view tends rather to focus on the situation individuals are in, not on their definition of the situation. The term was first used by W.I. Thomas (1863-1947).

DEINSTITUTIONALIZATION

Reduction in the size of populations held in institutions of involuntary confinement, primarily mental hospitals and prisons. This movement began in the 1970s and was very successful in reducing the size of mental hospitals. While prison populations appeared to decrease in the United States for a short time, there was a subsequent increase of unprecedented dimension. Community mental health programs and community corrections developed in response to the desire for deinstitutionalization, but community corrections has come to be seen as an aspect of net widening. See: NET WIDENING / .

DELGAMUUKW

A major case on Aboriginal rights decided by the Supreme Court of Canada in 1997. The court held that Aboriginal title to land was not extinguished by the establishment of sovereignty by the Crown. It also stated that Crown ownership of lands was a separate issue from jurisdiction over those lands. Where Aboriginal title to land was established by long term exclusive and continuous occupation the Crown may still infringe on aboriginal title for valid legislative objectives like settling foreign populations or for economic development. The Court specified that groups with Aboriginal title should be involved in the decision-making process regarding their lands. Depending on the nature of any proposed infringement fair compensation would normally be required.

DEMAND CHARACTERISTIC

As used in experimental psychology, refers to unintended features of the experiment which affect the results, thus compromising the internal validity of the study. The term is also used in the sociology of deviance to refer to those organizational features of work settings, other than the formal goals of the organizations or principles such as due process or fairness, which shape arrest decisions, plea bargaining, or jury deliberations. Examples of demand characteristics which police officers may attend to in making decisions on the street are the informal expectations of police culture, their work load, their need to accumulate overtime or organizational rules.

DEMAND MOBILITY

A form of social mobility which takes place over time but which is not caused by individuals ascending or descending in class or status, but rather by changes in the occupational structure of the economy. It results from there being greater demand for some kinds of labour and a shrinking demand for others and not from the openness of the society. In a situation of high demand mobility, with little openness, one might find that workers occupy the same relative positions in social and economic position as their parents although performing quite different kinds of work. See: SOCIAL MOBILITY / .

DEMOCRACY

In the original Greek literally ‘rule by the people’. In the Greek world, political organization was usually centred around ‘city states’ and male citizens had equal rights to participate in government. The Greek concept of citizenship implied that citizens must become actively involved in government, not just vote for representatives. In modern usage the term has become narrowed to mean a system of government where citizens have equal legal rights to vote in free elections. See: AUTOCRACY / MERITOCRACY / PLUTOCRACY / .

DEMOCRATIC DEFICIT

The gap between the potential democratic control exercised by citizens of a nation and the actual amount of democratic control available because of the transfer of decision making to non-elected agencies. Many social scientists are of the belief that this deficit has increased substantially because of free trade agreements, the deregulation of corporate activity, the growth of multinational corporations which are now beyond the ability of any one nation to control and the growth of super bureaucracies designed to coordinate cross-border activities.

DEMOGRAPHIC TRANSITION

The transformation of the structure of a population accompanying the change from an agrarian economy to an industrial economy. The former society is characterized by high birth rates and high death rates, providing some stability to population size. Stability is also found in mature industrial societies with low death rates and low birth rates. The transition period typically involves declining death rates while birth rates remain high, leading to population growth. See: DEMOGRAPHY / .

DEMOGRAPHY

The study of populations, including their size, structure and transformations.

DEPENDENCY RATIO

The proportion of the population that is outside the labour force and thus dependent on the economic activity of those working. This is typically calculated as the proportion of the population between the ages of 0 to 16 plus those over 65 to those between the ages of 16-65. As industrial societies have matured, and particularly those with a large baby boom such as Canada, the dependency ratio has increased significantly (for example, from 1 dependent to 20 workers to 1 dependent for 3 workers). See: BABY BOOM / DEMOGRAPHIC TRANSITION / .

DEPENDENT DEVELOPMENT

A central concept of dependency theory. Rather than seeing the world's nations dividing economic labour and interacting as equal partners, dependent development suggests that some nations are able to impose unequal exchanges on others and thus retard the economic development of these nations or make their development dependent on stronger or more economically advanced nations. Dependent development has typically involved the exporting of primary resources. See: COLONIALISM / IMPERIALISM / METROPOLIS-HINTERLAND THEORY / .

DESCRIPTIVE STATISTICS

Statistical tools or techniques used to describe a sample or a population. For example, a mean, median or mode is a descriptive statistic. See: INFERENTIAL STATISTICS / .

DESKILLING

The process by which division of labour and technological development has led to the reduction of the scope of an individual's work to one, or a few, specialized tasks. Work is fragmented, and individuals lose the integrated skills and comprehensive knowledge of the crafts persons. See: AUTOMATION / CRAFT UNIONS / .

DETERMINISM

The theory that examination of one or more definable factors allows for a complete explanation and prediction of the characteristics of society or the individual. For example, to argue that societies gain all their central characteristics from the psychological drives of human beings is a form of psychological determinism; to explain the social roles and behaviour of men and women by reference chiefly to their sex is biological determinism. See: ECONOMIC DETERMINISM / PSYCHOLOGISM / .

DETERRENCE

As used in criminal justice, refers to crime prevention achieved through the fear of punishment. See: GENERAL DETERRENCE / SPECIFIC DETERRENCE / .

DEVELOPMENTAL CRIME PREVENTION

An approach to crime prevention which focuses on the way a crime occurs or a victimization happens. For example, the community may focus on helping teachers develop self-control in young people, providing follow-up on violent behaviour by young people or educating the public to make their property more secure. In general this approach to crime prevention tries to prevent the development of a motivated offender.

DEVIANCE

Commonly refers to violations of social norms (including legal norms) but many sociologists reject this behavioral or normative definition of deviance and see deviance instead as simply a label. Deviance in this view is that which we react to, through social control responses, as deviance. See: LABELING THEORY / .

DEVIATION, PRIMARY

Where the individual commits deviant acts but does not adopt a primary self-identity as a deviant.

DEVIATION, SECONDARY

Where the individual commits deviant acts and although recognizing that these acts are socially defined as deviant remains committed to continue them. This results in the adoption of a deviant self identity that confirms and stabilizes the deviant life style.

DIALECTIC

The belief that social organization, culture and intellectual ideas change because of the development of contradictions that create challenges to the existing state of affairs and lead to the emergence of something new from this tension. Georg Hegel (1770-1831) developed this idea in Western philosophy when he claimed that every existing social arrangement or intellectual belief system represents a ‘thesis’ - a way of doing or thinking about things - that gives rise to a contradictory, or opposing, ‘antithesis’. From the contest between ‘thesis’ and ‘antithesis’ emerges something new and unique: a ‘synthesis’. There is some element of this conception in the writing of Karl Marx (1818-1883) when he claims that contradictions arise in capitalism and the resolution of these contradictions produces a new type of social and economic system. This suggests that the seeds of capitalism's demise or transformation are located within capitalism and are not generated from outside. See: CONTRADICTIONS OF CAPITALISM / DIALECTICAL MATERIALISM / .

DIALECTICAL MATERIALISM

A concept linked to Marx's ideas, but an expression never actually used in his writing. In general, this concept suggests that the process of social change is not attributable to changes in culture or ideas but arises within the material conditions of people's lives, in the way they are organized around economic activity. See: CONTRADICTIONS OF CAPITALISM / DIALECT / .

DIFFERENTIAL ASSOCIATION

Developed by Edwin Sutherland in the 1930's, this was a radical explanation for criminal behaviour since it argues that crime, like any social behaviour, is learned in association with others. The phrase ‘differential association’ simply means that people have different social situations and thus learn different things. What is learned is cultural material. If the individual regularly associates with criminals , and is relatively isolated from law abiding citizens, then they are more likely to engage in crime themselves. First they learn some specific skills needed to commit crime (how to open a locked vault), and second, ideas that justify and normalize crime. This concept leads directly to a subcultural theory of crime that asserts that not all groups in society uphold the same values or norms and for some groups crime is normative.

DIFFUSENESS OF ROLES

A characteristic of relatively simple societies where people encounter each other in a variety of overlapping roles, there is little occupational specialization and no clear separation of private and public spheres of life. People are continuously reminded of their extensive bonds with others.

DIRECT INVESTMENT

One of two large categories of foreign investment. Direct investment refers to financial investments in a company in order to gain control or ownership, while portfolio investment refers to financial investment for the purpose of interest or dividends.

DISCOURSE ANALYSIS

An important theme in post-modernism especially in writers like Michel Foucault (1929-1984) for whom it is important to analyze how people talk about the world around them. The central idea is that the way people talk about the world does not reflect some objective truth about that world, but instead reflects the success of particular ways of thinking and seeing. These ways of thinking and seeing tend to become invisible, because they are simply assumed to be truthful and right, and in this way people's thought processes themselves can come to represent and reinforce particular regimes of power and coercion.

DISCRIMINATION

The unequal treatment of individuals on the basis of their personal characteristics, which may include age, sex, sexual orientation, ethnic or physical identity. Discrimination usually refers to negative treatment, but discrimination in favour of particular groups can also occur. See: PREJUDICE / .

DISENCHANTMENT OF THE WORLD

See: RATIONALIZATION / .

DISENFRANCHISED

To be without the right to vote. More commonly the term is used to describe groups that have little power or representation in the political process. Young people could be called disenfranchised since they have a low rate of voting and more importantly they have little representation in the political process or institutions which concern them. See: ENFRANCHISEMENT / SUFFRAGE / .

DISSOCIATION

This phrase can be used in a psychological way or in a sociological way. For psychology it refers to the tendency for people in crisis to dissociate their experiences from aspects of their personality or identity. This can lead to multiple personality. For the sociologist it refers more to social isolation from others for a variety of reasons.

DISTRIBUTIVE JUSTICE

One of two key categories of justice or fairness, the other being retributive justice. Distributive justice refers to fairness in the allocation of the rewards or benefits of society or of an institution within society. For example, it is seen as ‘fair’ that those student essays which best meet the criteria of academia should receive the best grades. When Karl Marx asserts that workers produce value in a commodity which they do not receive and are thus exploited, he is concerned about distributive injustice. Retributive justice, on the other hand, refers to fairness in the administration and imposition of punishment on those who have brought harm or negative consequences on individuals or society. It is seen as fair, for example, that those who violate the law should receive punishment. The criminal justice system can be thought of as the institutionalization of this type of justice.

DIVORCE ACT

Until the Divorce Act of 1968 divorce was difficult to obtain in Canada and in Quebec and Newfoundland where no legislation existed, divorce could only be obtained through a private Act of Parliament. The 1968 Act created two grounds for divorce: fault (adultery, mental and physical cruelty, homosexuality, imprisonment or addiction) and marriage breakdown (which included separation for at least three years). The divorce rate jumped considerably after the passage of this Act. The 1986 Divorce Act removed the fault grounds and provided that divorce could be obtained when marriage breakdown could be proven by a separation of one year.

DIZYGOTIC TWINS

Commonly known as "fraternal twins

DOCUMENTARY METHOD OF INTERPRETATION

This term was used by Karl Mannheim (1893-1947) and Alfred Schutz (1899-1959), but its current meaning derives from Harold Garfinkel, the founder of ethnomethodology. He asserts that the documentary method is a method which lay persons and sociologists alike use in commonsense reasoning about the world. The method consists of treating an actual appearance as the document of, or as pointing to, a presupposed underlying pattern. The child's choice of toys (a boy choosing a truck or a girl choosing a doll) is seen as an indication of an underlying pattern of biological preferences (or for the sociologist, of gender socialization) Further, there is a reciprocal relationship between the ‘document’ and the underlying pattern: the underlying pattern is now given some legitimacy because of the observation of the individual ‘document’ -the child's choice of toys. See: ETHNOMETHODOLOGY / .

DOMINANT IDEOLOGY THESIS

Associated with Karl Marx and his claim that each historical era is dominated by the intellectual ideas of its economically and politically ruling class. The institutions and culture of a society are widely permeated by this ideology which provides the key institutions and values of the society with an appearance of naturalness and inevitability. It is not claimed that there is only one ideology present within a society, or that this ideology is without challenge. Marx's envisages a process of class conflict in society that develops the contest between dominant ideologies and the ideas or counter ideologies that challenge them. See: FALSE CONSCIOUSNESS / IDEOLOGY / .

DOMINATION

See: AUTHORITY / .

DOMINION OF CANADA

The legal title of the nation of Canada as stated in the BNA Act (1867). The fathers of confederation had originally wished to call the country the Kingdom of Canada but Britain was afraid of offending the Americans so demanded a different title. This was found in Psalms 72: ‘He shall have dominion also from sea to sea, and from rivers unto the ends of the earth.’ The word ‘dominion’ has gradually disappeared from use and Canadians now celebrate Canada Day instead of Dominion Day.

DOUBLE BLIND PROCEDURE

A method of enhancing internal validity in an experiment. Neither the researcher nor the subjects are made aware of which group is the experimental group and which the control group. This prevents the researcher from communicating expectations or the subjects acting in ways they think to be expected of them.

DOUBLE BURDEN

A term used to describe the situation of women who perform paid work outside the domestic sphere as well as homemaking and child-care work inside the home. Since domestic work is private and outside the cash economy, it is not remunerated and this causes it to appear as something less than real work and as part of the natural gender role of women. Canadian studies have consistently demonstrated that women perform by far the largest share of this domestic work and are thus subjected to demands greater than those typically imposed on male workers. Some feminists have advocated wages for housework as a necessary step to gain recognition for this work that women do in the private world of family and household.

DOUBLE STANDARD

A cultural practice that accords less freedom and choice to one sex than the other. The term is usually used to refer to different norms of sexual morality for women than for men. Men's sexual activity is viewed positively as natural, right and normal, whereas women are seen as diminished in status if they engage in free sexual relationships outside marriage. This double standard of conduct was once severely oppressive to women (and still is in many non-western societies), but has reduced relevance in western societies today where pre-marital sexual activity is normative for both sexes. See: STATUS OFFENCE / .

DOUKHOBORS

Of Russian origin, a pacifist sect rejecting the orthodoxy of established religion of the 17th and 18th century (they believed that God dwells in each person and not in the church) and also rejected secular governments. After many years of persecution a group of 7400 sailed to Canada in 1898-99 and settled in Saskatchewan. When it became clear that they would have to take an oath of allegiance in order to homestead the land, most objected and moved to British Columbia in 1908. Here the group established a complex pattern of communal living. Extremists among the group (the Sons of Freedom) continued to reject government regulation and were in conflict with the government over compulsory schooling, registration of births and taxes, for several decades. Many were arrested, a special prison was established and many children taken into care. Some stability returned to the community in the 1970's and the Sons of Freedom and the more orthodox Doukhobors live in the interior of British Columbia in relative harmony. In 1996 the government of British Columbia made it possible for Doukhobor communities to hold land without paying taxes. In place of taxes they would pay a fee for government services.

DOWRY

The wealth or possessions that a bride brings into the marriage. This is typically a transfer of wealth from the bride's family to the husband.

DRAMATURGICAL MODEL

As used by Erving Goffman (1922-1982) and symbolic interactionists since, this is a metaphor for understanding human interaction and how humans present their self in society. All the world is conceived as a stage and individuals are seen as actors who present a show of their self by putting their ‘best foot forward." The metaphor is extended by Goffman through concepts such as ‘front stage’, ‘back stage,"‘presentation of self’.

DRIFT

a psychological state of weak normative attachment to either deviant or conventional ways.

DUE-PROCESS MODEL

An ideal type used to capture one side in the debate over the central values or practices of the criminal justice system. This model gives priority to values and practices that protect the rights of the offenders from the coercive power of the state. This protection would include strict regulation of police enforcement, independent and impartial judicial process, and imposition of proportional and justifiable punishment. See: CRIME-CONTROL MODEL / .

DURHAM REPORT

Lord Durham was called upon to investigate the rebellion of 1837-38 in Lower Canada. The report was anti-Quebecois calling for the unification of upper and lower Canada (and this was achieved with the Act of Union of 1840) and recommended a policy of assimilation of the Quebecois. See: REBELLION (OF 1837-38) IN LOWER CANADA / .

ECHO GENERATION

Children born to the baby boomers. Those Canadians born between 1980 and 1995. See: BABY BOOM / .

ECOFEMINISM

A set of ideas within the environmental movement. A basic assumption of this set of ideas is that patriarchal societies tend to associate women with nature and debase, or rape, both. Thus it is necessary for the environmental movement to overthrow patriarchal structures and ideologies in order to protect or enhance the natural environment.

ECOLOGICAL FALLACY

An error made in reasoning about differing units of analysis. Specifically it is the error of using data generated from groups as the unit of analysis and attempting to draw conclusions about individuals. For example, if neighborhoods with high rates of unemployment also have high crime rates, it is an error to conclude that it is necessarily the unemployed people in neighborhoods that commit crime. See: UNIT OF ANALYSIS / .

ECOLOGICAL STUDIES

Developed by criminologists in the early part of the twentieth century, this research looks at the relationships of various areas of a community to each other and the ways in which particular forms of behaviour may flourish in some communities and not in others.

ECOLOGY

The study of living beings relationships to the world around them, including other living beings. The study of the interdependence of living beings.

ECONOMIC DETERMINISM

A form of determinism that explains social structure and culture as a product of the social and technical organization of economic life. Karl Marx has been described, many claim incorrectly, as an economic determinist. See: DETERMINISM / .

EFFECTIVE GUARDIANSHIP

An aspect of the routine activities approach to understanding crime and in particular victimization. This approach argues that three key factors are required for crime to happen: a motivated offender, a suitable target, and ineffective guardianship of that target. Effective guardianship would include having locks on bikes, security lights in the backyard, or putting goods in the trunk of the car. Measures like this should reduce the risk of being victimized.

EGALITARIAN

A shortening of the word equalitarian, suggesting a commitment to, or a state of, equality. Egalitarian societies or groups are contrasted to hierarchical or class-based societies or groups.

EGO

In anthropology this refers to the individual from whom the networks of kinship and family relationship and descent are reckoned and traced. In psychology the term is used to refer to the self of the individual and the way they have constructed their personality and identity in society. In Freud's psychoanalytic theory, the ego is the outcome of the individual's struggle to adapt their basic drives (the ‘id’) to the imperative control of society and culture (the ‘super ego’). Between their drives and the coercive influence of social expectation, individuals create a sphere of unique personality.

ELECTRODERMAL ACTIVITY

Electrical activity of the sweat glands in the skin. Tests of electrodermal activity have indicated correlation between skin conductivity and tendency to delinquency, aggressiveness and recidivism.

EMBOURGEOISEMENT THESIS

The argument that, contrary to the class conflict theory of Karl Marx (1818-1883), increasing numbers of the working class will come to assume the life style and individualistic values of the middle class and will reject commitment to collective social and economic goals. The opposite would be class consciousness.

EMIGRATION

Refers to migration out of a nation. Emigrants are those who leave their home country. See: IMMIGRATION / .

EMOTIONAL LABOUR

As used by Arlie Russell Hochschild, emotional labour refers to paid work requiring the worker to maintain observable facial and bodily displays with the intention of creating particular emotional feelings in clients. Among workers performing emotional labour are flight attendants (who continue to smile as the plane crashes), bill collectors, funeral directors, doctors, nurses, and others.

EMPIRICAL EVIDENCE

Evidence that can be observed through the senses, it can be seen, touched, heard, smelled, tasted and, to some extent, measured. This is the only form of evidence acceptable to positivism which describes social science as the study of a social world deemed to be external to the observer and proceeding with the researcher being a neutral ‘observer’ of that external world.

EMPIRICISM

The philosophical belief that sensory input (seeing, touching, hearing, etc.) is the sole source and test of knowledge. See: EPISTEMOLOGY / POSITIVISM / .

EMPLOYMENT EQUITY

Equity can be thought of as a state of being equal or fair, and fairness in dealing with people. Employment equity has come to have several dimensions. First it suggests equal pay for equal work or equal pay for work of equal value. The goal of both these principles is to establish equality between men and women, or able-bodied and physically-challenged persons, or ‘whites’ and people of colour. The term has also come to imply proportionate hiring of various minority groups.

EMPTY NESTERS

Those parents who have seen their children mature and establish residences of their own. Sociologists have noted a number of changes related to this stage of the family life cycle: movement to smaller homes, women returning to paid work, changes in attitudes, changes in relations to children, increased social involvement in community matters, the potential for psychological feelings of rolelessness.

ENDOGAMY

The practice of seeking a mate or marriage partner from within a group defined by social status, ethnic identity, family relationship or area of residence or some other distinct social characteristic. For example, people tend to marry within their own status or class, religion or ethnic group. Some societies have rules of endogamy that specify marriage to a particular kinship-related partner. A low rate of endogamy suggests that a group is being assimilated into the surrounding society. The opposite of endogamy is exogamy. Both practices are defined by values and norms that vary cross-culturally. See: HOMOGAMY / .

ENFRANCHISEMENT

Acquiring the right to vote in the elections of the nation. Women, for example, were enfranchised in 1918. Many groups in Canada were denied the right to vote and thus were disenfranchised, being without the vote. The right to vote is now a constitutional right and the last large adult group to achieve this right was the federal prison population (although this still remains controversial). See: SUFFRAGE / .

ENLIGHTENMENT [PROJECT]

In order to understand what postmodernism is about it is essential to understand what modernity means for the social sciences and this is linked to what is deemed to be the ‘enlightenment project’. The age of enlightenment ushered in human rationality as the source of knowledge, thus encouraging the rejection of previous authorities such as the church or custom. This new acceptance of human rationality became linked to science as the key to understanding the natural and social worlds, and led to a search to understand causality and to the belief that human rationality would lead to a more enlightened age, a progressive age characterized by human liberation. These beliefs shape social sciences by giving science a privileged position in the pursuit of truth, encouraging the search for sets of concepts to provide a framework for understanding social life regardless of particular social situations or time and the acceptance of ‘metanarratives’ (large and abstract social theory including sociology) as superior to other narrative accounts about society. Much of this is apparent in some of the works of Karl Marx. Marxian theory is a large metanarrative about the historical development of western societies such that it includes all stories about society and because of its claim to be based on scientific observation and its use of a conceptual framework (modes of production, relations of production) it claims a privileged position and a universal nature (it is to apply to all capitalist societies). Further, it is claimed that by using the metanarrative the consciousness of workers can be enhanced (corrected) and an age of liberation will follow. Modernity or the enlightenment project is reflected in ‘positivism’, the importance of the ‘scientific method’, the belief that social science can be used to better society (Emile Durkheim is very explicit about this) and the sweeping away of the subjective beliefs of ‘ordinary actors’. See: DECONSTRUCTION / METANARRATIVE / POSITIVISM / POSTMODERN / .

EPIDEMIOLOGY

A term used largely in medical sociology and describing the study of the occurrence and distribution of diseases. Such investigations look for changes in the frequency of occurrence (or incidence) and association of diseases with particular physical or social locations. Epidemiological research can be conducted on crime - viewed as analogous to a disease of society - and a host of social problems.

EPISTEMOLOGY

The study of knowledge and of how we know. All science, since it is concerned with verification and proving or disproving, must make assumptions about how we know. All science then adopts an epistemology. In sociology there has been a long debate about the sources of knowledge and this can be seen in the differences between positivism and postmodernism, or between positivism and phenomenology. For sociologists this debate is most frequently engaged over the methods to be used for learning about the world: the survey or experimental method on one side, and participant observation or using one's own ‘member's’ understanding to analyze conversations. See: EMPIRICISM / ETHNOGRAPHIC RESEARCH / MEMBER / POSITIVISM / VERSTEHEN / .

EQUALITY OF CONDITION

Where there is very little difference in individuals' possession of wealth, status and power. Does not exist in any complex society.

EQUALITY OF OPPORTUNITY

Where differences in individual's wealth, status and power are not so great as to create advantage and disadvantage in the pursuit of personal achievement. Liberal ideology and consensus theory claim that broad equality of opportunity exists in modern societies.

EQUALIZATION PAYMENTS

Funds transferred from the government of Canada to some of the provinces to compensate them for having a smaller per capita tax base than other provinces. The intent of the payments is to support a comparable level of provincial government services across all of Canada. Historically, Ontario has been the chief net contributor, via federal taxation, and Quebec the chief net beneficiary. The Atlantic provinces, Manitoba and, from time to time, Saskatchewan are also recipients, while Alberta and British Columbia have been net contributors.

ESSENTIALISM

See feminism, difference.

ESTEEM

Refers to honor or positive evaluation within a group or community. Some sociologists have thought of esteem as a form of status which can operate independently of income, wealth or power. See: CLASS CRYSTALLIZATION / STATUS / .

ETHNIC GROUP

A group of individuals having a distinct culture - a subculture- in common. The idea of ‘ethnic group’ differs from that of ‘race’ because it implies that values, norms, behaviour and language, not necessarily physical appearance, are the important distinguishing characteristic. Usually, ethnic groups are thought of as minority groups within another culture.

ETHNIC IDENTITY

An individual's awareness of membership in a distinct group and of commitment to the group's cultural values. This is the subjective aspect of ethnicity, but for many people their ethnic heritage has little subjective meaning although it can be objectively determined.

ETHNOCENTRISM

The assumption that the culture of one's own group is moral, right and rational and that other cultures are inferior. When confronted with a different culture, individuals judge it with reference to their own standards and make no attempt to understand and evaluate it from the perspective of its members. Sometimes ethnocentrism will be combined with racism, the belief that individuals can be classified into distinct racial groups and that that there is a biologically-based hierarchy of these races. In principle, however, one can reject a different culture without in any way assuming the inherent inferiority of its members. See: RACISM / XENOPHOBIA / .

ETHNOGRAPHIC RESEARCH

Uses participant observation as a tool for gathering information and is a form of what is termed qualitative research in contrast to quantitative research which focuses on measurement and formal analysis. As participant observer, the researcher becomes actively immersed in the chosen setting in order to gain understanding through experiencing aspects of the life of an individual or group. Ethnographic research is the foundation of anthropology, which has been principally concerned with the descriptive recording and analysis of the group life of traditional, generally pre-literate, societies. Until the 1950's, anthropologists would often resist close involvement in community life and maintain quite formal and narrow relations with the host society in order to do better ‘objective science’, but today, anthropologists generally seek active involvement as a source of understanding. Ethnographic research is also central to symbolic interactionism, phenomenological sociology, labeling theory and ethnomethodology, where the goal is to comprehend the subjective perspectives of individuals. Ethnographic research is linked to a reaction to positivism which distrusts subjectivity in research and attempts to treat human ‘subjects’ as an object that can be scientifically investigated. See: EPISTEMOLOGY / POSITIVISM / QUALITATIVE RESEARCH / .

ETHNOMETHODOLOGY

A sociological theory developed by Harold Garfinkel and building on the influence of phenomenologists such as Edmund Husserl and Alfred Schutz and more recent linguistic philosophers. Roughly translated the term means the study of people's practices or methods. There are three central strands to ethnomethodology: mundane reason analysis, membership categorization and conversational (or sequential) analysis. This is a micro-perspective and it does not see the social world as an objective reality but as something that people must build and rebuild constantly in their thoughts and actions. Rather than treating ordinary members of society as ‘cultural dopes’, driven by society, it tries to uncover the methods and practices that are used by people as they create the taken-for-granted-world. See: CONVERSATIONAL ANALYSIS / MUNDANE REASONING / .

ETIOLOGICAL FACTORS

Those factors that encourage or cause a particular outcome, for example addiction to hard drugs is a factor that can lead people into prostitution or criminal behaviour; being raised in a violent home is a factor that can lead to violent behaviour or being victimized by violence.

ETIOLOGY

The study of the origins or causes of things. Typically used in medical research to describe the study of the causes of disease, but the term is also used in the social sciences in reference to social problems like crime and deviance.

EUGENICS

Translates roughly as ‘good genes’. The eugenics movement, active in many parts of the Western world, was driven by the belief that social intervention should occur in order to protect the best gene pool. This was achieved by encouraging people who were considered to represent ‘good’ genes to breed, and, more importantly, to support interventions by the state to prevent those considered to have ‘bad’ genes from breeding. In Alberta, for example, the Sexual Sterilization Act, in force from 1928 to 1972, allowed the state to sterilize 2,832 people, most, or all, without their consent.

EVOLUTIONARY PSYCHOLOGY

A relatively new paradigm for understanding human social behaviour which argues that attributes such as altruism, romantic love, protection of children, pair-bonding, coyness in females, sexual aggression, sexual attraction, or conscience, have a genetic basis. Applying Darwinian principles to the understanding of human behaviour, it is claimed, provides insights into things such as human kinship structures, male-female relationships, family formation, sibling rivalry, and domestic violence.

EXCEPTIONAL STATE

This arises when a liberal democratic society adopts government policies that rely on the coercive power of the state, rather than trying to maintain compromises that balance conflicting interests. This is a departure from the usual role of democratic states and therefore exceptional. Stuart Hall used the term to describe what happened in Britain in the 1980's as economic failure led to mass unemployment, a government fiscal crisis and a loss of support among important groups; there was a crisis of legitimacy. The British government fostered a sense of an enemy within the society and claimed that social instability was caused by rampant crime and militant unionists. This ‘threat’ then justified giving the state coercive powers which it used to control the crisis. See: FISCAL CRISIS / LEGITIMATION CRISIS / .

EXCHANGE THEORY

A theory associated with the work of George Homans and Peter Blau and built on the assumption that all human relationships can be understood in terms of an exchange of roughly equivalent values. These exchanges are seldom monetary, rather they are frequently intangibles like intimacy, status, connections.

EXCHANGE VALUE

In Marxian analysis the theoretical value of any commodity exchanged or sold in the market place is the amount of socially necessary labour time embodied in it. In actual market conditions, the money or equivalent paid for a commodity (the price) may differ from the value of the commodity although, in a perfectly working market, price and value would be identical. It is the unique characteristic of capitalism that the great majority of goods and services are produced to be sold, rather than for their immediate use value to the producer. In less modern economies, the production of commodities took place only in limited sectors and most production was for use values. See: LABOUR THEORY OF VALUE / .

EXECUTIVE DISENGAGEMENT

The custom by which lower level employees assume that executives are best left uninformed of certain decisions and actions of employees, or the assumption that executives can not be legally expected to have complete control over their individual staff. This concept has been challenged in Canada now that executives can be found liable for the sexual harassment committed by their staff. Executives are expected to create an environment in which harassment will not occur or if it does it will be identified and reacted to properly.

EXOGAMY

The custom of seeking a mate or marriage partner outside of ones own kinship group or class, religion, ethnic group or area of residence. See: ENDOGAMY / .

EXPLANATION

All science provides explanation by means of a theory.

EXPONENTIAL GROWTH

Growth which follows a geometric progression (eg: 1,2,4,8,16,32) rather than a linear progression (eg: 1,2,3,4,5,6).

EXTERNAL VALIDITY

Refers to the accuracy of scientific results when generalized beyond the laboratory or survey situation to the real world. If it is thought that the researcher could not expect to find confirmation of research results in the ordinary life of the community, the results would be said to be externally invalid. See: INTERNAL VALIDITY / .

EXTRAVERSION

A personality characteristic associated with sociability, impulsiveness and aggression.

FAIR DEAL

During the 1948 presidential election in the United States President Truman ran on a platform of human rights. When elected he was able to get a great deal of liberal legislation passed extending aspects of the welfare state first introduced as part of the ‘new deal’ of Roosevelt.. His proposal to introduce a national health insurance plan, however, was blocked by the American Medial Association. See: NEW DEAL / WELFARE STATE / .

FALSE CONSCIOUSNESS

See: CLASS CONSCIOUSNESS, FALSE / .

FALSE POSITIVES

When trying to identify dangerous offenders (or other things as well), researchers often make mistakes. One of these mistakes is known as a false positive. The error is identifying someone as dangerous (and possibly keeping them incarcerated or denying them parole) when they are not dangerous. The other type of error would be a false negative: identifying someone as non-dangerous when they in fact go on to commit a dangerous act.

FALSIFIABILITY (OR REFUTABILITY)

A central tenet of science which demands that all claims or assertions investigated by science must be open to being proven false. If a researcher cannot define what would count as empirical or experimental disproof of a claim then the claim itself must fall outside the domain of science. This tenet is consistent with the belief that in science it is possible to prove something false, but not to prove something true. In fact it is assumed that we can never prove something to be true, we can only fail to disprove something and therefore accept its truth for the time being. Science does not simply try to illustrate or demonstrate its theories or hypotheses, rather, it actively tries to disprove them.

FAMILISM

Refers to core values of a family type which emphasizes commitment to the family as a unit. Staying together for the sake of the children would be an indication of this value. Found in the ‘bourgeois family’ which reflects the cultural belief that it is the family that is the foundation of society and the source of human identification and moral discipline. The modern conjugal family, by contrast, is typically described as having a central value of individualism that de-emphasizes the importance of the family unit. See: INDIVIDUALISM / BOURGEOIS FAMILY / .

FAMILY ALLOWANCE

Introduced in 1945, a monthly payment given to the mother of every child under age 16 (changed to age 18 in 1973) and who, if of school age, was attending school. Beginning in 1978 a merging of social security programs and income tax provisions introduced the notion of a child tax credit as a way to target families in need of government assistance. This eventually led to the elimination of the family allowance and, many argued, to the end of universality as a principle of Canadian social security. The family allowance was also known as the ‘baby bonus’. While the government once fulfilled an obligation to every child we now have a system in which the government makes no tax or social security allowance for many children. See: UNIVERSALITY / .

FAMILY CLASS IMMIGRANT

See: SPONSORED IMMIGRANT / .

FAMILY, BOURGEOIS

A family system first emerging in the 16th and 17th centuries in the towns of Europe among the growing middle class of merchants, professionals and administrators. It later spreads to the working class during the industrial revolution. This family type is centred on private homelife, the relationship of the couple and their children and based on a clear division of gender roles, with men as chief income earners and women centred in the domestic world of home and family. For many conservatives this remains the ideal form of family . Although this structure of family life is often assumed to be typical of modern Canadian families, it is a minority life style: only about 30% of Canadian families with children maintain this household organization and it accounts for only about 8% of all households.

FAMILY, CONJUGAL

A nuclear family of adult partners and their children (by birth or adoption) where the family relationship is principally focused inwardly and ties to extended kin are voluntary and based on emotional bonds, rather than strict duties and obligations. See: family, nuclear

FAMILY, CONSANGUINEAL

A family system of nuclear families linked through shared descent from a common ancestor. The individual nuclear families are bound into complex ties of obligation and daily activity with each other. Consanguineal families can be linked either matrilineally or patrilineally.

FAMILY, EGALITARIAN

A family system based on the equality of the participants and in direct contrast to the patriarchal family. It usually refers to an equal relationship between the adult partners, though it can mean permissive, rather than authoritarian, parent-child relationship. In North American families this family form is most likely to be found among young and well-educated couples. The term ‘symmetrical family’ is sometimes used as an equivalent. The concept is in many respects an ideal, rather than descriptive of typical or usual family relationships. See: DOUBLE BURDEN / .

FAMILY, NUCLEAR

This has the same composition as the conjugal family, but the term ‘nuclear’ does not imply that the family is inwardly focused and relatively autonomous from extended kin as in the case of the conjugal family. Extended, or consanguineal (based on shared blood descent), families can be thought of as composed of linked nuclear families.

FASCISM

A political doctrine opposed to democracy and demanding submission to political leadership and authority. A key principle of fascism is the belief that the whole society has a shared destiny and purpose which can only be achieved by iron discipline, obedience to leadership and an all-powerful state. Fascism first developed in Italy, under the leadership of Benito Mussolini (dictator of Italy from 1922 to 1943) and later influenced the development of German fascism in the Nazi movement led by Adolf Hitler (dictator of Germany from 1933-1945) . While fascism increases the power and role of the state in society and suppresses free trade unions and political opposition, it preserves private ownership and private property.

FATALISTIC SUICIDE

A type of suicide, identified by Emile Durkheim (1858-1917), occurring in social conditions where the individual experiences pervasive oppression. For example the condition of slavery may make an individual may feel the only way to find escape is suicide.

FECUNDITY

Refers to the potential number of children a woman can have. Fertility rate, on the other hand, refers to the actual number of children a woman has.

FEDERALISM, ASYMMETRICAL

Where a federal system of government does not accord precisely the same legal powers and areas of jurisdiction to all its constituent states or provinces. In Canada, this form of federalism has been advocated as a way to reconcile Quebec to the federal system by awarding the province specific additional powers connected to the protection and promotion of French language and culture.

FEDERALISM, CENTRIPETAL

A federal system where there is a strong federal government and weaker provincial governments. Its opposite is centrifugal federalism, where power would be dispersed from the centre to the provincial governments. In Canada the debate over these visions of federalism has continued since before confederation and is still unresolved. See: CONFEDERATION / .

FEMINISM

a diverse political and intellectual movement chiefly developed by women, but having increasing influence with both sexes, that seeks to criticize, re-evaluate and transform the place of women in social organization and in culture. Common to feminists is the assumption that social organization and culture have been dominated by men to the exclusion of women and that this exclusion has been accompanied by a diverse pattern of devaluation and disadvantagement that have marginalized women's status in most known societies. Consequently, a major area of concern to feminism is the recovery and articulation of women's' experience in history and in contemporary societies and a wholesale reconstruction of the fundamental intellectual assumptions of social practices and of many areas of study including especially sociology, psychology, history and other social and humanistic disciplines. See: PATRIARCHY / LIBERAL FEMINISM / RADICAL FEMINISM / ECOFEMINISM / .

FEMINISM, DIFFERENCE

A form of feminism which rejects the belief that the differences between men and women are socially constructed or are established through socialization. Rather, it believes men and women are different in essence and that these differences arise from differing human natures. Cooperation and competition, therefore are not just values which have been socially assigned to women and men respectively, but are values that arise from the fundamentally different character of the two sexes.

FEMINISM, STANDPOINT

A perspective influenced by the sociology of knowledge that claims less powerful members of society are able to achieve a more complete view of social reality than are others. Less powerful groups, like women and minorities, may be less incorporated into the reward system of society and more clear sighted and critical about its inequalities and deficiencies. The sociology of knowledge assumption behind this is the idea that knowledge is socially constructed and shaped by the social position occupied by the knower. It follows then that the point of view of the researcher is also shaped by their position in society and standpoint feminism acknowledges this and claims for it a positive role in contributing to a rounded understanding of the character of the society. This acknowledgment is a rejection of traditional notions of objectivity. See: SOCIOLOGY OF KNOWLEDGE / .

FEMINIST MOVEMENT

A social movement whose goal has been, and continues to be, the elimination of the patriarchal nature of society. Two large waves of feminist organization can be identified, the first following the French Revolution and extending the principles of liberty and freedom to women. This period is associated with Mary Wollstonecraft (1759-1797). The second can be identified with French writer Simone De Beauvoir's The Second Sex in 1952 and, in North America, with the publication of Betty Friedan's book, The Feminine Mystique, in 1963. See: SOCIAL MOVEMENT / .

FEMINIST THEORY

While there is not a single feminist theory, central to all such theories is an attempt to understand the social, economic and political position of women in society, with a view to liberation. Feminist theory has challenged the claims to objectivity of previous social science and by examining society from women's position has called much social science into question as being male-centred and a component of the hegemonic rule of patriarchy. See: LIBERAL FEMINISM / RADICAL FEMINISM / MARXIST FEMINISM / ECOFEMINISM / .

FEMINIZATION OF POVERTY

A social process in which the incidence of poverty among women becomes much higher than among men. Changes in social policy, the structure of the family and the workplace, social security provisions, life expectancy and other aspects of society have had the unintended result of increasing the female proportion of the population on low incomes or in poverty. In Canada, poverty rates are particularly high among female single parents and among elderly women. The feminization of poverty is often cited as an explanation for an increase in women's involvement in crime and contrasted to a ‘liberation’ explanation.

FERAL CHILD

A child who, in legend or in fact, has been raised and protected from infancy by animals. The most famous example is the ‘Wild Boy of Averon’ who was discovered in 1800 at the age of eleven or twelve after having apparently been raised by animals. Although considerable effort was made to ‘civilize’ the young man, there was little success and only a few words were mastered. The case is offered in the social sciences to emphasize the importance of socialization and the social nature of the human species. A more recent example of a child growing up in isolation from human contact is found in the story of Genie (Curtiss 1977). See: SOCIALIZATION / .

FERTILITY RATE

The number of children born to women in their fertile years within a given population. Usually expressed as the average number of children born to women over their life time. Not to be confused with the birth rate. See: BIRTH RATE / .

FEUDALISM

A system of economic and social organization found historically in several areas of the world including Japan, other parts of Asia, the Americas and many countries of eastern and western Europe. In western Europe, feudalism was at its height between about 1000 and 1500. The system was founded on a web of military obligations between powerful overlords and their vassals. Vassals, who were usually landlords of knightly rank, owed duties of military service in return for grants of land (fiefs) from the overlord. The land, and the military obligations, were usually passed from father to son. The usual economic foundation of the system was the feudal manor, an agricultural organization that included a central farm owned by the landlord and small land holdings for a class of bonded farm labourers (serfs). The serfs were required to work the central manorial farm and to provide the lord with produce and money payments in return for their own rights to land use. The system gradually declined as cities and towns grew, money became the basis for economic transactions and power became centralized in nation states under monarchies. Loss of rural population from plague also hastened the end of this system of economic organization, especially in England.

FIRST LINE AUTHORITIES

Those individuals and institutions that deal directly with the public and have power to initiate legal process against individuals under criminal justice or mental health laws.

FIRST NATIONS

This term has emerged in the mid 1980's to describe Canadian Indian individuals and communities. The traditional term ‘Indian’ has fallen into disfavor as it is both mistaken (it was applied only because European explorers had expected to find India across the Atlantic ocean) and ignores the great variety of history and culture among First Nations societies. The name is also politically significant, since it implies possession of rights arising from original historical occupation of Canadian territory. Canada's principal national organization of aboriginal (but not including Inuit) people is the Assembly of First Nations.

FISCAL CRISIS

Refers broadly to a long-term situation where government expenditures exceed government revenues. Within modern Marxist theory (neo-Marxism), the term has been used more specifically to refer to a situation where governments have increased their role in society in serving the needs of private capital, but have not been able to adequately tax private capital to support the expenditures. For example, technical employment training has now largely become a preserve of the state (rather than the private employer), leaving the state with additional expenditures, but without corresponding revenues. According to neo-Marxism, this tendency is linked to the development of economic concentration and monopoly and inbuilt in the capitalist economic system. The fiscal crisis of the state is thought to drive much contemporary government policy on social programs.

FISCAL POLICY

Government economic policies that rely on economic regulation and control exercised through government taxation and budgetary policy. These policies are in contrast to monetary policy which seeks to influence the direction of the economy and regulate levels of economic activity and inflation by control of both the rate of interest (the cost of borrowing money) and the amount of money available within an economy (the money supply). See: MONETARY POLICY / .

FLAT TAX

A tax structure that has gained significant public support in North America in which all citizens would pay the same percentage of taxation on their income. This would simplify tax law and the completion of a tax return but would make income tax regressive. See: REGRESSIVE TAXATION / .

FOLK SOCIETY

A society of primary communal relationships with little complexity, minimal division of labour and largely insulated from contact with other societies. The term is an ideal type associated with American anthropologist/sociologist Robert Redfield (1897-1958) and it is closely related to F. Tonnies' (1855-1936) concept of Gemeinschaft. See: GEMEINSCHAFT / .

FORCES OF PRODUCTION

In Marxian terms, the essential component of the economic system of society. Refers to the materials used in the production of goods as well as the tools, knowledge and techniques used to transform these materials. Does not include the class structure or relations of society, known as the ‘relations of production’. See: MODE OF PRODUCTION / RELATIONS OF PRODUCTION / .

FORDISM

Refers to the system of mass production (eg: the assembly line) pioneered by Henry Ford to meet the needs of a mass market.

FRANKENSTEIN

Title of book written by Mary Wollstonecraft Shelley (1797-1851), the daughter of Mary Wollstonecraft. This book, published in 1818, depicts the creation of a man through the application of science, who subsequently gets out of control and kills his creator. Taken as a metaphor of the limited vision but overwhelming arrogance of scientific ‘man’ or rational ‘man’ the book is now seen as an indictment of the modern society emerging in the 18th and 19th centuries.

FRANKFURT SCHOOL

A group of chiefly German social theorists associated with the Frankfurt Institute of Social Research founded in 1923. Authors associated with the School are T.W. Adorno, Max Horkeimer, Herbert Marcuse, Friedrich Pollock. The underlying philosophy of this group can also be found in the more recent work of Jurgen Habermas, a student of Adorno. The school developed critical theory, an extension and development of the ideas of Karl Marx and Sigmund Freud. Much important work flowed from this school examining culture as a lived experience and its role in modern societies. See: CRITICAL THEORY / CULTURAL STUDIES / .

FREE TRADE

Trade between nations that is conducted on free market principles, without tariffs, import quotas or other restrictive regulations. Free trade, especially with the United States, has been controversial throughout post -confederation Canadian history and has been widely distrusted as likely to lead to Canada playing the role of resource provider to a more advanced US manufacturing and service economy. Since 1989, when a Free Trade Agreement with the United States was introduced, Canadian opinion has tended to become more supportive of this policy especially in light of the general globalization of trade and international communication. Since the initial free trade agreement there is growing consensus that there has been an economic (and to some extent social) integration of the two nations. In 1993, Canada, the United States and Mexico entered into a trilateral free trade agreement: the North American Free Trade Agreement. See: CONTINENTALISM / DEPENDENT DEVELOPMENT / METROPOLIS-HINTERLAND THEORY / STAPLE TRAP.

FREE TRADE ZONES

Specially designated geographical areas within a nation that are exempt from the regulations and taxation normally imposed on business. They are intended to facilitate cross border production and trade. Examples of these zones are found along the United States-Mexico border where they are referred to as ‘maquilladora.’

FRENCH REVOLUTION

The French revolution brought the ideas of liberty, equality and democracy to continental Europe and set off a profound and irreversible historical transformation. The revolution began in 1789 and some historians have traced the end of the revolution to the overthrow of Robespierre, its most radical leader in 1794, others to the seizure of power by Napoleon Bonaparte in 1799 and yet others to final defeat of Napoleon Bonaparte at the Battle of Waterloo in 1815. From 1789 to 1815 France was transformed by revolution. It began with the overthrowing of the monarchy and soon became a reign of revolutionary terror. The King and Queen and many of the aristocracy were executed and there were mass executions of political opponents. Attempts were made to export the revolution to the rest of Europe as the French armies moved east and forced monarchs to give up power, granted freedom and land to the serfs and recruited thousands of the ordinary people into the French army to help carry forward the message of equality and liberation. Then began a period of international wars against Britain and the old powers of Europe finally leading to ultimate defeat of the French forces at the Battle of Waterloo in 1815. For the social sciences, the French revolution is important for representing the triumph of the liberal claim that all humans are essentially equal and all have a right to liberty and freedom of choice. Along with the Bloodless Revolution in England of 1688, which irreversibly established the principle of a limited constitutional monarchy, the Industrial Revolution, which gained momentum in the mid 1700's and the American Revolution of 1776, this event ushered in the social, economic and political transformation of western societies and helped create the age of modernity, democracy, economic development and legal equality for all citizens. The history of the French revolution has fascinated social scientists since the early nineteenth century and continues to shape modern culture and intellectual ideas.

FREUD

Sigmund Freud was the founder of psychoanalysis, the theory that adult personality is shaped in early infancy and is especially influenced by the individual's experiences in sexual exploration and development.

FREUDIAN SLIP

Psychoanalyst Sigmund Freud argued that our hidden or suppressed thoughts have a tendency to emerge unexpectedly in what appear to be ordinary mistakes of language or errors of memory. These errors reveal our hidden wishes and desires.

FUNCTIONALIST EXPLANATION

The explanations offered by functionalists or structural functionalists have a property referred to as teleology - explaining things in terms of their end results or purposes. Functionalist tend to explain features of social life in terms of their function (the part they play) in social life. These kinds of explanations are found in biology as well and it is not surprising that functionalists like Durkheim adopted an organic metaphor. The lungs, for example, are explained in terms of what they do in and for the human body. The classic example of this reasoning is found in Durkheim's discussion of the functions of crime in any society. He argues that as darkness needs light, a moral society needs immorality as a way to make morality visible. Others have argued that crime or deviance also help the society by clarifying the moral boundaries of the group. Many would argue that these are not explanations at all, but are logically circular. See: STRUCTURAL FUNCTIONALISM / .

GEMEINSCHAFT

A German word, translated as ‘community’, used by sociologist Ferdinand Tonnies (1855-1936) to define an ‘ideal type’, or model, society where social bonds are personal and direct and there are strong shared values and beliefs. Characteristic of small scale, localized societies, it is in contrast to Gesellschaft which refers to complex, impersonal societies. American sociologist Talcott Parsons (1902-1979) amplified the contrasts of Gemeinschaft and Gesellschaft with his ‘pattern variable’ value alternatives. See: GESELLSCHAFT / PATTERN VARIABLES / .

GENDER GAP

The gap between the political party preferences of men and women. During the 1990s this gap became significant, with women in most western societies more likely to support liberal or socialist parties favouring public welfare programmes and men more likely to support conservative or right of centre parties. All political parties now give some attention to positioning their policies and advertising to appeal to both women and men.

GENDER ROLES

social roles ascribed to individuals on the basis of their sex. The term gender differs from sex because it refers specifically to the cultural definition of the roles and behaviour appropriate to members of each sex rather than to those aspects of human behaviour that are determined by biology. Thus giving birth is a female sex role, while the role of infant nurturer and care giver (which could be performed by a male) is a gender role usually ascribed to females. See: SEX / .

GENERAL DETERRENCE

As used in criminal justice, refers to crime prevention achieved through instilling fear in the general population through the punishment of offenders. See: SPECIFIC DETERRENCE / .

GENERALIZED OTHER

A term used by George Herbert Mead (1863-1931) to refer to an individual's recognition that other members of their society hold specific values and expectations about behavior. In their behaviour and social interaction individuals react to the expectations of others thus orienting themselves to the norms and values of their community or group.

GENERATION X

Those people born approximately between the years 1960 and 1970 at the end of the baby boom and caught in the forces of economic restructuring and globalization. Also referred to as the ‘thirty somethings’ (they will of course become ‘forty somethings’). The term was coined by Canadian author Douglas Coupland (1991) as the title of a novel exploring the experience of growing up in the ‘shadow’ of the baby boom generation. See: BABY BOOM / .

GENOCIDE

The systematic killing of an entire ethnic community. In Canadian history the complete physical elimination of the Beothuk aboriginals of Newfoundland as a result of disease and deliberate killing is perhaps an example. See: CULTURAL GENOCIDE / .

GENTRIFICATION

A process of change in the social and economic condition of urban neighborhoods where poorer original residents are replaced by newcomers from middle class and professional groups.

GERONTOCRACY

Rule by elders. A society in which power, wealth and prestige flow upwards within an age pyramid. While authority or power was in the hands of elders in many small-scale societies and great reverence was paid to them, in modern society wealth may flow towards the elders but there is little positive evaluation or prestige bestowed on the elderly and they are seen as having little authority.

GESELLSCHAFT

A German word, translated as ‘society-association’, used by Ferdinand Tonnies (1855-1936) to refer to an ‘ideal type’, or model, of a society where social bonds are primarily impersonal, instrumental and narrow. Characteristic of large scale, complex societies, with a strict division between private and public spheres of life, it contrasts to the community-oriented life of the Gemeinschaft American sociologist Talcott Parsons (1902-1979) amplified the contrast of Gemeinschaft and Gesellschaft with his ‘pattern variable’ value alternatives. See: GEMEINSCHAFT / PATTERN VARIABLES / IDEAL TYPE / .

GIFT, THE

Title of Marcel Mauss' 1925 essay exploring the way in which gift giving among tribal societies is a moral exchange, driven by obligation, and how the giving away of one's possessions as gifts creates individual wealth and status by expanding and cementing a complex network of personal and family obligations to the giver. See: KULA RING / MORAL ECONOMY / POTLATCH / .

GINI COEFFICIENT

Developed by Italian statistician Corrodo Gini to provide a mathematical expression of the degree of concentration of wealth or income. While it has been criticized over the years it continues to be used by social scientists describing inequality or comparing inequality among nations. A Gini coefficent of approximately 0.400 is normal for most developed economies. For a fuller grasp of how the coefficient is determined see Lorenz curve. See: LORENZ CURVE / .

GLASS CEILING

In the analysis of women in the work place, this concept is useful for describing the invisible barriers that block the promotion of women. It refers to barriers that are not explicit, but are inherent in the social organization and social relationships of the workplace. For example, women may find their corporate careers obstructed because they are excluded from the recreational and social associations created by male fellow workers and lack the social contacts that are important in gaining status and recognition.

GLOBALIZATION

A comprehensive world-wide process of the internationalisation of communication, trade and economic organization. In the economic sphere it can be seen in international trade agreements, vast increases in the volume of international trade and growing economic interdependency. It is also marked by the expansion of the size and power of multinational corporations and the development of the American entertainment industry's domination of international cultural communication. Generally the process is seen as driven by the growth of international capitalism and involving the transformation of the culture and social structures of non-capitalist and pre-industrial societies. See: FREE TRADE / .

GOODS PRODUCING ECONOMY

An economy whose central method of capital accumulation is the manufacture of goods for consumers (televisions), for public consumption (trains) or for private economic use (robots for building cars). It has been claimed for several years that western societies have passed through this goods producing, or industrial, stage and have now entered a new economy founded on the delivery of services and the production and dissemination of knowledge. See: SERVICE ECONOMY / .

GORDON REPORT

See: ROYAL COMMISSION ON CANADA'S ECONOMIC PROSPECTS / .

GOUZENKO CASE

Igor Gouzenko was a Soviet citizen working as a clerk in the Soviet embassy in Ottawa from 1943 to 1945. When he discovered that he and his family were to be returned to the Soviet Union he defected and reported to Canadian authorities that a Soviet spy ring was operating in Canada. This was the first of several ‘spy scares’ to emerge in the west after the Second World War. After much controversy the Canadian government acknowledged that such a spy ring was operating and Gouzenko was given protection and a new identity and he and his family remained in Canada. As a result of this case there was an escalation of repressive measures against potential dissidents in Canada. For American equivalents See: HISS, ALGER / MCCARTHYISM / .

GREEN REVOLUTION

Refers to the great rise in agricultural productivity brought about by new plant hybrids, fertilizers and agricultural chemicals in the 1950's and 1960's. Advocated by the developed nations as a way to make developing nations food sufficient, there is now a concern that this enforced transformation of agricultural methods has harmed the environment, diminished local control and erased local methods of production.

GREENHOUSE EFFECT

A term from environmental science referring to an increase in the average temperature of the earth brought about by the effects of atmospheric pollution. The pollutants are suspended in the lower atmosphere above the earth and retard the loss of heat by convection from the earth's surface.

GRITS

A name used to refer to the Liberal party of Canada, this derives from the mid 1800's when it was first applied to members of a radical farmers movement in south-western Ontario. In the early 1870's this and other movements joined together to establish the Liberal party which then inherited the name.

GROSS COUNTS OF CRIME

A count of the total amount of crime in a given community, making no distinction between crime categories. It is usually better to talk about the number of crimes within a specific category, say ‘violent crime’. Even here, however, one finds that a majority of violent crimes are ‘assault level 1’ crimes, the least serious form of assault and not classed as violent crime in the USA.

GROSS DOMESTIC PRODUCT

Gross Domestic Product is the value of all goods and services including the value of dividend, interest and other payments made to overseas investors produced by a nation over a one year period.

GROUNDED THEORY

Theory which has been derived through inductive reasoning, thus giving it a firm grounding in data or observations of the world. This was an attempt to avoid sociological theory which was overly abstract and for which the references to the real world were unclear. Such abstract theory would be simply a logical construction deduced from assumptions and propositions.

GROUP

An aggregate of individuals having some characteristic in common. They may be distinguished from others by appearance, language, socio-economic status or cultural values and practices. A group is often characterized by a sense of common identity, shared interests and goals among its members, but a group may exist simply because its members share some objective characteristic and are defined as a group by others.

GROUP, PRIMARY

A circle of individuals with whom a person is extensively involved: they have bonds of common activity and emotional commitment. People interact in primary groups as whole person to whole person: relationships are comprehensive and emotionally charged. Examples include the family and small traditional communities. Term was developed by C.W.Cooley (1864-1929) and contains echoes of ‘Gemeinschaft’. See: GEMEINSCHAFT / .

GROUP, SECONDARY

a number of individuals jointly linked by some common instrumentally-related characteristic. The members of the group have some specialized and specific relationship to each other. Examples include a professional association, colleagues in the workplace, a political party, a tennis club. Term was developed by C.W. Cooley and contains echoes of ‘Gesellschaft’. See: GESELLSCHAFT / .

HARM REDUCTION

A term often used in the discussion of drug users, prostitutes, etc. Rather than taking a moralistic approach, perhaps focusing on punishment or rehabilitation, the system tries to reduce the harm that comes to such offenders. For example, provide drug users with clean needles, or perhaps with a safe place to shoot-up, or even to provide them with standardized heroin. Or the community could provide a safe area for prostitutes to work, provide free testing for infectious diseases, etc. All of this will reduce harm to the ‘offenders’ but in the long-term should also reduce harm to the community.

HAWTHORNE EFFECT

An increase in worker productivity observed at the Chicago Hawthorne plant of General Electric in the 1920's and 1930's attributed to improvements in worker-management communication and increased involvement of workers with each other. The term is now used more generally to refer to improvement of worker productivity that does not result from any objective change in working conditions or work organization, but seems to arise from workers having more positive psychological feelings about the workplace.

HEART

Street language for having courage.

HEGEMONY

A concept of Italian Marxist Antonio Gramsci (1891-1937) which refers to the way that the political and social domination of the bourgeois class in capitalist society is pervasively expressed not only in ideologies but in all realms of culture and social organization. The comprehensive expression of the values of class divided society in social life lends this form of society an appearance of naturalness and inevitability that removes it from examination, criticism and challenge. While arising in the analysis of a class divided society the term is also used in discussion of a patriarchal society or a colonial society.

HERITABILITY

The extent to which a characteristic of a living organism is genetically determined, rather than shaped by the surrounding environment. In the social sciences, this term is chiefly associated with debate about the heritability of characteristics such as intelligence, criminality, gender behaviour, aggressiveness: are each of these (however measured) shaped most by biological (genetic) inheritance or by the influence of environmental factors like culture, socialization and physical nutrition?

HEURISTIC DEVICE

An abstract concept or model useful for thinking about social and physical phenomena. For example, sociologists use of the concept social structure to help them in defining and analysing aspects of society that create patterns and regularity in the everyday roles and activities of individuals. Sociologists do not imagine that individuals mechanically and automatically act in precisely prescribed ways within social structures or that social structures are unchanging or fixed, but the concept of structure and regularity is an essential tool for understanding how social life itself is possible.

HIDDEN CURRICULUM

The norms, values and social expectations indirectly conveyed to students by the styles of teaching, unarticulated assumptions in teaching materials and the organizational characteristics of educational institutions. Social scientists find that the influence of the hidden curriculum on educational outcomes is equal to or greater than the overt or intended curriculum.

HIERARCHY

A structuring of social statuses and roles within an organization or society ranked according to differentiations of power, authority, wealth, income, etc. Related terms are ranking or stratification.

HINTERLAND

See metropolis-hinterland.

HISS, ALGER

A lawyer who rose to become a significant public official in the United States through the 1930's and 1940s. In 1948 a magazine editor, who confessed to being a communist, accused Hiss of assisting in the transmittal of documents to the Russians. Hiss denied any involvement but was found guilty in his second trial and sentenced to five years in prison. Many did not believe his pleas of innocence and the case stimulated support for Senator McCarthy and the hunt for communists in places of influence in American society. It is now widely believed that Hiss (who was probably wrongfully accused) was the scapegoat for the loss of China to the Communists and the Russian development of the atomic bomb. Americans found it difficult to believe that either of these events could have happened without duplicity and thus looked to subversion, spies, lack of loyalty and moral degeneration as explanations for these world developments. See: MCCARTHYISM / .

HISTORICAL MATERIALISM

The central concept of social analysis in the work of Karl Marx (1818-1883) and Frederick Engels (1820-1895). The core idea is that the political and intellectual history of human societies is shaped most importantly by the social and technical organization of economic production and exchange. This view suggests that it is not principally intellectual ideas and knowledge that shape the structure and cultural values of social life, but rather the shape of social life, especially in the social organization of economic production, that chiefly shapes intellectual ideas and knowledge. See: DIALECTICAL MATERIALISM / .

HOMOGAMY

Marriage between individuals who are, in some culturally important way, similar to each other. The similarity may be based on ethnicity, religion or socio-economic status. Canadians, for example, tend to be homogamous, with marriage partners usually having quite similar social and economic status and ethnic affiliation. This is a descriptive concept only and does not refer to rules or customs about mate selection. See: ENDOGAMY / .

HOMOPHOBIA

Literally an uncontrollable fear of homosexuals and of homosexuality, but the term is generally used for a negative and contemptuous attitude to same-sex sexual relationships and to those who participate in them.

HORIZONTAL INTEGRATION

The expansion of a corporation to include other previously competitive enterprises within the same sector of goods or service production. For example, one candy maker may take over another candy maker. This process is characteristic of capitalist economies which have a marked tendency to sectoral concentration into fewer and fewer enterprises and business conglomerates. See: CONGLOMERATE / .

HUDSON'S BAY COMPANY

The Hudson's Bay Company was incorporated in 1684 by Royal Charter of the King of England to exercise political and economic control over all the lands and the sea around Hudson's Bay and the entire area which drained its lakes and rivers into Hudson's Bay. The Bay's main interest was to monopolise the extraordinarily profitable fur trade, particularly in the beaver pelts that were prized by European hat makers. The extent of the Bay's territory ran from Edmonton in the west to north of Ottawa in the east and from south of the present border with the United States to Baffin Island in the north. Over this vast territory the Bay wielded unchallengeable political and economic power and was for almost 200 years the effective government of this area. After confederation the new government of Canada determined immediately that the Bay must be shorn of its monopoly domination of trade and resources and of its quasi-governmental powers. In 1869, under pressure from the British government, Canada and the Bay reached an agreement by which the Bay surrendered almost all its territory. The company retained great tracts of land, however, and for another hundred years exercised extensive powers and influence in Canada's remote northern communities. In 1987 this role in the north was ended when the Bay sold its northern stores and the company then became similar to any large corporate retail organization.

HUMAN CAPITAL

The talents and capabilities that individuals contribute to the process of production. Companies, governments and individuals can invest in this ‘capital’ just as they can invest in technology and buildings or in finances.

HUMAN RIGHTS

See: BILL OF RIGHTS / CHARTER OF RIGHTS AND FREEDOMS / UNIVERSAL DECLARATION OF HUMAN RIGHTS / .

HUMANISM

An ethical doctrine that asserts the central importance of human life and experience on earth and the right and duty of each individual to explore and develop their potential. Humanism is, to some extent, in opposition to religious doctrines, like Christianity, that diminish the importance of earthly life and assert that human existence is merely a stage of preparation for heavenly life after death. In the social sciences humanism is evident in those groups who argue that social theory must conceive of the human actor as a subject rather than an object.

HUNTER GATHERER SOCIETY

The earliest form of human society and still persisting to some extent in remote regions of the world. These societies have an economic base that rests on the use of the naturally occurring animal and plant resources of the environment. They do not practice agriculture or raise and herd animals. Social structure is usually egalitarian with little economic and gender inequality. Private property is minimal. In Canada the Inuit and many First Nations communities were hunter-gatherer societies prior to European contact. This aboriginal life style had generally disappeared by the second half of this century, but many communities are now attempting to recover traditional ways.

HUTTERITES

An Anabaptist (opposed to infant baptism) group which emerged in central Europe in 1528 under the leadership of Joseph Hutter. The basic components of their religious beliefs are communal ownership of property, communal living, nonviolence and commitment to adult baptism. A large number of Hutterites emigrated to Canada in 1918 and the majority now live in the prairie provinces and retain traditional styles of dress and custom. Mennonites originated at approximately the same time as the Hutterites but arrived in Canada from the USA in 1786. See: SECT / .

HYPOTHESIS

A testable statement (i.e., it may be true or false) of a specific relationship between or among variables. In the classic model of science this testable statement is deduced from a theory. See: HYPOTHETICO-DEDUCTIVE MODEL OF SCIENCE / .

HYPOTHETICO-DEDUCTIVE MODEL OF SCIENCE

The classical or traditional model of how science operates: scientists are assumed to begin with a theory, deduce a hypothesis from the theory and then gather evidence to test the hypothesis. If the hypothesis is confirmed the theory is assumed to be correct or useful. See: HYPOTHESIS / THEORY / .

I

The term was introduced by George Herbert Mead (1863-1931) to refer to the aspect of identity, or self, that reacts in social interaction to the expectations of others. In social interaction individuals are aware of the expectations of others, but they do not necessarily conform to these expectations in their reactions. This spontaneous, never entirely predictable, element of individual personality makes each individual a unique social actor. See: ME / .

ID

Concept of Sigmund Freud (1856-1939), founder of psychoanalysis. The id is the unconscious drives and psychic energies of humans as biological organisms. As such, it is untouched by culture and social learning and encompasses all that is primitive, natural and pre-civilized in human passions and energies. Freud seems to have assumed that the human struggle to achieve self consciousness against the ungoverned and unconstrained passions of the id, remained deeply buried in the unconscious minds of all human beings. See: EGO / SUPEREGO / .

IDEAL TYPE

An abstract model of a classic, pure, form of social phenomenon. It is a model concept and does not necessarily exist in exact form in reality. An example is Ferdinand Tonnies's dichotomy Gemeinschaft and Gesellschaft . Tonnies described two opposite, or polar types, of social association, one personal and committed (community) one impersonal and unemotional (society-association). These two formal types then provide a benchmark for the analysis and comparison of actually existing societies. Max Weber also used this method of analysis with his ideal types of bureaucracy, authority and social action.

IDEALISM

A perspective that asserts the independent causal influence of intellectual ideas on social organization and culture. It is contrasted to materialism, which focuses on concrete aspects of social organization as causative of particular intellectual ideas and values. Max Weber can be said to have given an idealistic explanation of the growth of capitalism by linking it to the emergence of a ‘Protestant Ethic’. See: HISTORICAL MATERIALISM / .

IDENTITY POLITICS

Thought to be a central aspect of postmodern politics and communities in which the legitimacy of a unitary public identity or an overarching sense of self has diminished and in its place the previously private identities of citizens (based on their race, ethnicity, sexual preference, physical state, or victimization) compete for public recognition and legitimation. Some theorists fear that this will lead to private values and identities coming to take precedence over public involvement as citizens. See: CITIZEN / .

IDEOGRAPHIC

Explanations of specific events, phenomenon or behaviours which are sought in the careful examination of specific preceding events. For example, why did Mary murder the butler? Or, What caused World War I? For the most part clinical psychologists and historians are interested in ideographic explanations. Other disciplines, like sociology, are interested in explanations of classes of events or behaviours and seek these in a careful examination of a few general categories or classes of preceding events. For example, why do men murder their partners? Or, What are the causes of international violence? These explanations are known as nomothetic explanations.

IDEOLOGICAL HEGEMONY

A situation where a particular ideology (see definition) is pervasively reflected throughout a society in all principal social institutions and permeates cultural ideas and social relationships.

IDEOLOGY

A linked set of ideas and beliefs that act to uphold and justify an existing or desired arrangement of power, authority, wealth and status in a society. For example, a socialist ideology advocates the transformation of society from capitalism to collective ownership and economic equality. In contrast, a liberal ideology associated with capitalist societies upholds that system as the best, most moral, most desirable form of social arrangement. Patriarchal ideology also has this characteristic of asserting claims and beliefs that justify a social arrangement: in this case, male social domination of women. Another example is a racist ideology claiming that people can be classified into distinct races and that some races are inferior to others. Racist ideologies are used as justifications for systems of slavery or colonial exploitation. Although there is often a dominant ideology in a society, there can also be counter-ideologies that advocate transformation of social relationships. See: DOMINANT IDEOLOGY THESIS / HEGEMONY / .

IGNORANCE OF THE LAW IS NO EXCUSE

A fundamental principle of criminal law is that individuals may not offer the legal defence that they were unaware that their acts were designated as criminal under the law. All citizens are presumed to know the law.

IMMIGRATION

The movement of peoples into a country or territory (movement of people within countries is referred to as migration.) Immigration has played the central role in the development of Canada from the first permanent European settlements in the mid 1600's to the 1990's where 16% of Canadians were born outside Canada. The birth rate of Canada's population - the number of children born to a woman in her fertile years - is about 1.6, much lower than the 2.1 that would be needed to maintain a stable population. The prospect of a declining and aging population has led to some calls for increased immigration to Canada . Economic recession, the demands on public services resulting from the concentrated patterns of immigrant settlement and concern about inter-ethnic tensions, have more recently led to controversy about levels of immigration. A special mention should be made of Quebec, where the population increased, until the 1960's, mostly through a high birth rate. In history, Quebec had one of the highest birthrates known in any world society. Although there has been immigration of Francophones to Quebec, chiefly from old French colonial territories, the great majority of the Francophone population has descended from the approximately 60,000 people who lived there when the French empire over Quebec ended in 1759.

IMPERIALISM

Domination by one or more countries over others for political and economic objectives. It can be effected by force of arms or through the economic and political power exercised by state and corporate agencies. Imperialism is sometimes organized in a formal empire, with a ruling nation and colonized territories, but it can also exist where one nation or region exercises dominant influence over international trade and investment, patterns of economic development and mass communication. See: COLONIALISM / METROPOLIS-HINTERLAND THEORY / .

IN VITRO FERTILIZATION

The fertilization of a human egg outside of the womb (usually in a laboratory dish). The fertilized egg is then implanted in the womb where normal development occurs.

INCAPACITATION

A philosophy of incarceration that argues that some offenders might have to be incarcerated not for what they have done but to prevent future harm to the community. This depends on the community's ability to identify those that might re-offend. Some also argue that it is unfair to punish people for what they might do, rather than for what they have done. Selective incapacitation is provided for under dangerous offender legislation.

INCEST

sexual intercourse between individuals who are culturally regarded as too closely related for sexual intimacy to be legitimate or moral. Incest rules vary cross culturally, but generally all cultures forbid intercourse between parents and children, between siblings and between grandparents and grandchildren. Rare historical exceptions to the rules are ancient Egypt and traditional Hawaii where siblings were favoured marriage partners among the royal family and probably other members of the aristocracy and the wealthy. Many cultures have mythical or religious stories that warn of the terrible consequences of violating incest rules.

INCIDENCE

A contrasting term to prevalence. Incidence tells us the frequency of occurrence of some event during a particular time period. For example there were 581 criminal homicides in 1997, or the rate of crime for one year is higher than for the previous year.

INDEPENDENT IMMIGRANT

One of three classes of immigrants to Canada (the other two being family class and refugees). The independent class do not require sponsorship - they apply on their own - but they are rated on a point system which tends to give points to education and training, labour market demands, age and having family in Canada. See: SPONSORED IMMIGRANT / .

INDEPENDENT VARIABLE

Causal research examines the world in terms of variables (those things which reveal variation within a population). An independent variable is typically the cause, while a dependent variable is the effect. The independent variable is that variable assumed to be the causal variable. In experimental research it is the variable the investigator manipulates. The effect (the dependent variable) is dependent on the causal variable. If unemployment is thought to cause crime rates to increase, unemployment is the independent variable (it can vary between high and low) and crime rates the dependent variable. Something which is an independent variable at one time can be a dependent variable at another.

INDEX

Many of the concepts social scientists study are quite complex and cannot adequately be measured by a single indicator. In these cases researchers develop several indicators and in some case will give different weights to each indicator. This combination of indicators and weights is an index. Socio-economic status is difficult to measure and typically the indicators of income, occupation and education are used. If occupation is seen as more central it may be given more weight. An index of socio-economic status is developed.

INDEXICALITY

As used by ethnomethodologists refers to the contextual nature of behaviour and talk. Talk for example is indexical in the sense that it has no meaning without a context or can take on various meanings dependent on the context. As we construct talk or listen to talk we all must engage in the interpretive process of constructing a context. With this context we give the talk a sense of concreteness or definiteness. There is no way to avoid indexicality, however, nor a way to remove it, since talk about context itself is also indexical. For this reason constructing a sense of reality is an ongoing accomplishment of social members.

INDIAN ACT

The British North America Act (1867), creating the nation of Canada, gave responsibility for the Native peoples of the new nation to the federal government. Federal legislation governing Natives was first passed in 1868 and in 1876 the first Indian Act was passed. This Act provides a legal definition of ‘Indian’ and for those covered by the designation provides a framework in which their activities are governed. From the outset the Act espoused the goal of assimilation and in the name of this end authorized many repressive actions by the state. The Inuit (until recently referred to as ‘Eskimo’) of the North were not included in the Indian Act and a court decision in 1939 was required to declare them a federal responsibility. The Act has been described as a ‘total institution’ since the lives of Natives covered it are entirely lived out within its rule. The Act has been a powerful instrument for the colonization of Indian lands and peoples. Since 1970 there have been suggestions that the Indian Act be removed and Native peoples become similar to other citizens in Canada. See: total institution; reserve; Potlatch;

INDICTABLE

Indictable offenses are the most serious category of crime, carry substantial criminal penalties, and are usually tried in higher courts often before juries.

INDIGENOUS PEOPLES

Those people inhabiting a land prior to colonization by another nation. In Canada this would include the Indians and Inuit but would probably not include the Metis who are of mixed European and aboriginal descent. See: ABORIGINAL PEOPLES / .

INDIVIDUAL PATHOLOGY

A term used to refer to biological or psychological explanations of criminal or deviant behaviour by individuals. The assumption is that the deviant behaviour of individuals can be at least partly explained by some physical or psychological trait that makes them different from normal law abiding citizens.

INDIVIDUALISM

A value system, central to classical liberalism and capitalism, which upholds choice, personal freedom, and self-orientation. See: CLASSICAL LIBERALISM / .

INDIVIDUALISTIC

A theory which focuses on explaining the behaviour of individuals and using factors or features of the individual in explaining this behaviour. An alternative to this approach would be to explain the behaviour of a group (the crime rate of Canada) in terms of characteristics of this group.

INDIVIDUATION

Unlike individualism which refers to an individualistic value system, individuation refers to the process by which individualism is accomplished, the breaking down of obligatory ties and responsibilities to other people or to institutions so that the individual is freed from social bonds. Such a process must also lead to the adoption of the value of individualism. See: INDIVIDUALISM / .

INDUCTIVE REASONING

Developing a theory or reaching a conclusion after consideration of several empirical observations. See: GROUNDED THEORY / .

INDUSTRIAL RELATIONS

A general term referring to workplace relationships between workers and management. Industrial relations has become an important professional and academic discipline, since successful management of industrial relations is closely linked to workplace productivity and product quality. There have been many different approaches to the management of industrial relations in modern capitalist societies, but they generally share the characteristic that they seek to discipline, motivate and engage workers in processes of production or administration without making any fundamental change to the structure of ownership or direction of the workplace. At the end of the 19th century scientific management became increasingly popular as a means of workplace direction and this approach relied upon close and systematic control of the work process and of the methods of work employed. Beginning in the 1920's and 1930's, a new movement in industrial relations began to focus instead on the management of human relations in the workplace after it was demonstrated that creation of a positive communicative atmosphere at work was capable of stimulating worker productivity. In more recent years, the idea of quality control circles, where workers take direct responsibility as work groups for productivity and work quality has become popular following successful use of this approach in Japan. There have also been numerous schemes to increase worker participation in the workplace, either through enhanced workplace communication, consultation and co-operative worker-management planning or through worker representation and participation directly in management. See: SCIENTIFIC MANAGEMENT / ALIENATION / .

INDUSTRIAL REVOLUTION

The production of goods for trade and profit using machines to enhance the productivity of labour. The term is used to describe the profound technological changes that began in England in the mid 18th century. Before the 18th century there was very little power machinery except wind and water mills and production was carried out with hand tools and hard human labour. The industrial revolution introduced technologies that could employ power from water, steam, gas, coal, electricity and oil to replace or enhance human labour. This made possible a level of economic productivity that had never before been achieved and it initiated a process of unending technological transformation and social change. Socially, the industrial revolution is associated with the rational organization of work, a transformation from a society of self sufficient producers to a society of employed wage workers and the spread of a market-driven system of allocation of resources. In Canada these changes occurred in the 19th century. Social scientists continue to be interested in how this technological transformation affected social relations, politics, community life, family structure, and women's role in society. Many people argue that the computerization of society is bringing with it a set of changes equal in importance to the industrial revolution.

INDUSTRIALIZATION

The process of developing an economy founded on the mass manufacturing of goods. Industrialization is associated with the urbanization of society, an extensive division of labour, a wage economy, differentiation of institutions, and growth of mass communication and mass markets. Many western societies are now described as post-industrial since much economic activity is based on the production of services, knowledge or symbols.

INEQUALITY OF CONDITION

Where individuals have very different amounts of wealth, status and power. This is a characteristic of all complex modern societies, however equality of condition is often present in small-scale, hunter-gatherer societies. See: CLASS / .

INEQUALITY OF OPPORTUNITY

Where differences in individual possession of wealth, status and power result in definite advantages and disadvantages in the pursuit of personal success.

INFERENCE

The logical process of moving from an indicator or observation to a conclusion or general rule.

INFERENTIAL STATISTICS

Statistical tools or techniques used to draw inference about a population on the basis of research evidence from a sample. For example, estimating the frequency of value for a particular variable within a population. This is found commonly in reports of public opinion polls when it is noted that ‘a sample of this size is accurate to within +/- 3.2% [note, this number will vary] , 19 times out of 20 (i.e., 95%)’. See: STATISTICS / DESCRIPTIVE STATISTICS / .

INFERIORIZATION

Refers to the process of imposing a stigmatized or inferiorized identity on a group of people. The people stigmatized tend to adopt a sense of inferiority that leads to a sapping of confidence and ability, inhibits political organization and results in a host of personal and collective social problems. This concept can be linked to the theory of a ‘culture of poverty’.

INFORMAL ECONOMY

Also known as the ‘underground economy’, or the ‘hidden economy’, refers to those economic activities which are carried on outside the institutionalized structures of the economy. For most purposes this means they are transactions not reported to the taxation department, office of unemployment insurance, worker's compensation or municipal governments. Usually these transactions are based on cash exchanges but they may be bartered for goods or services.

INFRASTRUCTURE

In Marxist theory or political economy theory, refers to the base or economic foundation of society upon which the culture and social institutions of society are built. The concept of ‘infrastructure’ is similar to ‘mode of production’ and would include the forces of production and the relations of production. See: base; mode of production;

INHERENT RIGHT TO SELF-GOVERNMENT

A right claimed particularly by Native peoples in Canada. By declaring that this right is inherent there is rejection of the notion that the right is bestowed by the government of Canada. Rather the right existed prior to Canada becoming a nation and therefore acknowledges that Native peoples were, and perhaps still are, nations with the right to fully make decisions for themselves. See: NATION / .

INSTITUTION, SOCIAL

A pattern of social interaction, having a relatively stable structure, that persists over time. Institutions have structural properties - they are organized - and they are shaped by cultural values. Thus, for example, the ‘institution of marriage’, in western societies, is structurally located in a cohabiting couple and regulated by norms about sexual exclusiveness, love, sharing, etc. There is not full agreement about the number or designation of social institutions in a society but the following would typically be included: family, economy, politics, education, health care, media.

INSTITUTION, TOTAL

A social institution which encompasses the individual, cutting them off from significant social interaction outside its bounds. These institutions are frequently involved in the process of resocialization whereby individuals are detached from their previous sense of identity and re-shaped to accept and absorb new values and behaviour. Examples include religious orders, prisons and army training camps.

INSTITUTIONAL COMPLETENESS

The condition of a group within a larger society where the major institutions --economy, politics, family, schooling, -- are reproduced thus enabling the smaller group to have little social connection with the larger group.

INSTITUTIONALIZATION

Where social interaction is predictably patterned within relatively stable structures regulated by norms. For example, seeking a diagnosis for a physical illness or obtaining advise or a cure is institutionalized within the ‘health care’ institution. Conflict over values or interests is institutionalized within the ‘political system’; sexual access and raising children is institutionalized within the ‘family’.

INSTRUMENTALIST MARXISM

A view of the role of the state from a conflict or Marxist perspective. The state is seen as an instrument of the dominant class of the society and is assumed to operate at its behest. This approach stresses the importance of the intimate connection of the capitalist class to the state power apparatus and argues that it is this interconnection that explains political and economic policies in capitalist societies. This view has now been largely displaced by a structurally-focused analysis. See: STRUCTURALIST APPROACH / RELATIVE AUTONOMY / .

INTEGRATION, SOCIAL

(1) The joining of different ethnic groups within a society into a common social life regulated by generally accepted norms and values. This process need not involve the obliteration of distinct ethnic identity, which would be assimilation, but it implies that ethnic identity does not limit or constrain commitment to the common activities, values and goals of the society. Canada's official policy of multi-culturalism assumes that social integration can be achieved without the elimination of the cultural distinctiveness of ethnic groups. (2) In the work of Emile Durkheim (1858-1917) the term refers to the density of connection between individuals and social institutions. He assumes that a society requires intense individual participation in a wide range of institutions for it to maintain social integration and provide individuals with a sense of meaning and belonging.

INTEREST GROUP

A group of individuals and organizations linked together for the purpose of active promotion of particular values and objectives. Interest groups are usually associated with the political process through which they seek support and resources for their objectives. Interest groups encompass those with issue specific goals (eg: opposition to nuclear energy) as well as those seeking to regularly defend and advance their goals and objectives (eg: the Canadian Federation of Independent Business, the Canadian Labour Congress). Pluralist theory upholds the view that political process and political decision making is best thought of as consisting of open and competitive interest group interaction and advocacy within a framework of democracy.

INTERNAL VALIDITY

A standard or criteria against which research results are judged. To be internally valid the results of an experiment or of a survey are considered to be accurate indications of the manipulation of an independent variable in the case of an experiment, or of the attitudes or knowledge of respondents in the case of a survey. If the results, however, can be seen as produced by the way the experiment or survey was conducted then the results are internally invalid. Something internal to the research process produced the results, so researchers are no longer measuring what they claim to be measuring. Selection bias in the allocation of subjects to the experimental and control groups may contaminate the results as can questions in a survey which elicit socially desirable answers. Placebos and double blind procedures in experiments are used to enhance internal validity. See double blind procedure; external validity; validity.

INTERNMENT

To segregate and confine those considered suspicious persons. Internment camps were used in Canada during both world wars. During the first war (1914-1918) nationals of Germany and of the Austro-Hungarian (this includes Ukrainians) and Turkish empires were interned. During the Second World War, enemy nationals and Canadian citizens were interned, including Germans, Italians and Japanese Canadians. A total of 720 Japanese-Canadian citizens were interned. Another 20, 000 were removed from their homes and relocated away from the Pacific coast until 1949 when they were allowed to return. See: WAR MEASURES ACT / .

INTERPRETIVE THEORY

A general category of theory including symbolic interactionism, labeling, ethnomethodology, phenomenology and social constructionism. The term is typically contrasted with structural theories which claim to remove the subjectivity of the actor and the researcher and assume that human behaviour can best be understood as determined by the pushes and pulls of structural forces. Interpretive theory is more accepting of free will and sees human behaviour as the outcome of the subjective interpretation of the environment. Structural theory focuses on the situation in which people act while interpretive theory focuses on the actor's definition of the situation in which they act. See: DEFINITION OF THE SITUATION / .

INTERSUBJECTIVITY

Sociologists who reject the assumption of the objective nature of social reality and focus on the subjective experience of actors have to avoid the fallacy of reducing the world only to personal experience. The concept of intersubjectivity achieves this: ordinary people as well as sociologists assume that if another stood in their shoes they would see the same things. We all constantly make our subjective experience available and understandable by others as well.

INTERVAL MEASURES

See levels of measurement.

INVISIBLE HAND OF THE MARKET

A phrase associated with the great classical economist Adam Smith (1723-1790) referring to the self-regulating capacity of free markets. Free markets, through the mechanism of supply and demand, are assumed to provide the optimal allocation of scarce economic resources to alternate uses without the need for any conscious direction or control. See: MARKET ECONOMY / .

INVOLVEMENT

The degree to which an individual is active in conventional activities. In Travis Hirschi's work, aspects of the ‘social bond’.

IRON CAGE

A phrase associated with Max Weber who wrote that the new emphasis on materialism and wordly success that arose with Protestantism had imprisoned human society in an iron cage of self perpetuating rationalization and depersonalisation.

IRON LAW OF OLIGARCHY

First defined by German sociologist Robert Michels (1876-1936), this refers to the inherent tendency of all complex organizations, including radical or socialist political parties and labour unions, to develop a ruling clique of leaders with interests in the organization itself rather than in its official aims. These leaders, Michels argued, came to desire leadership and its status and rewards more than any commitment to goals. Inevitably, their influence was conservative, seeking to preserve and enhance the organization and not to endanger it by any radical action. Michels based his argument on the simple observation that day-to-day running of a complex organization by its mass membership was impossible. Therefore, professional full-time leadership and direction was required. In theory the leaders of the organization were subject to control by the mass membership, through delegate conferences and membership voting, but, in reality, the leaders were in the dominant position. They possessed the experience and expertise in running the organization, they came to control the means of communication within the organization and they monopolized the public status of representing the organization. It became difficult for the mass membership to provide any effective counterweight to this professional, entrenched, leadership. Michels also argued that these inherent organizational tendencies were strengthened by a mass psychology of leadership dependency, he felt that people had a basic psychological need to be led. See: OLIGARCHY / .

JEKYLL AND HYDE

The primary characters in the 1886 story by Robert Louis Stevenson (Dr. Jekyll and Mr. Hyde). Jekyll was the stereotypical member of the middle class - repressed and moralistic. Through the ingestion of a drug Dr. Jekyll becomes his mirror opposite - vital, egocentric, a sexual predator and ferocious. While expressing a Christian dichotomy between good and evil the two characters are also seen as expressing the conflict within the self between ‘ego’ and ‘id’ as well as the conflict between ‘culture’ and ‘nature’.

JUDEO-CHRISTIAN ETHIC

Refers to broad moral precepts associated with the Jewish and Christian religions. Among these are the idea of responsibility for one's own actions and of redemption of the criminal or sinner through just punishment and repentance.

JUNG

Originally associated with Freud, Karl Jung developed a distinctive tradition within psychoanalysis, known as analytical psychology, that focused on the idea that all humans share in a collective unconscious mind that is exhibited in the classic forms - or archetypes- of different cultures and in the thoughts, experiences and behaviour of individuals.

JURISTIC PERSON

The legal concept that corporations are liable to the same laws as ‘natural persons’. Treating corporations as individuals raises practical difficulties for legal enforcement and punishment.

JUVENILE DELINQUENTS ACT

: First enacted in 1908, and replaced by the Young Offenders Act in 1984, the JDA provided a welfare response to youthful delinquents. The Act was guided by the principle of attending to the best interests of the child and had the power to declare youths to be in a state of delinquency for violating the criminal code of Canada as well as a host of provincial or municipal statutes and bylaws. Certain behaviours such as incorrigibility, sexual promiscuity, and truancy could also be declared delinquent. Legal challenges to the Act in the 1960's questioned its constitutionality (asserting that it was welfare legislation rather than criminal legislation and thus touching on provincial jurisdictions) but these were unsuccessful and the Act was declared to be criminal legislation. Changes to the Act were initiated in the 1960's but a successful compromise was not found until 1984 after many of its provisions were found to be in violation of the Charter of Rights and Freedoms (introduced in 1982). See: STATUS OFFENCE / ULTRA VIRES / .

KEYNESIAN ECONOMICS

The economic theory of John Maynard Keynes (1883-1946) associated with a stress on the necessity of active government intervention in the direction and control of the economy. The most central idea is that the business cycle of capitalist economies, irregular alternations of boom and bust, can be smoothed out by government creation of credit, investment activity and income transfers during economic contraction and the raising of revenue surplus during periods of expansion. This approach, in Keynes' theory, offered insurance against the human cost of mass unemployment and the wastage of productive capacity by economic instability. For several decades, beginning in the 1930's, this was the dominant model for the economic policies of western governments. Since the mid 1970's, monetarism has challenged and, to some extent, displaced Keynesian economics as the framework for public policy and academic work. Keynesian economics is linked to a strong public policy, the welfare state and active state involvement in the economy, while monetarism supports a non-interventionist state, privatization and reliance on the self-regulating forces of the market. See: MONETARISM / .

KINSEY REPORT

Two volumes on the Sexual Behavior of the Human Male (1948) and the Sexual Behavior of the Human Female (1953) by researcher Alfred C. Kinsey (1894-1956). These two volumes stirred a storm of criticism as the results about the frequency of sexual activity such as premarital intercourse and masturbation were seen as alarming. Further, the report provided what was the first scientific enumeration of homosexual activity and suggested that this sexual preference was very common and must be regarded as normal.

KINSHIP STRUCTURE

A term referring to the way social relationships between individuals related by blood, affinal ties or socially defined (fictive) connection are organized and normatively regulated. Kinship is the central organizational principle of many traditional societies, since it is through the kinship structure that social placement, cultural transmission and many functional necessities for life will be met. Extent of relevant kinship connection differs greatly from society to society. Kinship bonds are generally defined more broadly and extensively in traditional societies than in modern capitalist societies.

KOMAGATA MARU

The name of a ship chartered by a group of Sikhs and used to sail to Vancouver, Canada, in anticipation of immigration being granted. At the time of its sailing, 1914, Indians could only come to Canada if they sailed continuously (or directly) from India to Canada, although there were no such regular routes. All others were to be prohibited entry to Canada, a method to restrict immigration of people from the Indian sub-continent. The Komagata Maru sailed from Hong Kong with 376 Punjabis on board. On arrival at the port of Vancouver they were denied entry and were kept on board for two months while negotiations proceeded. These negotiations eventually failed and the ship returned to Calcutta where 20 of the passengers were killed in clashes with authorities who were suspicious of the politics of the travellers.

KULA RING

A complex system of visits and exchanges among the Trobriand Islanders of the western Pacific first described by Bronislaw Malinowski in 1922. Necklaces were exchanged in one direction among the residents of a chain of islands and armbands exchanged in the opposite direction (hence the notion of a ring). These exchanges did not serve primarily an economic function but served to create social obligations among peoples which could be depended upon at various times in an individual's life. The person who gave the most gifts would create the most obligations and in this sense create the most wealth by forming a relational net which could be depended upon. See: GIFT, THE / .

LABELING THEORY

A theory which arose from the study of deviance in the late 1950's and early 1960's and was a rejection of consensus theory or structural functionalism. These approaches to deviance assumed that deviance could be understood as consisting of behaviour that violates social norms. Deviance is therefore something objective: it is a particular form of behaviour. Labeling theory rejected this approach and claimed that deviance is not a way of behaving, but is a name put on something: a label. Law is culturally and historically variable: what is crime today is not necessarily crime yesterday or tomorrow. For example in 1890 it was legal to possess marijuana, but illegal to attempt suicide. Today, the law is reversed. This shows that deviance is not something inherent in the behaviour, but is an outcome of how individuals or their behaviour are labeled. If deviance is therefore just a label it makes sense to ask: where does the label come from? How does the label come to be applied to specific behaviours and to particular individuals? The first question leads to a study of the social origins of law. The second question leads to an examination of the actions of labelers such as, psychiatrists, police, coroners, probation officers, judges and juries. See: AMPLIFICATION OF DEVIANCE / SECONDARY DEVIANCE / MORAL ENTREPRENEURS / .

LABOUR THEORY OF VALUE

A fundamental component of the economic and social theories of Karl Marx (1818-1883) and of his analysis of capitalist exploitation. Marx argues that the value of any commodity is determined by the socially necessary labour time that goes into its production. Marx uses the term ‘socially necessary labour time’ because the labour time required to create a commodity depends on the society's levels of technology and craft. In Marx's theory, commodities should in principle be exchanged in the market place for prices that exactly correspond to the necessary labour time embodied in them. When a commodity is exchanged- or sold - for more than its labour value, a surplus value is realized. This theory of value provides the foundation of Marx's claim that labour is exploited in a capitalist society: the capitalist, through the power of capital ownership, is able to pay the worker less than the market value of the commodities produced and the surplus value is captured by capital and largely re-invested to augment the means of production. See: SURPLUS VALUE / .

LAISSEZ FAIRE

Literally, ‘to leave alone’. This is the economic doctrine that government should not interfere in the economic or social regulation of society unless absolutely necessary. It assumes that the competitive system of free markets is the best means of allocation of scarce resources between alternative uses. Government intervention in the market place to regulate economic activity is seen as illegitimate and inefficient. This doctrine lost popularity in the middle of the twentieth century, with the rise of the ‘welfare state’ and extensive public ownership of parts of the economy, but has regained favor in the 1980's and 1990's. See: CLASSICAL ECONOMIC THEORY / INVISIBLE HAND OF THE MARKET / .

LAMENT FOR A NATION

The title of Canadian philosopher George Grant's 1965 prophetic book in which he argues that Canada's national autonomy was lost to the creeping forces of continentalism. See: CONTINENTALISM / .

LAND CLAIMS

See: COMPREHENSIVE LAND CLAIMS / SPECIFIC LAND CLAIMS / CALDER CASE / .

LATCHKEY CHILDREN

Children who spend a part of the day unsupervised, usually the period from the end of school until a parent returns from work.

LAW

A body of rules or norms passed by a legislated authority and enforced by an authorized and specialized body. Law clearly identifies the defining characteristic of the state - the ability to establish and legitimately use coercion to enforce a framework of social regulation and direction. The state, by passing law and having the authority to force compliance, can coerce citizens to act in particular ways (or leave the country). Not all societies have law. While all large-scale, modern societies have law it was not found among hunter-gatherer, pastoral or horticultural societies. In these societies social life was regulated primarily by custom and tradition.

LEDAIN COMMISSION

Gerald LeDain was the chair of the 1969 Royal Commission on the Non-Medical Use of Drugs, investigating the role the government and courts should play in prohibiting and regulating drugs used largely for recreational purposes. The Commission produced numerous published volumes, which rank among the most thorough and accurate assessments of drugs and drug policy in the world, but none of the recommendations were legislated. The Commission stimulated the new sociology of deviance in Canada through its sponsorship of research.

LEFT REALISM

A criminological perspective emerging in Britain in response to the rise of neo-conservatism. The right-wing politics of Prime Minister Margaret Thatcher made it clear that left-leaning criminology had little impact on social policy and was going to have little significance in the future. Some critical criminologists struggled to make their work relevant and did so by focusing on the working class as victims of street crime, state and corporate crime and women as victims of male crime. They asserted that official studies of crime underestimated victimization of the working class and women and supported community controlled research as a method of getting at the ‘reality’ of their experience. Social policies to reduce victimization of marginal communities, involve communities in crime prevention, return political control to local communities and increase police accountability follow from this beginning point. Left realism can be contrasted with left idealism, which, while also believing that the structure of capitalism is the culprit in crime, tended to see working class crime as acts of rebellion or political resistance. This can be seen as a somewhat romantic or idealistic view.

LEGITIMATION CRISIS

A condition during which a political order, or government, is unable to evoke sufficient commitment or sense of authority to properly govern. The government, or those in authority, is no longer seen as legitimate. Low levels of voter turnout in the United States, for example, may be seen as an indicator of a legitimation crisis as may the massive rejection of the Charlottetown accord in Canada when acceptance was recommended by most of the established political leaders in the nation. From a political economy perspective the major source of the legitimation crisis is the economic transformation of the world in conjunction with what is termed ‘globalization’. This transformation raises the possibility that citizens will see the economic system with its growing class polarization and impoverishment as illegitimate as well as the governments that attempt to regulate this new world economic order. See: GLOBALIZATION / EXCEPTIONAL STATE / .

LENINISM

Refers to the ideas of Vladimir Ilich Lenin (1870-1924) leader of the Russian Revolution (1917) and founder of the Soviet Union. Lenin's ideas were mainly derived from Marxism but he had a distinctive view of the importance of leadership in creating a working class revolution. He advocated the organization of the working class by a disciplined and centralised Communist Party believing, unlike Marx, that class consciousness could only develop under the guidance and direction of party leadership. Many historians have argued Lenin's focus on the dominant role of the party and of its central leadership led directly to the establishment of Stalin's dictatorship and to millions of deaths in the attempt to establish Soviet- style communism.

LEVEL OF MEASUREMENT

In quantitative social science concepts are measured in order to provide a frequency count for each value of a variable. Not all measurements have the same qualities and some statistical tests require particular levels of measurement. There are four levels of measurement: nominal, ordinal, interval and ratio. Nominal measures only allow for the placing of the subjects into categories, eg: female and male. Ordinal levels of measurement allow the researcher to rank respondents, eg: strongly agree and agree. Interval measurement allow the researcher to specify the distance between respondents, John has 10 less units of intelligence than does Mary. A ratio level of measurement allows the researcher to express various scores as ratios and this requires an absolute zero. For example, Mary has twice as many siblings as does John. Complex statistical tests require interval or ratio measurements.

LEVERAGED BUY-OUTS

A corporate takeover in which the purchaser finances the acquisition almost exclusively by incurring debt, rather than from corporate profits and income flows. Typically the acquiring corporation will issue shares and corporate bonds that are not backed by any significant collateral property or obligation. Bonds issued in these circumstances are popularly called ‘junk bonds’.

LIBERAL FEMINISM

A form of feminism which argues that the liberal principles of equality, freedom and equality of opportunity must be fully extended to women. This form of feminism does not call for specific structural changes to society. Neither patriarchy nor capitalism are identified as the enemies of women, rather the restricted reach of liberalism is identified as the problem. See: FEMINISM / ROYAL COMMISSION ON THE STATUS OF WOMEN / .

LIBERALISM

An ideology that upholds private property, individual rights, legal equality, freedom of choice and democratic government. Liberalism suggests that the essence of freedom is to be free from constraint. Liberalism is an ideology that supports capitalism and advocates the principle of free markets, left largely undirected by governments. While liberalism upholds free markets, it also places great value on equal of opportunity and is strongly opposed to ascriptive processes in society, since they restrict individual choice and deny equal access to satisfaction. In the twentieth century, a more active view of the state's role in creating improved equality of opportunity in society became important within liberalism. (This trend in liberalism was also a reaction to the development of trade unions and of socialist and populist movements.) There was a massive expansion in state -provided education, social programs etc. from the end of the 19th century until the 1960's and 1970's. In the 1980's and 1990's a more classical view of liberalism has returned to prominence, one that advocates a much smaller role for the state and increased reliance on the workings of the free market. In making this argument, classical liberals claim that intervention in the market rarely, if ever, promotes choice, but frustrates the market adjustments that ultimately improve efficiency, the wealth of society and the ability of individuals to make choices. See: CLASSICAL LIBERALISM / NEO-LIBERALISM / .

LIBERATION THEOLOGY

A mixture of Christian belief and political activism usually derived from a Marxist analysis of social inequality. Acceptance of this theology encourages priests to assume a political posture in the pulpit and in their activities with the community. This has led to many confrontations between churches and corporate interests and the religious hierarchy has been urged to restrict the political activity of priests.

LIBERTARIANISM

A philosophy or belief system which gives priority to the liberty of the individual. May be associated with classical liberalism regarding economic matters or the protection of those negative liberties which declare the right of the individual to be free from interference by the state, or the community, unless the actions of the individual constitute harm to others. For example, the individual has the right to freedom of speech, freedom of association, freedom of religious expression, freedom of contract. Libertarianism is related to individualism and contrasted with communitarianism: See: COMMUNITARIAN / .

LIFESTYLE/EXPOSURE THEORY

A theory of victimization that acknowledges that not everyone has the same lifestyle and that some lifestyles expose people to more risks than do other lifestyles. If you go to bed early you are less at risk than if you like to visit the bars many nights a week.

LONE-PARENT FAMILY

Used by Statistics Canada to refer to single-parent families.

LONGITUDINAL STUDIES

These measure relationships between variables over a period of time. For example, one might follow a group of males from birth to age 30 to measure their involvement with the criminal justice system over time and relate this information to their parents' socio-economic status. A series of cross-sectional investigations taken over time will provide a longitudinal study.

LOOKING GLASS SELF

Developed by C.H. Cooley (1864-1929) to describe the social nature of the self and the link between society and individual. In this formulation social interaction is like a mirror, it allows us to see ourselves as others see us. This was an early formulation of symbolic interactionism but less influential than that of George Herbert Mead.

LORENZ CURVE

Developed by Max O. Lorenz in order to describe the extent of inequality in a society. Imagine a graph in which the cummulated income (expressed as a percentage) is placed on the vertical axis and the cumulated number of households (expressed as a percentage) is placed on the horizontal axis. If there was perfect equality (so that the first 10 per cent of the households received 10% of the income and 20% of the households received 20% of the income, etc.) a diagonal line would be drawn across the graph. When actual income distributions are depicted on this graph the line (a curve) departs from the line of perfect equality. For example, the bottom 20 per cent of households may receive only 4.5% of the total income. This line is the Lorenz curve and can be expressed mathematically. The Gini coefficient is an expression of the ratio of the amount of the graph located between the line of perfect inequality and the Lorenz curve to the total area of the graph below the line of equality. See: GINI COEFFICIENT / .

LOWER CANADA

Established upon the division of the province of Quebec in 1791 as a result of the Constitutional Act, this territory was to eventually become the province of Quebec. See: LOWER CANADA / CONSTITUTIONAL ACT (1791) / .

LOWER-CLASS CULTURE

It has been argued by some that the lower class have developed and transmit to their children, a different set of cultural values and expectations. They argue further that this culture is a barrier to their success in society. Used in this way it is associated with the ‘culture of poverty thesis’. More recently sociologists have rejected this emphasis on values and argue that structural barriers create the conditions which might generate these values and expectations. If this is so, the solution is to transform the structures and not to blame the poor.

LUDDITES

As technology began to transform the early 19th century workplace, workers in Britain initiated random attacks in which they destroyed the machinery of the developing industrial order and destroyed poorly manufactured and shoddy goods. The workers involved in these actions claimed to be led by Ned Ludd. It was said that Ned Ludd (like Robin Hood) lived in Sherwood Forest and historians assume the name was probably a pseudonym for an individual or group of leaders.

MACHO, OR MACHISMO

The public display of characteristically (and usually exaggerated) masculine behaviour.

MACRO-PERSPECTIVE

The perspective, or the form of analysis, which focuses on the structure of society and provides a way of seeing society as a unified whole. In this perspective minimal attention is given to the individual or the subjectivity of actors - the structures of society are thought to be primary and responsible for shaping the individual.

MAFIA

Originally used to identify a specific Sicilian crime group, is now commonly used to identify any ethnic or regionally based crime organization.

MAGIC

The performance of routines, usually in a fixed or rigid manner, designed to influence the future, persuade the ‘gods’ or shape fate. The ball player who believes that wearing the same sweater or eating the same meal before a game will determine whether the teams wins or not is performing magic.

MAJORITY

In sociology this term does not refer to a numerical majority. Rather, it refers to that group(s) which has power. In South Africa, the Blacks were the majority numerically, but a minority in terms of power. All this of course began to change with the inclusion of Blacks in the electoral process and the election of Nelson Mandela.

MALTHUSIAN CRISIS

Refers to the ideas of Thomas Malthus (1766-1834) who argued that while populations grow exponentially the rate of increase in the food supply is much less. This creates a natural limit on populations and produces miserable conditions for society and inevitable mass starvation, unless of course individuals practice birth control. Malthus didn't advocate contraceptives, rather he advocated reducing sexual intercourse. See: DEMOGRAPHIC TRANSITION / EXPONENTIAL GROWTH / .

MAN IN THE HOUSE RULE

A regulation of most Canadian provinces, declaring that a woman who lives with a man can not receive welfare in her own right. The assumption being that she must be dependent on the man.

MANAGERIAL REVOLUTION

Traditionally, manufacturing enterprises had been owned and controlled by individuals or families. In the mid 19th century however, joint-stock companies began to emerge and over time increasing numbers of investors held a share of ownership and received a portion of the profits. These companies no longer had a single owner and managers emerged to control business operations. It was assumed that this new breed of salaried workers would transform the workplace: values other than profit would enter into business calculations and there would be greater harmony between workers and executives. Since most managers have become large stock holders (and thus owners) the significance of the managerial revolution has been called into question.

MANIFEST DESTINY

A belief found among the early American colonies that held it to be the destiny of the colonies to stretch from the Atlantic to the Pacific and as far south as the Rio Grande river. In the early 19th century this belief was behind the decision to reclaim the territories of Texas , Oregon and California. Bring the country into conflict with England and Mexico. Canadian politicians were concerned that this belief also held that the American state should eventually occupy the territories to the north and much Canadian policy can be seen as an attempt to cut off American territorial and market expansion. See: CONTINENTALISM / .

MARKET ECONOMY

An economy in which goods and services are freely exchanged without obstruction or regulation and where decisions about production and consumption are made by many separate individuals each seeking satisfaction of specific needs and desires. Sometimes used interchangeably with ‘capitalist economy’, but this is an error since a cooperatively based economy could also be operated on market principles. See: INVISIBLE HAND OF THE MARKET / .

MARKETING BOARDS

Used frequently within Canada, bodies which attempt to regulate the marketplace so as to soften the harmful activities of a free market. For example, the Canadian Wheat Board (the 33rd largest firm in Canada and the fifth largest exporter) requires that Canadian grains be sold to the Board at a set price and the Board then sells the grain on the international market. Similarly marketing boards may regulate the number of commercial producers of eggs or chickens. These activities are thought to provide a stable market for products, guarantee the producer a reasonable return, limit foreign control of commercial activity and prevent major fluctuations in supply and prices. In recent years there has been growing pressure within Canada, as well as from international producers, to remove marketing boards and let the production of goods and their prices be set by the free market.

MARSH REPORT

Published in 1943 the Report on Social Security for Canada was written by Leonard Marsh and resulted from his work as research adviser on the federal government Committee on Post-War Reconstruction. Although the Marsh report was largely ignored it does provide the intellectual foundation for much of the welfare state which was developed over the next 25 years. Marsh was born in London, England and emigrated to Canada in 1930. After the war he taught at the University of British Columbia. The Marsh report can be compared to the Beveridge Report in Britain.

MARSHALL INQUIRY

A Royal Commission of Inquiry initiated in September of 1987 to investigate the wrongful conviction and imprisonment of Donald Marshall Jr. for the 1971 death of Sandy Seale in Sydney Nova Scotia. Marshall, a Micmac, spent 11 years in prison before he was found to be innocent.

MARXISM

The body of philosophical, political, economic and sociological ideas associated with Karl Marx (1818-1883) and his life-long collaborator Frederick Engels (1820-1895). The term is also used more generally to refer to work in the social sciences and humanities that employs key ideas and concepts from Marx and Engels' original writings. The core of Marxist ideas is the claim that each historical period has a distinct mode of production that rests upon particular forces - or technological organization - of production and distinct ways of organizing social relationships between people in the economy. This mode of production then exerts the primary influence in shaping social relations within the society in general as well as its politics, law and intellectual ideas. See: HISTORICAL MATERIALISM / ALIENATION / BASE (OR INFRASTRUCTURE) / CLASS / COMMUNISM / CONTRADICTIONS OF CAPITALISM / LABOUR THEORY OF VALUE / MIDDLE CLASS / POLARIZATION OF CLASSES / SUPERSTRUCTURE / MODE OF PRODUCTION / .

MARXIST FEMINISM

A form of feminism which believes that women's oppression is a symptom of a more fundamental form of oppression. Women are not oppressed by men or by sexism, but by capitalism itself. If all women are to be liberated, capitalism must be replaced with socialism. In Frederick Engels' (1820-1895) writing, women's oppression originated with the development of private property and of regulated family and marital relationships. Men's control of economic resources develops with settled society and the development of separate spheres of life for the two sexes. In capitalist societies, women become segregated into the domestic sphere and men into the outer world of paid work. Economic and social inequality between the sexes is increased and women's' subordination in marriage, the family and in society in general is intensified. Engels assumed that socialist revolution, through which the means of production would become common property, would result in the development of equal access to paid work for both men and women and the consequent disappearance of gendered inequality between the sexes. See: LIBERAL FEMINISM / RADICAL FEMINISM / .

MASCULINE FEMALE

By mixing the notions of gender and sex this term identifies those of the female sex who demonstrate features of the masculine gender.

MASCULINIZATION

A term central to the critique of traditional academic discussions of the female offender and of popular depictions of female criminality. The term refers to the attribution of male characteristics to women in an attempt to understand their behaviour rather than locating women's behaviour in female experience or structural location. Freda Alder, for example, argued in 1975 that the women's liberation movement would lead to an increase in female crime because liberation would make women more like men.

MASS CULTURE

A set of cultural values and ideas that arise from common exposure of a population to the same cultural activities, communications media, music and art, etc. Mass culture becomes possible only with modern communications and electronic media. A mass culture is transmitted to individuals, rather than arising from people's daily interactions, and therefore lacks the distinctive content of cultures rooted in community and region. Mass culture tends to reproduce the liberal value of individualism and to foster a view of the citizen as consumer. See: POPULAR CULTURE / MASS SOCIETY / ..

MASS MEDIA

Sociologically speaking in modern times the ‘community’ has been replaced by a ‘mass’, a set of autonomous and disconnected individuals, with little sense of community. The mass media then is that media (radio, television, newspapers, etc) which are targeted at the mass rather than at specific groups or communities.

MASS SOCIETY

Refers to a society with a mass culture and large-scale, impersonal, social institutions. Even the most complex and modern societies have lively primary group social relationships, so the concept can be thought of as an ‘ideal type’, since it does not exist in empirical reality. It is intended to draw attention to the way in which life in complex societies, with great specialization and rationalized institutions, can become too anonymous and impersonal and fail to support adequate bonds between the individual and the community. The concept reflects the same concern in sociology - loss of community - that Tonnies expressed in his idea of Gesellschaft. See: MASS CULTURE / .

MASSEY REPORT

Vincent Massey, the first Canadian-born Governor General of Canada, was chairman of the Royal Commission on National Development in the Arts, Letters and Sciences (1951). This report recommended the creation of the Canada Council and federal government spending on university education, a provincial responsibility. The Commission was an early expression of the need for Canadians to strengthen their cultural institutions in order to avoid being dominated by American cultural influences. See: GORDON REPORT / .

MASTER STATUS

A status that overrides all others in perceived importance. Whatever other personal or social qualities the individual possesses they are judged primarily by this one attribute. Criminal is an example of a master status that determines the community's identification of an individual. A master status can also arise from other achieved or ascribed roles.

MATRIARCHY

A society or family in which women possess most of the power and authority. While there is some dispute among social scientists, there is no clear evidence of matriarchal societies existing in the world in either the past or the present. Individual families, however, have frequently exhibited matriarchal structure with women clearly possessing dominant authority and control. The term must be distinguished from matrilineal which refers to the system of tracing descent through the blood lines of women and which exists in a number of world societies. See: MATRILINEAL SOCIETIES / .

MATRILINEAL SOCIETIES

Societies in which descent is traced through mothers rather than through fathers. In such societies property is often passed from mothers to daughters and the custom of matrilocal residence may be practiced. In such systems, the descendants of men are their sister's children and not their own, who belong to their mother's matrilineage. Matrilineage is sometimes associated with polyandry or group marriage where women have a variety of sexual partners and lines of male descent are uncertain. See: PATRILINEAL DESCENT / BILINEAL DESCENT / .

MATRILOCAL RESIDENCE

The custom or practice of a new husband moving to his wife's village or household after marriage. Tends to be found among matrilineal societies. See; patrilocal residence.

MATURATIONAL REFORM

The observation that involvement in crime tends to decrease as people age. A visit to any prison confirms this as would the tracking of 10 year olds crime involvements as they go through adolescence and into adulthood.

MCCARTHYISM

Joseph McCarthy was elected Senator for Wisconsin and rose to public attention when in a 1950 speech he claimed to have in his hand the names of 205 individuals who were active members of the communist party, many within government itself. From this point on he campaigned against communists and others described as subversive to American interests. In 1953 he became chair of the Senate's permanent committee of investigation and turned the committee's attention to the pursuit of communists and subversives (including homosexuals). Although in control of this committee for a short time many people were named, many reputations damaged and public expression of dissent was silenced for a decade.

MCJOB

A low paying, low status job usually performed on a part-time basis and having no career potential. In the past, these jobs were usually the first work experiences of new entrants to the labour market , but economic changes are now thought to have made them a long term destination for growing numbers of workers. See: GENERATION X / .

MCWORLD

A concept developed by Benjamin Barber (1995) to describe the new globalized world where nation states have little power and citizenship has become meaningless as a cornerstone of democracy. This new world is ruled by corporations (multinational corporations or in Barber's terms antinational corporations) which see everyone simply as consumers. In this new world citizens can no longer effectively use democracy to enhance or protect social values because this would interfere with the marketplace. The assumption is that the actions of countless consumers will best satisfy the social needs of communities. See: consumer culture; multinational;

ME

A concept of George Herbert Mead (1863-1921) referring to the aspect of personal identity or self that is aware of and has internalized the expectations of others. The ‘me’ is guided and shaped by the culture of an individual's society or group, which is internalized and acts to direct and control behaviour. In social interaction, each individual's behaviour is shaped by the interaction of their socially shaped ‘me’ and their more spontaneous and ego-focused ‘I’. See: I / .

MEAN

A measure of central tendency for data at the interval or ratio level of measurement, commonly called an average. Determined by summing the values or scores in a distribution and dividing by the number of values or scores. See: MEDIAN / MODE / .

MEANS TEST

A policy for the provision of social assistance or services which determines access by considering whether the applicant has the means to provide the service from their own resources. Legal aid in most provinces, for example, is means tested; legal aid is provided without charge to those unable to pay while others pay part or all of the cost of the service. A policy of universality is opposed to this and is one in which all citizen have a right to assistance or service without charge. In the past, for example, the ‘baby bonus’ was offered to all mothers of children. Similarly, health care is now offered to all citizens without charge regardless of their income. There is a growing tendency towards means tests, however. Old age income support is now ‘clawed back’ from seniors with incomes over a certain amount, for example, and in the future will only be given to those with income below a set amount. See: UNIVERSALITY / .

MEASURE OF CRIME

All science at one point or another must deal with measurement. One can think of measuring the weight of a friend, measuring the height of all three year olds, etc. The question is: what tool or method to use in the measurement? In the above examples it seems obvious; use a bathroom scale or perhaps a medical scale, or use a tape measure. It is much more difficult to decide how to measure crime. Do we rely on police records, do we find the number of people incarcerated, or do we use a victimization questionnaire ? Whatever the tool or measurement one uses it must be asked: Is this measurement reliable? Is it valid?

MECHANICAL SOLIDARITY

A term used by Emile Durkheim (1858-1917) to refer to a state of community bonding or interdependency which rests on a similarity of beliefs and values, shared activities, and ties of kinship and cooperation. See: ORGANIC SOLIDARITY / IDEAL TYPE / .

MEDIAN

A measure of central tendency for data at the interval or ratio levels of measurement. When a set of values or scores are arranged in ascending order that value which divides the sequence in half; half of the values or scores are greater than the median and half are less than the median. A median is frequently superior to a mean as a measure of central tendency when there are some scores or values which are significantly higher than all others in the distribution. The median gives these high scores the same emphasis as all other scores while a mean gives them much greater weight or emphasis. See: MEAN / MODE / .

MEDIEVAL PERIOD

Also known as the ‘middle ages’ this term was developed in the 18th and 19th centuries to refer to the period of European history between the decline and fall of the Roman empire and the Renaissance: approximately 500 to 1500.

MEDIUM IS THE MESSAGE

A central idea of communications theorist Marshall McLuhan (1911-1980) who demonstrated that each media (print, speech, television) is connected with a different pattern or arrangement among the senses and thus results in a different awareness or perception. Although the literal message of a radio report of a disaster and the television coverage of the same event may be identical, the event will be perceived differently and take on different meaning because the two media arrange the senses differently. In this sense the medium (the singular for the word media) is the message; this message is often more important than the literal message.

MEECH LAKE ACCORD

An agreement by the Prime Minister of Canada and the ten provincial premiers, signed June 3, 1987, to amend the Constitution of Canada to provide for: explicit recognition of Quebec as a ‘distinct society’; increased provincial power over immigration; limitation of federal government spending power; recognition of Quebec's right to veto further Constitutional change; provincial participation over appointments of Supreme Court of Canada judges. The Accord required assent from Parliament and all ten provincial legislatures, but did not receive final ratification in either Newfoundland or Manitoba before the June 23, 1990 deadline. Principal components of the Accord were later included in the Charlottetown Agreement (August 28, 1992), a further attempt to amend the Constitution of Canada, which was defeated in a national referendum.

MEMBER

A central term in ethnomethodological theory and replaces terms like ‘status position’ or ‘role’ in structural theories. From a structural perspective an individual actor is examined according to their structural characteristics (gender, age, ethnicity, class) and is assumed to behave in accordance with these structural characteristics. The subjectivity of the actor is insignificant. Ethnomethodology on the other hand, attempts to highlight the subjectivity of the individual actor and thus needs to identify the person in a way that acknowledges their knowledge, competence, engagement, commitment, or ability to make sense. The term ‘member’ accomplishes this. Ethnomethodology also refers to membership categories (things like teacher, mother, employee) and identifies membership categorization devices and rules of application (things like the economy rule and the consistency rule) as a form of ethnomethodological analysis.

MENS REA

Criminal intent. An act must be blameworthy. It must be done with criminal intent or be an act of gross negligence or recklessness. Canadian courts have traditionally favoured an objective definition of mens rea using the test of what a reasonable person would have thought and done in the situation. Recently a more subjective view has been adopted. See: BEAVER DECISION / .

MERCANTILISM

An economic theory that preceded the modern concept of a market economy regulated by the forces of supply and demand. Mercantilist ideas were quite varied but a common theme is the importance to any nation of maintaining a favorable balance of international trade, ideally leading to net inflows of precious metals. To attain this end it was appropriate for the state to intervene in the market place by vigorous economic regulation backed by state authority. Among classic mercantilist policies were laws requiring colonial territories to trade only with the imperial power, imposition of monopolies in merchant shipping and trading rights and the establishment of physical quotas to manage and regulate trade. In Canada's early history, trading monopolies of both French and English origin - like the famous Hudson's Bay Company - were an expression of mercantilist policies and they played a central role in the exploration and economic development of Canada.

MERITOCRACY

Rule by those chosen on the principle of merit. The principle of merit is consistent with liberal theory and assumes equality of opportunity and occupational advancement based on achievement rather than ascription. Emile Durkheim's notion of the ‘spontaneous division of labour’ and the argument of Kingsley Davis and Wilbert Moore (1945) on the function of inequality both depend on the belief that in a liberal society people will be rewarded on the basis of talent or merit and that the more talented and thus meritorious will come to occupy the more important positions in society. See: AUTOCRACY / PLUTOCRACY / DEMOCRACY / .

META-ANALYSIS

There has been so much research on specific topics (i.e., the effectiveness of corrections, the effects of divorce on children) that it is possible to do analyses of a collection of research results - this is meta-analysis.

METANARRATIVE

A story, narrative or theory which claims to be above the ordinary or local accounts of social life. Postmodernists claim that the majority of the writings of Marx, Durkheim, Weber are offered as metanarratives, presented as capturing universal properties of social life and thus superior to local or more grounded stories. Postmodernist social theorists argue for a return to the local, the rejection of grand theory and a privileged position for science and its narratives, and an acknowledgment of the inherently political nature of all narratives.

METHOD

Is the tool or instrument one uses to measure crime (or height). One method might be to go to the police department and go through all of their files. Another might be to use the data provided by the Centre for Justice Statistics, and yet another might be to design a questionnaire to be given to people asking if they have ever committed a crime or been a victim of a crime. The method one might use to measure weight is to step on the bathroom scale. There are obviously other methods for measuring weight. There are many methods for measuring crime.

METHODOLOGICAL HOLISM

An orientation in research and analysis where the aim is to understand the phenomenon under investigation in its totality as unique and apart from its component parts, rather than to seek to fragment it into known or familiar components. The key idea, in essence, is that the whole differs from the sum of the parts not only in quantity but in quality.

METHODOLOGICAL INDIVIDUALISM

The belief that all sociological explanations can be reduced to characteristics of individuals who make up the society. This position is also known as ‘psychologism’: explaining social phenomenon in terms of the psychological dispositions of members of society. This is a rejection of macro-structuralists working in the tradition of Emile Durkheim or Karl Marx who assumed that the characteristics of individuals need not be considered. They argued that social facts (society) had an existence of their own and that it was these which sociologists were interested in. See: PSYCHOLOGISM / .

METHODOLOGY

The study or critique of methods. There are many philosophical issues around the use of a particular method or about positivism or measurement itself.

METIS

Refers to people who have a mixed biological and cultural ancestry. These were usually mixtures of French and Indian or British/Scottish and Indian. Originally the term referred to the French-Indian people who settled in the Red River area of Manitoba, a group who saw themselves as having a distinct cultural and political position in society and their history is important in understanding Canada. This group is now represented by the Metis National Council. The Native Council of Canada acknowledges other people of mixed ancestry as being Metis. See: RED RIVER REBELLION / .

METROPOLIS-HINTERLAND THEORY

A theory of social and economic development that examines how economically advanced societies, through trade and colonialism, distort and retard the economic development of less developed societies and regions. A metropolis is identified as the centre of political and economic power, as having a more advanced labour market, more skilled and educated workers, an abundance of value-added production, higher standard of living, etc. A hinterland would be less able to withstand the political and economic interference of the metropolis, would have an abundance of resource extraction industries, fewer skilled and educated workers, a lower standard of living and in many ways would emulate the culture of the metropolis. For more than a century Ontario, or even more narrowly the Toronto region, was seen as the metropolis to a vast Canadian hinterland and the United States has been seen as the metropolis for a Canadian hinterland. See: DEPENDENT DEVELOPMENT / WORLD SYSTEMS THEORY / .

MICRO-PERSPECTIVE

A perspective, or form of analysis, which focuses on the individual and their subjectivity, rather than focusing on the structures of society thought to be external and constraining on the individual. This perspective is found in symbolic interactionism, ethnomethodology, labeling theory, interpretive theory.

MIDDLE CLASS

There have been several different approaches to defining this term. (1) In Karl Marx's (1818-1883) analysis of class, the middle class is the ‘petite bourgeoisie’ who are in small scale independent business or craft or who have special skills that provide an income outside the wage system of employed labour. Marx assumed that this class would diminish in number as capitalist enterprises developed, consolidated into larger units and eliminated small-scale competition. (2)The term can also be used statistically to define a group of individuals who occupy an intermediate position in a society's income strata: for example those who earn between 66% and 133% of a society's average family incomes. These are attempts to define the ‘middle class’ objectively, by some standard of measurement, but a more subjective view is possible: the middle class are those individuals who orient themselves to the values and expectations they consider normative for average members of their society. This approach is useful for understanding why most Canadians irrespective of occupation, wealth or income identify themselves as middle class.

MIDDLE-CLASS MEASURING ROD

A phrase suggesting that children and young people from the lower class often find themselves in situations in which they are measured against middle-class standards. The school, for example, rests on the middle-class values of reading and writing and the teachers are primarily middle-class. Lower-class children often realize they are never going to ‘measure up’ so anticipate failure, become frustrated, or drop out of school. They may also begin to move towards other marginal students in the school and become engaged in deviant or criminal activity.

MILLENNIUM

Literally, a period of one thousand years or a thousandth anniversary. In Christian tradition the Millennium refers to the one thousands years of peace that will accompany the second coming of Christ. Christ's coming is portended by growing strife and conflict (an apocalyptic vision). Millenarianism, refers to the belief in the doctrine of the Millennium (the coming of Christ). These ideas have come together to suggest that the end of a thousand years will be associated with social breakdown, despair and turmoil and will be followed by new energy and confidence. The non-religious beliefs of Millenarianism have been associated with the end of one hundred year periods (the end of the 18th century or the 19th century).

MINISTERIAL RESPONSIBILITY

Associated with Parliamentary systems of government, this is the convention that a minister is answerable to Parliament for the conduct and actions of his or her ministry's personnel. Originally, the responsibility was quite strictly imposed on a minister and resignation might be demanded even where the minister did not have, and could not reasonably have been expected to have, knowledge of improper or negligent acts or omissions by officials. In recent times, this idea has been abandoned and it is rare for a minister to accept responsibility and resign.

MINORITY GROUP

A group distinguished by being on the margins of power, status or the allocation of resources within the society. ‘Visible minority’ refer to those racial or ethnic groups in a society which are marginal from the power and economic structure of society, not to those which are few in number. In South Africa, Blacks are the statistical majority but were for countless decades a social minority. Women can also be identified as a social minority group.

MISCEGENATION

Sexual intercourse between individuals of differing racial groups. At various times and places (including the American south and South Africa under apartheid) there have been laws prohibiting both sexual intercourse and marriage between racially mixed couples. The Supreme Court of the United States struck down miscegenation laws in 1967.

MISOGYNY

The hatred of women.

MOBILITY, SOCIAL

The movement of an individual or group from one class or social status to another. Usually, the point of reference is an individual's class or status of social origin and social mobility occurs when later class or status positions differ from those of origin. Social mobility would be high where individuals have equal opportunity to achieve new statuses and low where there are inequalities of opportunity and processes of status ascription. See: DEMAND MOBILITY / OPEN CLASS IDEOLOGY / .

MODE

A measure of central tendency useful for data at any level of measurement. The most frequently occurring number in a set of scores or values. In a series of numbers there is frequently more than one mode. Other measures of central tendency are the median and the mean. See: MEAN / MEDIAN / .

MODE OF PRODUCTION

The dominant form of social and technical organization of economic production in a society. Historically a variety of modes of production can be distinguished based on both technology and the structure of social relationships. Historical modes of production include hunter-gatherer with very simple technology and common ownership; ancient, with more advanced technology and slavery; feudal, with simple technology and landowning lords and bonded serfs; and capitalist with sophisticated technology, private ownership of capital and a wage system. See: STATE CAPITALISM / .

MODELING

A form of learning that occurs as a result of watching and imitating others.

MODERNIZATION THEORY

A theory of social and economic development, following functionalist or consensus assumptions, that societies need to have harmony among their component parts. This assumptions leads to the belief that modern economies (capitalist) demand special characteristics in their culture and the structure of social relationships. For example, family systems are assumed to change towards a narrow conjugal form, and away from extended structure, in order to accommodate the individualism and occupational flexibility that is demanded by a modern complex economy undergoing continual transformation.

MONARCHY, CONSTITUTIONAL

A system of government in which the head of state is an individual usually acquiring the position by hereditary descent. In earlier times in history, monarchs were often absolute in their effective power and were unconstrained by either legal or political limitations. Britain's system of monarchy, from which Canada's is derived, has been subjected to formal constitutional limitation since the Magna Carta issued in 1215 by King John of England. The Magna Carta was demanded from the King by England's landowning aristocracy who wanted definite and permanent legal limitations on royal power. Over the centuries, England's monarchical system became gradually transformed to the modern constitutional structure where the monarch possesses only formal legal power that must, by political convention, be exercised only with the advice and agreement of the monarch's ministers. These ministers are chosen by a Prime Minister who the monarch appoints but who, by political convention must be the party leader whose party commmands majority support, or the most support, in the elected House of Commons. The convention that the monarch will act only with the advice and consent of the Prime Minister and the cabinet makes monarchy compatible with a system of parliamentary democracy. Canada's monarchy is similarly structured. The Governor General represents the Queen (or King) in Canada, possesses the formal legal powers of the monarch but by political convention exercises them subject to the advice of the Prime Minister and other federal ministers. Since 1926, the autonomy of Canada from Britain has been recognized by the requirement that the Governor General of Canada be appointed by the monarch only on the advice of the Prime Minister of Canada. The system of monarchy contrasts with republics, where the head of state is an individual either directly elected by the people (eg: the United States, France, Mexico) or appointed by an elected state parliament (eg: Germany, Israel).

MONETARISM

An economic theory advocating that governments use interest rates and control of the supply of money for the purpose of economic regulation. This is in contrast to Keynsian economics which advocates taxation and budgetary (‘fiscal’) policy . Use of monetary instruments for economic regulation is said to provide a lever to influence macro-economic cycles in the economy, while avoiding bureaucratic regulation or distortions of market forces. Monetarism has become the dominant framework of theory in both academic economics and public policy. It is closely associated with neo-conservatism, a version of liberalism that stresses free markets and individualism rather than the ‘welfare state’ vision that had become dominant in most western societies. There is controversy over the role of monetarist policies in the current deficit problems of most of the worlds' largest economies. See: FISCAL CRISIS / KEYNESIAN ECONOMICS / .

MONETARY POLICY

The use of monetary levers - interest rates, money supply, foreign exchange rate - by governments to achieve some control over the performance of the economy. See: FISCAL POLICY / .

MONOPOLY

A situation in which one company has gained control of the market for a particular good or service. This is in direct conflict with the values of liberalism which emphasize competition among numerous producers.

MONOZYGOTIC TWINS

Commonly known as "identical twins" they are from a single egg that has divided after fertilization to create two embryos, consequently they share exactly the same genetic material and are of the same sex. Monozygotic twins who have been separated in earliest infancy and raised apart have provided a classic research situation for social scientists because their genetic identity, yet different social experience, makes it possible to disentangle the separate effects of heredity and social environment.

MONTREAL MASSACRE

On December 6, 1989, Marc Lepine entered the Ecole Polytechnique in Montreal and killed 14 women students before taking his own life. This event has been a rallying point for women's groups who see the killings as reflective of generalized devaluation and violence against women in society. December 6 has become a National Day of Remembrance and Action on Violence Against Women.

MORAL DEVELOPMENT THEORY

Refers generally to theories of individual psychology that investigate how moral reasoning emerges and develops as the individual matures.

MORAL ECONOMY

The central characteristic of economic activity in a tribal society. Rather than economic exchanges being motivated by self-interest, greed or profit, exchanges are driven by moral obligations created by kinship relations, gift giving, and rituals. A hunter or food gatherer may by obliged to give much of the food to a network of relations, thus accounting for the distribution of food within the community. It was the final collapse of economic exchange as moral obligation that Karl Marx (1818-1883) bemoaned when he described the ‘cash nexus’ that has become the central medium and motivator of exchange in a capitalist society. See: GIFT, THE / POTLATCH / .

MORAL ENTREPRENEURS

To be in the business of persuading the society to make policy from particular moral viewpoints. In symbolic interactionism (or labeling theory) social policy is not seen as the implementation of a shared consensus about what is best. Rather the society is viewed as consisting of a plurality of understandings of what is best. In order for social policy to arise, some individual or group has to initiate a social movement whose task is to articulate a definition of a social problem such that a desired social policy is consistent with this definition of the problem. These individual or groups are referred to as moral entrepreneurs. MADD (Mothers Against Drunk Driving), the pro-life movement, the gun lobby, anti-pornography groups, Emily Murphy, and the anti-tobacco lobby would all be examples of moral entrepreneurs.

MORAL PANIC

Suggests a panic or overreaction to forms of deviance or wrong doing believed to be threats to the moral order. Moral panics are usually fanned by the media and led by community leaders or groups intent on changing laws or practices. Sociologists are less interested in the validity of the claims made during moral panics than they are with the dynamics of social change and the organizational strategies of moral entrepreneurs. Moral panics gather converts because they touch on people's fears and because they also use specific events or problems as symbols of what many feel to represent ‘all that is wrong with the nation’. The moral panic over youth violence, for example, presents this violence as a symbol of all that is wrong with Canada - it is claimed that the Charter of Rights and Freedoms has undermined authority; the family has fallen apart; immigration has brought many disreputable groups into the country; governments and their agents have become self-serving and out of touch with the reality of social life; economic transformation has marginalized and demoralized young people.

MORAL RHETORIC

In the study of crime this is the set of claims and assertions that deviants make to normalize and rationalize deviant behaviour. Individuals, businesses and public institutions may be blamed for unfairness, exploitation or some moral or biological failing thus justifying them as targets of crime. The moral rhetoric of a group is an important component of socialization into a deviant identity.

MOTIVATED OFFENDERS

To be motivated is to be ready to engage in a particular experience or action. You may have been motivated to attend college by your upbringing or by a particular role model. Others are motivated to offend perhaps because they have a drug dependency, are poor, lack self-control, or any number of other reasons. It is argued that something has to happen to turn this motivation into action. Perhaps you had to get a scholarship or the offender has to see a car with the keys in it.

MULTICULTURALISM

A term having two distinct but related meanings. On the one hand it refers to a condition of cultural pluralism and the attitudes of tolerance which make this possible. On the other hand it refers to a set of federal government policies designed to ‘assist all Canadian cultural groups ... to grow and contribute to Canada’ as well as to assist members of all cultural groups ‘to overcome cultural barriers to full participation in Canadian society’. While there is little debate about the first of these meanings there is great debate about the implications of the second.

MULTINATIONAL CORPORATION

A company which has operations in more than one nation. The development of these corporations has challenged the belief of liberal ideology that economic power can be counterbalanced by political power. As corporations have less dependence on a national market and can adopt practices which minimize the effect of national policies they move outside the reach of any political system.

MULTIVARIATE ANALYSIS

A form of quantitative analysis which examines three or more variables at the same time, in order to understand the relationships among them. The simplest form of this analysis is one in which the researcher, interested in the relationship between an independent variable and a dependent variable (eg: gender and political attitudes), introduces an extraneous variable (eg: age) to ensure that a correlation between the two main variables is not spurious. Presented in tabular form this analysis divides the age variable into its constituent values (eg: young and old) and then subdivides each of these values into the values of female and male. Having done this it is possible to determine whether there is a correlation, among young people, between the variables of gender and political attitudes. Other forms of multivariate analysis are examined in methodology texts under the heading of the elaboration model, and here one finds conditional variables, intervening variables, extraneous variables.

MUNDANE REASONING

See commonsense reasoning.

MURDOCH CASE

A very controversial decision by the Supreme Court of Canada (1975) in deciding the property entitlement of a farm wife upon her divorce. Mrs. Murdoch claimed an equal share of the family property and produced evidence that she had contributed money to the down-payment on the farm, had carried out farm work and housework for more than 25 years and had been actively involved in running and administering farm business. The Supreme Court decided that Mrs. Murdoch's work had been no more than typical for a farm wife and did not establish any special entitlement to a share in the farm itself. In so deciding the court upheld traditional views of the property rights of women - for a wife to own property it must be bought in her name or she must make a direct contribution to its purchase. While the court agreed that Mrs. Murdoch was entitled to an equal share of the farmhouse and the land on which it was immediately situated, they ruled that this entitlement did not extend to the farmland and equipment. The resulting controversy, led by Canadian women's groups, resulted in an overhaul of statute law, first in Ontario and then in other provinces, to redefine ‘family assets’ - property divisible between the partners- to include all property used by the partners to the marriage during the course of their relationship.

MUTUAL CONVERSION

A phrase suggesting that conversion to deviance (and perhaps to other lifestyles) is not a solitary activity but is achieved interactively. Someone might encourage you and in accepting and perhaps by redefining or justifying the activity you further convert the first person.

MYSTIFICATION

The process of masking or covering up central aspects of society or of social relationships. Conflict or critical theorists are interested in the ways in which forms of social domination based on sex, class or colonialism are camouflaged so that these social structures, and the state which assists in their reproduction, are seen as legitimate. Mystification allows for domination that is not based on evident coercion or force, but is maintained by a wide variety of social institutions and cultural values. See: LEGITIMATION CRISES / HEGEMONY / .

MYTH

Often used incorrectly to refer to a claim considered to be untrue. More correctly myth refers to a narrative account or story which contains the collective wisdom of a society and articulates beliefs concerning key aspects of individual identity or collective life. All societies, for example, have myths about the origin of human life, some have myths about their origin as a society, others have myths about the shaping of national identity or the evolution of love. Social scientists are interested in the role these myths play in society and what they might say about the nature of the human mind.

NAC

The National Action Committee on the Status of Women, founded in April 1972, is an umbrella organization of women's groups in Canada dedicated to lobbying the federal government to adopt changes to enhance the position and life chances of Canadian women. NAC replaced the National Ad Hoc Committee on the Status of Women, organized in 1971 to pressure for implementation of the recommendations of the Royal Commission on the Status of Women.

NAFTA

North American Free Trade Agreement. See: FREE TRADE / .

NATION

A word somewhat similar to society in that it includes all those persons who share common descent, language and history and close association with each other. For Canadians, the term reflects a major debate about the nature of Canada. In English, the term nation implies a community of people who have political autonomy and who occupy a distinct territory. In French, in contrast, the term is closer in meaning to a community of people sharing common origins and ties of interrelationship. Thus when French speakers refer to Quebec as a ‘nation’ they tend to mean Quebec as an historic community of people, rather than necessarily implying that Quebec is, or ought to be, completely politically autonomous and detached from Canada. It is noteworthy that Quebec refers to its legislative house as the National Assembly while other provinces use the term Legislature. There are approximately 170 nation states in the world but there are 15,000 nations in the second sense of the word.

NATIONAL PARTY

A short lived Canadian federal political party started by nationalist publisher Mel Hurtig in 1993. The party advocated repeal of the Free Trade Agreement with the United States, increased public involvement in political decisions making and major reforms to fiscal and taxation policy. In the 1993 federal general election the party received almost 200,000 votes, but failed to win any parliamentary seats. After the election, the party was weakened by internal controversy and it ceased to be an active political force.

NATIONAL POLICY

Associated with the second Conservative government led by Sir John A. Macdonald, elected in 1878, which imposed tariff protection from foreign manufactures. The policy was intended to promote the development of Canadian manufacturing behind a tariff wall. The term ‘National Policy’ is also used more widely to refer to the nation- building policies pursued by Macdonald's governments, including construction of the Canadian Pacific Railway and other transportation infrastructure and the promotion of immigration as a stimulus to western settlement and development.

NATIONALISM

The concept of nationalism like the concept of nation has two quite distinct meanings. Common to both definitions is the idea that it is the nation which provides people with their primary form of belonging and that these nations should be self-governing. People of the world are thus located within nations, identify with these nation states and political activity is organized around these nation states. Michael Ignatieff distinguishes two forms of nationalism. First, ‘civic nationalism’, meaning that all citizens within a nation state are treated as equal and share political values. Within this sense of nationalism one would find pluralistic communities acting as one and treating citizens with equality. It is this sense of nationalism which many thought was emerging after narrow religious and ethnic struggles of the 19th and early 20th century. The second sense of nationalism revolves around the equation of ‘people’ with the nation state. In this formulation the nation or the people exists prior to the state and in a sense creates the state. In these communities then the nation and sense of national identification flows from a common characteristic (usually ethnic heritage) and thus excludes others. This form of nationalism may be less tolerant of difference and can be found in the German nation state where citizenship continues to be defined in terms of ethnicity. The concern that nation states and thus nationalism are increasingly being organized around ethnic (or other) characteristics are frequently described as the tribalization of the modern world. Tension between the two meanings of nationalism can be found in discussions around Quebec's right to self-determination; is civic nationalism at work or is it ‘people’ nationalism? See: TRIBALISM / IDENTITY POLITICS / POSTMODERN / .

NATIONALIZATION

The collective or public ownership or management of economic resources. In contrast to privatization. Canada has long relied on public (or state) ownership of economic resources. In 1962 the Liberal government of Jean Lesage nationalized the hydro-electric industry in Quebec and this was an important component of the rapid economic growth and emerging sense of self-confidence that has come to be referred to as the ‘quiet revolution’ in the province. See: CROWN CORPORATION / PRIVATIZATION / .

NATURAL ATTITUDE

As used by Alfred Schutz (1899-1959) refers to characteristics of the world as it is encountered by people living in it. Some of the properties of this attitude are: the world is experienced as being historically organized prior to their arrival; it is intersubjective - experienced similarly by others; people accept the world as it is given through experience; people address the world pragmatically.

NAZISM

The political doctrine of the National Socialist Party of Germany led by Adolf Hitler who became Chancellor of Germany in 1933 and who assumed absolute dictatorial power until the defeat of Germany in 1945 at the end of World War 11. Nazism is chiefly remembered for its ideology of racial purity and of the superiority of the so-called Aryan race. This ideology resulted in the conquest and destruction of much of Europe and its peoples and the mass murder of political opponents and those judged inferior or deviant. The greatest Nazi crimes were committed against the Jews of Europe on whom the Nazis unleashed a Holocaust of systematic mass killing, claiming six million victims, in the name of ‘racial purification’.

NDP

New Democratic Party. Successor to the CCF, the New Democratic Party was formed in 1961 to widen the appeal and broaden the organization of Canadian social democracy. It combined the old CCF with Canada's labour union movement and various social democratic organizations. Like its predecessor, the new party has had limited success in federal politics, although it has exercised considerable influence especially over the policies of the Liberal Party. The party had its greatest impact on federal politics in the years 1972-1974 when the minority Liberal government was dependent on it for parliamentary support. In provincial politics, the party has been much more successful and has formed governments in Saskatchewan, Manitoba, British Columbia and Ontario.

NECESSARY CONDITION

In thinking about or looking for a causal relationship researchers have to decide if they are dealing with a necessary condition. A necessary condition (or variable) is that which must be present for the effect to occur. To put it another way, if B appears then A must have been present. Social sciences seldom deal with necessary conditions (other than logical ones), rather they are happy to find sufficient conditions.

NEGOTIATION OF CRIMINAL STATUS

Refers to the fact that authorities and offenders against the law are involved in an interactive process of defining criminality. Police or judges may ask: Was the offence intentional? Is the person who committed it someone who requires control from the criminal justice system? Is it important to deter them from further potential crime or is repetition unlikely? The behavior of the offender in interaction with police and judges will shape what label, if any, will be applied to the situation. Thus defining criminal status is an interactive process involving participants in interpretation and negotiation.

NEO-CONSERVATISM

A resurgence of economic and political beliefs associated with classical liberalism of the early 19th century. Should correctly be called neo-liberalism. Aspects of this philosophy include: acceptance of an unregulated market economy; a minimal role for government; suspicion toward the welfare state; a view of citizens as motivated only by self-interest; a commitment to the central value of individualism. See: CLASSICAL LIBERALISM / .

NEO-LIBERALISM

See neo-conservatism.

NEOLOCAL RESIDENCE

The custom of a newly married couple setting up a new residence independent of the households of either partner's parents.

NET WIDENING

Within critical criminology this term is used to describe the effects of providing alternatives to incarceration or diversion programs to direct offenders away from court. While all of these programs developed since the late 1960's were intended to reduce the numbers of offenders in prison or reduce the numbers going to court, it has been found that what has happened instead is that the total numbers of offenders under the control of the state have increased while the population targeted for reduction has not been reduced. In short, the net of social control has been thrown more widely (or some might say the mesh has been made smaller). See: CRIME NET / .

NEW DEAL

When Franklin D. Roosevelt was elected president of the United States in 1932 he said: ‘I pledge you, I pledge myself, to a new deal for the American people.’ The new deal refers to the unprecedented government initiatives to stimulate industrial recovery from 1933 to 1939. These new programs and reforms of programs were designed to assist victims of the depression, to guarantee minimal standards of living, to provide financial stability for citizens and to create employment and economic growth. For example, the Social SECURITY Act of 1935 set up a system of old-age pensions and unemployment insurance. This period can be seen as the beginnings of the welfare state in the United States. See: WELFARE STATE / .

NOMINAL MEASURES

See levels of measurement.

NOMOTHETIC

See: IDEOGRAPHIC / .

NORM

A culturally established rule prescribing appropriate social behaviour. Norms are relatively specific and precise and elaborate the detailed behavioural requirements that flow from more general and overarching social values . For example, it is a value in Western society that one should respect the dead, it is a norm that one should dress in dark colours for a funeral. See: VALUES / .

NORMAL CURVE

See: BELL CURVE / .

NORTHWEST REBELLION OF 1885

Like the Red River Rebellion of 1869-70, the Northwest Rebellion was led by Louis Riel and the grievance of the settlers and Metis (of what is now Saskatchewan) were much the same. Demands were for democratic control of the region and for the protection of land, religious and language rights. The decade between the two rebellions, however, saw the English of Ontario transform the image of Riel into that of a traitor and stiffened their resolve to ensure that the West not become an extension of the French-speaking province of Quebec. Military and police strength had also been established and the railroad provided transportation for this colonial enforcement arm. The Metis were quickly suppressed and Riel was hanged in Regina on November 15, 1885. The Metis people prefer to refer to this incident as an act of resistance rather than a rebellion. See: METIS / RED RIVER REBELLION / .

NOTHING WORKS

In 1974 authors D. Lipton, Robert Martinson and J. Wilks, using ‘meta-analysis’, assessed all the evaluations of criminal rehabilitation programs between 1945 and 1967. They reached the following conclusion: ‘With few and isolated exceptions, the rehabilitative efforts that have been reported so far have had no appreciable effect on recidivism’. The results of this assessment convinced them that not much seems to work and one program did not seem more effective than another. Robert Martinson made this conclusion available much more widely when he published a short piece in the Public Interest, (a liberal magazine begun in New York in 1965) asserting that ‘nothing works’ and the phrase has been associated with his name since. In a 1978 publication he admitted that they had left out of their study some pieces of research which may have shown rehabilitation to be more effective than they had publicly stated. This phrase ‘nothing works’, however, became the mantra of those opposed to rehabilitation and had some influence in moving the public away from liberal programs of rehabilitation and towards retribution or deterrence as justifications for punishment.

NUCLEAR FAMILY

See family, nuclear.

NULL HYPOTHESIS

When testing a research hypothesis, which the researcher has good reason to believe is true, it is customary to use a null hypothesis. This is typically a hypothesis of no difference or of no association between variables. If the research hypothesis is that men have a higher rate of suicide than do women, the null hypothesis would be that there is no difference in suicide rates between men and women. Researcher then try to disprove the null hypothesis and if they fail to reject it, they accept the research hypothesis. See: FALSIFIABILITY (OR REFUTABILITY) / .

NUMBERED TREATIES

Treaties had been signed with many Native groups in Eastern Canada prior to confederation. With Confederation in 1867 and the purchase of lands from the Hudson Bay Company, Canada assumed responsibility for the Natives of Western Canada and beginning in the 1870s negotiations were begun with Native groups. These negotiations resulted in treaties which were numbered, and are still known by those numbers. The total number eventually reached 11.

NUREMBERG TRIALS

A tribunal established in the German city of Nuremberg by Great Britain, France, the Soviet Union and the United States, to bring to trial those war criminals whose actions during the Second World War were deemed to be international crimes against humanity. Many were brought to trial and some sentenced to death. Another tribunal was established in Japan to try Japanese war criminals. Other nations brought to trial those thought to be guilty of war crimes against citizens of one nation. Israel, for example, brought Adolf Eichmann, a major figure in the organization of the Holocaust, to trial in 1960, found him guilty and he was hanged. See: WAR CRIMES / .

OBJECTIVITY

This term is used in two distinct but related ways. The first refers to the actions of a social scientist: assuming a position of disinterestedness or impartiality, or being open-minded in the assessment of evidence. Objectivity is thought to be central to the procedures of the scientific method. The second meaning refers to the nature of the statements people make: a statement can be objective as opposed to the scientist being objective. An objective statement is one which can be agreed upon by others regardless of their backgrounds or biases.

OCCUPATIONAL CRIME

White-collar crime committed by an individual or group of individuals exclusively for personal gain. The distinction between this crime and organizational crime is difficult to maintain.

OCCUPATIONAL DISTANCE

This is the distance between one occupation and another where occupations are ranked on a hierarchy of status. The concept is central to studies of social mobility because it permits some measurement of the extent of mobility. For example, to change one's occupation from unskilled labour to semi-skilled labour involves less occupational distance than to move from unskilled labour to professional accountant. Occupational distance is therefore an important measurement in determining the relevance of social mobility. See: SOCIAL MOBILITY / DEMAND MOBILITY / .

OCTOBER CRISIS

On October 5, 1970 the Front De Liberation Du Quebec (FLQ) kidnapped James Cross, the British Trade Commission in Montreal and on October 10, Pierre Laporte Minister of Labour in the government of Quebec. The federal government, led by Pierre Trudeau, invoked the War Measures Act and armed soldiers entered the province of Quebec. Laporte was murdered the next day. Over 450 persons were detained in Quebec, few of whom were charged. Cross was released in exchange for safe passage to Cuba for the kidnappers. The government's handling of the kidnapping and subsequent events were extremely controversial

OECD

Canada is a member of the Organization for Economic Cooperation and Development, formed in 1961, along with most other industrialized ‘free market’ nations.

OKA CRISIS

For 78 days in the summer of 1990 Mohawk warriors engaged in an armed standoff with the Quebec police and the Canadian army. This incident arose over land claims: a decision was made to expand the golf course at Oka and this involved land the Mohawk peoples of the Kanesatake band claimed rightfully belonged to them. The incident represented the most dramatic of many confrontations between Native peoples and the police over land rights and also represents one of the very few times that Canada has used its armed forces against its own citizens (another being the FLQ crisis of 1970).

OLIGARCHY

A society or social system ruled by a few people. As societies or organizations become large it is thought that political power becomes concentrated in the hand of a few individuals. In See: IRON LAW OF OLIGARCHY / PLUTOCRACY / .

OLIGOPOLY

The situation where a small number of companies own or control the production of a particular good or provision of services within a market economy. This situation typically arises from the concentration of ownership and provides a challenge to liberal theory which claims benefit from a plurality of producers operating in a very competitive market. See: MONOPOLY / .

ONE BIG UNION

Begun in 1919, the movement for One Big Union highlights the early conflicts within the trade union movement over how unions should be structured. There was disagreement over whether unions should be based on craft groups (see craft unions), the dominant model in 1919, or should be based on entire industries (industrial unions). The One Big Union movement supported the second of these models and was successful in getting thousands of workers to join. See: SYNDICALISM / .

ONE-PERCENTER

A term coined after a gathering of the American Motorcycle ‘Gypsy Tour’ on July 4, 1947. The 3000 riders descended on Hollister, California which was sponsoring a ‘dirt hill climb’. When violence broke out the Motorcycle Association issued a statement saying that 99% of riders were respectable, pleasure riders and the other one-percent were troublemakers. Since that date groups like the Hells Angels have referred to themselves as the ‘one-percenter’. This event was depicted in the Hollywood movie ‘The Wild One’.

OPEN CLASS IDEOLOGY

This is a component part of liberal ideology : the key claim is that an individual has meaningful opportunity to rise (or fall) in social class and status as a result of personal ability, hard work and individual merit. The concept therefore claims that society's status system is based on achievement and not on ascription. See: SOCIAL MOBILITY / LIBERALISM / .

OPERANT CONDITIONING

The basic process by which an individual's behaviour is shaped by reinforcement or by punishment.

OPERATIONALIZATION

In quantitative research the act of specifying exactly how a concept will be measured. Before measuring the concept of ‘violent crime’ a researcher must decide what are indictors of violent crime and then specify how these indicators will be counted. One might, for example, decide to use official reports of crimes known to the police and count all instances of homicide, manslaughter, attempted murder, assault levels 1, 2 and 3 and sexual assault levels 1, 2 and 3. Examining how a researcher has operationalized a concept is the first place to look for weakness in the research design. In the above example, for instance, many would argue that assaults level 1 (the lowest level of assault) contain many acts which many would not really see as indicators of the concept of ‘violence’. The United States government, for example, does not include this kind of assault in their measures of violent crime.

OPERATIONALLY DEFINED

To define some concept of study in such a way that it can be observed and measured. For example, "well being" might be measured by asking people to rate their overall satisfaction with their life style, or "anti-social behaviour" might be measured by frequency of arrest or criminal prosecution.

OPPORTUNITY STRUCTURE

A shortened phrase referring to the notion that opportunity, the chance to gain certain rewards or goals, is shaped by the way the society or an institution is organized (or structured). The opportunity for girls to succeed in mathematics may be structured by the fact that all of the mathematics teachers are men, all teachers tend to discourage such an endeavor or suggest that girls are not good at this subject. There may be a sexist structure in the school which shapes opportunity.

ORDER-IN-COUNCIL

In the British constitutional system, inherited by Canada, the Monarch is Head of State, must approve all laws for them to be valid, and is advised by a Privy Council of Ministers. By constitutional convention, the Monarch accepts only the advice of members of the Privy Council who are also Cabinet ministers and who have the support of the House of Commons. Most legislation passed by the House of Commons outlines only the broad principles of law and legal regulation and the law usually provides for the bureaucracy to develop detailed provisions that are then given legal status by being approved by the Governor General (representing the Monarch) in Council.

ORDINAL MEASURES

See levels of measurement.

ORGANIC SOLIDARITY

A term used by Emile Durkheim (1858-1917) to refer to a state of interdependency created by the specialization of roles and in which individuals and institutions become acutely dependent on others in a complex division of labour. The basis of solidarity is abstract and may be weakened by anomie when people fail to comprehend the ties that bind them to others. See: MECHANICAL SOLIDARITY / IDEAL TYPE / .

ORGANIZATIONAL CRIME

White-collar crime committed with the support and encouragement of a formal organization and intended at least in part to advance the goals of that organization. The distinction between this crime and occupational crime is difficult to maintain.

ORGANIZED CRIME

The operation of illegal business entities whose members are bound together because of their group interest and their desire to profit from illegal activity.

OVERREPRESENTATION

A group that has a number of its members in some condition in greater numbers than their population would suggest. If a group makes up 20% of the population then a researcher might for example predict, other things being equal, that they would represent 20% of offenders, victims and those in prison. For example, men are overrepresented in prisons, as are Aboriginals. Women are overrepresented as victims in sexual assault offences.

PAN-INDIANISM

This term has been applied to social movements among both Asian Indians and North American First Nations peoples. In both contexts it refers to a social movement and a political philosophy that asserts a peoples' common identity and unity across political or state boundaries and tribal divisions.

PANEL STUDY

A form of longitudinal research in which a panel of respondents or subjects is selected and then followed or interviewed over time. If a panel of first year university students is selected the researcher would, for example, be able to learn what their routes are towards an undergraduate degree. Drawing a sample of undergraduates at year one, year two and year three would not provide the same degree of detail.

PARADIGM

A framework used in thinking about and organizing an understanding of natural or social phenomena. All societies, and the individuals within them, tend to have relatively fixed assumptions about how to understand and interpret the world, but there is great variation in these assumptions from place to place and from time to time. For many centuries, for example, natural phenomena like the eclipse of the sun, thunder , lightning or flood were explained within a paradigm of religious belief and myth, today they fall within the paradigm of science. As sets of assumptions change over time this process can be referred to as a paradigm shift: there emerges a new way of looking at the world. The term came into social science vocabulary from the writings of Thomas Kuhn (1970), a historian of science. He challenged the conventional wisdom of history that claimed that science was a long, slow process of building on previous knowledge. Rejecting this view Kuhn argued that the history of science can be seen rather as a history of dominant paradigms and paradigm shifts. A paradigm in his presentation was a set of assumptions about the kinds of questions to ask in science and how to go about looking for answers. As a particular body of knowledge builds up there are a growing number of anomalies which can only be forced with difficulty into the dominant theory. At some point people begin to see things differently and to ask different questions in an attempt to explain their observations and they eventually arrive at a new theory which is a better way to account for the anomalies.

PARALLEL COUSINS

Offspring of siblings of the same sex.

PARAMOUNT CHIEFTANSHIP

A political system similar to a kingdom that brings together a number of partly autonomous villages or communities under the hierarchical rule of a grand chief

PARTI QUEBECOIS

Founded in 1968 under the leadership of Rene Levesque the party had the main aim of achieving political sovereignty for Quebec within the framework of a continued association with Canada. It first came to power in 1976 and began to prepare a political strategy leading to a referendum vote on ‘sovereignty-association’ in 1980. The referendum proposal was defeated by a majority of 60% to 40% but, under its immensely popular leader, the party was able to comfortably win the 1981 provincial election. After losing the subsequent election under new leadership, the party returned to power in 1994 and immediately prepared for a new referendum on sovereignty -association. The proposal was brought to a referendum in 1995, defeated once more, but by a very narrow margin, ensuring that the issue of Quebec's relationship with Canada will remain at the centre of Canadian political life into the next century.

PARTICIPATORY MANAGEMENT

See: INDUSTRIAL RELATIONS / .

PARTICIPATORY RESEARCH

Distinguished from other research techniques in that the subjects, usually oppressed or exploited groups, are fully involved in the research, from the designing of topics to the analysis of data. While the findings of such research may be useful and indeed emancipatory, the process of community or neighborhood building during the carrying out of the research is of equal importance.

PATRIARCHY

Literally ‘rule by the father’ but more generally it refers to a social situation where men are dominant over women in wealth, status and power. Patriarchy is associated with a set of ideas, a ‘patriarchal ideology’ that acts to explain and justify this dominance and attributes it to inherent natural differences between men and women. Sociologists tend to see patriarchy as a social product and not as an outcome of innate differences between the sexes and they focus attention on the way that gender roles in a society affect power differentials between men and women. See: IDEOLOGY / HEGEMONY / .

PATRIATION OF THE CONSTITUTION

The ‘bringing home’ of all legal authority over the laws and Constitution of Canada. The Constitution Act, 1867 (formerly the BNA Act) was British legislation and it could be changed only by Britain's parliament (although this was done only on the request of Canada's parliament). In the Constitution Act 1982, a new exclusively Canadian amending procedure was established and the parliament of Great Britain no longer holds any legal authority regarding Canada.

PATRILINEAL DESCENT

A system in which family descent is reckoned through the blood links of males. Typically names and property follow the male line of descent. A man's descendants are his own children, and women are little recognized as ancestors. See: matrilineal descent

PATRILOCAL RESIDENCE

The custom of a newly married couple taking up residence in the groom's family household or village. See: MATRILOCAL RESIDENCE / NEO-LOCAL RESIDENCE / .

PATRIMONY

A right, a status or tangible asset inherited from a father or other ancestor. In principle, a patrimony may be inherited by either sex although the term is generally associated with patrilineal transmission of status, property and wealth.

PATTERN VARIABLES

Are five dichotomies, developed by Talcott Parsons (1902-1979) , to draw out the contrasting values to which individuals orient themselves in social interaction. One side of the dichotomies reflects the value patterns dominant in traditional society (Gemeinschaft), the other reflects the dominant values of modern society (Gesellschaft). The variables, listed with the traditional side of the dichotomy first, are: affectivity - affective neutrality; diffuseness - specificity; particularism - universalism; ascription - achievement; collectivity orientation - self orientation.

PAY EQUITY

generally refers to laws and public and corporate policies that have as their objective the elimination of pay differentials linked to gender, ethnic identity or particular minority status. Pay equity is usually concerned with correcting gender -based labour market inequality experienced by women. (In principle such policies could apply also to men, but there is little evidence of gendered disadvantage for men in the labour market.) Two issues are addressed. First, is the problem of relatively direct discrimination: women being paid less than men for the same or essentially similar work. This practice is now illegal in Canada: the law requires equal pay for equal work. Second, is a more complex problem of identifying and correcting wage inequality that results from historical undervaluation of the types of work that are dominated by women. For example, day care workers are among the worst paid in Canada, but day care work is crucial to the working of Canada's economy. Policy makers have concluded that such examples indicate a need for an active principle of establishment of pay equity: equal pay for work of equal value. This principle allows comparison of pay rates between different types of work which are evaluated and weighted according to criteria such as skill, education, effort, working conditions. There are federal and some provincial laws mandating this form of pay equity, but there has been cautious application of them.

PENITENTIARY

Prisons built in the early part of the 19th century and embodying the principle of solitary confinement as punishment for a criminal offense. The first penitentiary in North America was at Auburn, New York, built in 1816-25, and came to be known as the silent system. Offenders were confined in solitary cells at night and worked in congregate (and silence) during the day. Eastern State Penitentiary, built at Cherry Hill, Pennsylvania in 1829, embodied the solitary system, as offenders were confined to solitary cells for the entire period of confinement. Canada's Kingston penitentiary was opened in 1835 modeled after the Auburn penitentiary. As suggested by the name, penitentiaries had a strong Christian influence. A penitent is one who repents of sins, or feels pain or sorrow for offenses. Also one who is admitted to penance, which is the sacrament consisting in repentance or contrition for sins. Early advocates of the penitentiary, such as John Howard, were influenced by their Christian faith and equated crime with sin. This model provided a philosophy of punishment and also shaped Anglo-European penology by assuming that criminal offenders would be reformed or rehabilitated.

PENOLOGY

The study of the treatment and punishment of criminal offenders. Penology is now included within criminology.

PER CAPITA

‘Capita’ comes from a Latin term referring to head. Criminologists and sociologists refer to crimes (or divorce rates etc.) per capita . For example if there are only 0.01 crimes per capita, this would mean meaning you have a risk of 1% of being victimised. Criminologists usually use the idea of a rate per 100, 000 rather than the idea of ‘per capita’.

PERSONS CASE

An important Canadian case which determined that women were indeed ‘persons’ under the Constitution Act 1867 (formerly the BNA Act). Following women's federal enfranchisement a debate arose over the eligibility of women to be appointed to the Senate. Requests to the government to make an appointment (the name of Judge Emily Murphy was offered) were rejected in 1919 on the grounds that a reading of the constitution meant that ‘persons’ referred only to men. In 1927 Emily Murphy was able to use a provision of the Supreme Court Act of 1875 to request a constitutional interpretation of the BNA Act: all five judges who heard the case agreed that ‘Women are not ‘qualified persons' within the meaning of Section 24 of the BNA Act, 1867’. Judge Murphy took her case to the Privy Council in London and on October 18, 1929 the Privy Council announced that women were indeed persons.

PETITE BOURGEOISIE

A middle class of professionals and small-business people who work for themselves or own small productive facilities. Marx predicted that this class would be gradually eliminated by the consolidation of large capital under competitive forces.

PHENOMENOLOGICAL SOCIOLOGY

Defined as the study of phenomenon, phenomenology has had its primary influence on ethnomethodology. In the early development of phenomenology a distinction was drawn between phenomena (things as they appear in our experience) and noumena (things as they are in themselves). Immanuel Kant (1724-1804) believed that all we can ever know are the former. Edmund Husserl (1859-1938) argued that natural and social environments differ in that social objects appear only as perceived objects (ie: there is no ‘noumena’), they depend on human recognition for their existence and because of this social reality is in constant flux and ambiguity. Social reality is only an experienced reality rather than a natural reality. The experience of objects, events, activities, etc., is all there is. By accepting this claim, ethnomethodology has emerged as the study of the creation of social reality through mundane reasoning, account giving or the use of documentary method. The concreteness or factuality of the social world is seen to be an accomplishment of members of society and the methods of this accomplishment are the topic of investigation.

PILTDOWN MAN

One of the great science hoaxes of the 20th century. Human fossil remains were discovered in 1912 on an estate near Piltdown Common in England. These bones were claimed to be evidence of the evolutionary transition from hominid to homo sapiens and were thought to be very important. While some doubt was raised about the authenticity of the discovery it was not until 1953 (after the use of fluorine tests for dating archaeological materials) that the bones were revealed as a hoax. There is still considerable mystery about the perpetrator of this hoax which stood for so long.

PINK COLLAR

A term that denotes jobs and employment sectors dominated by women workers.

PINK-COLLAR GHETTO

Expanding the dichotomy between blue-collar and white-collar occupations this phrase captures the particular concentration of women in jobs traditionally thought to be ‘women's work’. In 1991, for example, 57% of female workers (and only 26% of men) were in the three occupational categories: clerical, sales and service. 13.5% of women were in the specific occupations of stenographers, secretaries and sales clerks. Interestingly, 88% of cashiers were women as were 98% of secretaries, 93% of receptionists and 81% of elementary and kindergarten teachers.

PLURALISM

Has three principal meanings in the social sciences. First, it is a model of politics where power is assumed to be widely dispersed to different individuals and interest groups within a society thus ensuring that political processes will be relatively open and democratic and will reflect a spectrum of social interests rather than the domination of particular groups. Second, it describes a society where individual and group differences are present and are celebrated as enriching the social fabric. Canada's policy of multiculturalism reflects pluralist values. Third, it is a view of the causation of social phenomena, especially of social change, that examines the interaction of a variety of factors rather than relying on a single explanatory cause. For example, Max Weber in stressing the importance of cultural as well as material forces in creating change within a society offers a more pluralistic framework for explanation than the more exclusively materialist approach of Marx. See: PROTESTANT ETHIC, MARXISM, HISTORICAL MATERIALISM / .

PLUTOCRACY

Literally ‘rule by the rich’, the term is used to denote a wide range of situations where a group of individuals are able to exert disproportionate power and influence in society and social institutions because of their wealth.

POLARIZATION OF CLASSES

In Marxian analysis the inevitable historical process of the class structure becoming increasingly polarized. Over time, it is argued, the secondary classes of capitalism (the self-employed, the residual aristocracy, etc.) will disappear and be absorbed into either the bourgeoisie class or the proletariat. The class structure will come to consist only of these two classes. See: CLASS / .

POLICE CULTURE

An example of an occupational culture to which new recruits become socialized. It is thought that police culture is one of several demand characteristics which shape routine decision-making by the police. See: DEMAND CHARACTERISTIC / .

POLITICAL ECONOMY THEORY

A major tradition in Canadian history and the social sciences. This is not a specific theory but a general approach to social analysis that stresses the interconnection of social, political and economic processes in society. Classic writers within this tradition include Harold Innis (1894-1952) and C. B. Macpherson (1911-1987). It remains central to contemporary Canadian social analysis and academic discourse.

POLITICAL POLICING

The way in which the process of policing the community acts to maintain and reinforce deference to authority. By living within a system of social order people are socialized to accept that order and the way this it is justified by legitimating ideas, like tradition, inspired leadership or representative democracy. It can also mean more narrowly the way in which police activity, while superficially about maintenance of the criminal law, can be about the control or surveillance of particular groups and communities.

POLITICAL SOCIALIZATION

The component of the process of individuals coming to learn and internalize the culture of their society or group that is directly related to the transmission of political values and behaviours.

POLITICS

This can be narrowly defined as all that relates to the way a society is governed. Politics is the process by which the community makes decisions and establishes values that are binding upon its members. This definition comes from the original Greek meaning of ‘politics’, the government of the city state. In general speech, politics refers much more widely to processes that involve the exercise of power, status or influence in making decisions or establishing social relationships. This latter meaning is implied by the idea of ‘office politics’ or ‘sexual politics’ (as used by Kate Millett) or the claim that ‘the personal is political’.

POLITY

An ‘umbrella’ term used to refer to the roles and institutions of a society that directly shape the way the society is governed. There is debate about what institutions should be included in a description of the polity. It involves state institutions of government, the political parties, interest and advocacy groups. It will also include the media and other institutions directly affecting poltical values, opinions and behaviour.

POLYANDRY

A marriage structure where a woman has more than one husband at one time. It is rare, but when it is found there is often fraternal polyandry, in which the husbands are brothers .

POLYGAMY

A marriage structure in which there is more than one spouse at a time: the term covers both polygyny and polyandry.

POLYGYNY

A marriage structure where men have more than one wife at a time. Widely spread in world societies, but practiced by only by a minority of those communities because population sex-ratios and a lack of economic resources make it inaccessible for the majority.

POPULAR CULTURE

Intellectual opinions of popular culture, the culture of the masses, have been deeply shaped by critical theory. Since the Frankfurt School, which identified with the ‘high culture’ of the intellectual classes, popular culture has been seen as trivial, demeaning and commercialized, serving the interests of the capitalist system. Post-modernist theorists, however, no longer accept the belief that there is some objectively superior high culture setting a standard from which to make evaluations of others. They have been more interested in popular culture as representing the voices of the previously silent, and by adopting the methods of film analysis or literary criticism they examine the way popular culture is produced and the underlying assumptions upon which its meaning rests. See: CRITICAL THEORY / CONSUMER CULTURE / POSTMODERN / .

POPULATION

All elements which a researcher wishes to generalize to. Or, all members of given class or set. For example, adult Canadian, teenagers, Canadian inmates, criminal offenders, can each be thought of as populations. Populations are difficult to study because we cannot find all of the members (eg: heroin addicts or male prostitutes) or because of the expense (eg: surveying all teenagers). Social scientists avoid this problem by gathering a sample from the population and then generalizing from the sample to the population.

PORTFOLIO INVESTMENTS

See: DIRECT INVESTMENT / .

POSITIVE SCHOOL

In criminology this refers to the first scientific school consisting of the Italian criminologists Cesare Lombroso (1836-1909), Raffaelo Garofalo (1852-1934) and Enrico Ferri (1856-1928). They support the assumptions of positivism and argue that criminality is determined - the effect in a cause-effect sequence - and that the mandate of criminology should be to search for these causes. It was believed that with the exception of those deemed to be ‘born criminals’, the discovery of the causes of crime would allow for effective treatment. This school therefore adopts a medical model (crime as sickness) and advocates rehabilitation of offenders, indeterminate sentences, and the dominance of professionals in correctional decision-making. See: POSITIVISM / CLASSICAL SCHOOL / CRITICAL CRIMINOLOGY / .

POSITIVISM

One way to think about the relationship between science and society and found in the early writings of August Comte (1789-1857). All of the assumptions that Comte makes are now rejected by postmodernists. Comte begins by imposing meaning on history, arguing that societies evolve through three stages: the theological stage, the metaphysical stage and the positive (or scientific) stage. Each of these stages is reproduced in the evolution of the human mind. The human mind, and the most privileged among these was the sociologist, would use the scientific method to arrive at an understanding of the universal laws of social development. Comte argues against democratic discourse in the belief that parties involved in the political process are always committed to a particular viewpoint. Only science can rise above the local and particular and understand impartially. The application of this knowledge to society would enable the liberation of individuals. Positivism, therefore, places science in a privileged position; assumes the possibility of a scientific understanding of human and social behaviour; assumes the separation of knowledge and power; and assumes the possibility of objectivity and impartiality. Positivism shaped sociology for the next 100 years. In much contemporary social science debate, however, positivism has become a term of abuse. See: POSTMODERN / .

POST-CRITICAL [CRIMINOLOGY]

The term denotes a time following the period in which a critical or conflict perspective was dominant. This perspective would accept the assumptions central to postmodernism or deconstructionism. See: POSTMODERN / .

POST-INDUSTRIAL THESIS

The theory that modern economies in the Western world have moved from a focus on goods production (an industrial base) to a new foundation of knowledge and sophisticated services. This new economy is assumed to demand different kinds of workers, to allow for more job satisfaction and to foster less labour conflict.

POSTMODERN

A difficult term to grasp and having somewhat different significance in architecture, literary criticism and art than in the social sciences. In social theory it is best seen as a rejection of central assumptions of the modern world or of what has been described as the ‘enlightenment project’. This project has had at least two core beliefs. First is the assumption that modern society will become more democratic and just because of our growing ability to rationally and objectively understand the community's best interests. Second is the assumption that scientists and social theorists hold a privileged viewpoint since they are taken to operate outside of local interests or bias. Each of these assumptions suggests the possibility of disinterested knowledge, universal truths and social progress. The late twentieth century writings of Michel Foucault (1929-1984) and Jean Francois Lyotard called these assumption into question. Foucault's work has argued that knowledge and power are always intertwined and that the social sciences, rather than empowering human actors, have made humans into objects of inquiry and have subjected them to knowledge legitimated by the claims of science. Similarly Lyotard has argued that social theory has always imposed meaning on historical events (think of the writing of Marx) rather than providing for the understanding of the empirical significance of events. This rejection of the idea of social and intellectual progress implies that people must accept the possibility of history having no meaning or purpose, abandon the idea that we can know what is or is not true and accept that science can never create and test theories according to universal scientific principles because there is no unitary reality from which such principles can be established. We are left living in a fragmented world with multiple realities, a suspicion of science or authoritative claims and many groups involved in identity politics in order to impose their reality on others. The clearest signs of a postmodern approach to sociology can be found in social constructionism, ethnomethodology and labeling theory. See: POSITIVISM / METANARRATIVE / .

POTLATCH

A custom of the First Nations peoples of the Pacific north-west coast, where a ceremonial period of feasting was accompanied by lavish giving away, and sometimes destruction, of goods and property. Those who gave away or destroyed the most property earned the greatest social prestige. Anthropologists have described the ceremonies as a form of ‘war with property’. The Potlatch also had important elements of economic distribution, social bonding and political processes, all central to the maintenance of a society. The Canadian government considered the practice to be destructive of the stability and established hierarchy of native communities and it was outlawed (from 1884 until 1951) and rigorously suppressed. See: CULTURAL GENOCIDE / .

POVERTY LINE

That division, arbitrarily arrived at and usually based on income, which divides the poor from the non-poor. There is considerable controversy about how this line should be determined and Statistics Canada uses the term low incomes rather than poverty and calculates low-income cutoffs. This line or cutoff can be determined in a variety of ways. One method is to determine the minimum income required to purchase a basket of goods and services thought to be necessary to maintain a minimum standard of living. Another alternative is to look at expenditures on the basic necessities of food, shelter and clothing. Poverty or a low income may be determined when a family spend 20% more of their income on these necessities than does the average family. This method has been used by Statistics Canada. A third method would be to assert that a family is in poverty if its income is less than 50% of the median family income, adjusted for family size. Changes to Statistics Canada policy in the late 1990's reduced the extent of poverty considerably by redefining the concept.

POWER

The capacity of individuals or institutions to achieve goals even if opposed by others. Sociologists and political scientists, among others, have examined the way power is exercised through political parties and institutions of the state or the way that men exercise power within the family or the work place. Since the work of Michel Foucault (1926-1984), however, there has been an interest in the way that ‘knowledge’ itself is an instrument of power. Post-modernist such as Foucault adopt a position of ‘incredulity towards metanarratives’ so they no longer assume the validity of particular ways to look at the world or the truth or objectivity of specific perspectives (such as social science theory). Rather, Foucault draws attention to the ways in which the theories of the human sciences, including sociology and political science, are themselves the outcome of struggle between different competing perspectives in which one becomes temporarily victorious and then becomes a source of repression and constraint. This perspective has roots in the traditional concerns of the sociology of knowledge.

POWER-CONTROL THEORY

An explanation for differences in criminality building on the idea that social control is stratified within the family. Traditionally, for example, girls have been subjected to more social control than have boys. Further, mothers have traditionally been responsible for exercising social control and their increasing involvement in the work place may enhance their power within the home, decrease their social control activity and affect the willingness of girls to violate norms.

PRACTICAL REASONING

See commonsense reasoning.

PRE-EXPERIMENTAL DESIGN

A research design which does not fit the standards of an authentic experiment. Usually undertaken for exploratory purposes. Typical of this design is the elimination of a control group, thus it is often called a single-group experiment. This design will not allow definitive conclusions about the causes of the effect observed.

PREJUDICE

To make a judgment about an individual or group of individuals on the basis of their social, physical or cultural characteristics. Such judgments are usually negative, but prejudice can also be exercised to give undue favour and advantage to members of particular groups. Prejudice is often seen as the attitudinal component of discrimination.

PRESENTATION OF SELF

As used by Erving Goffman (1922-1982), refers to the methodical as well as the unintentional practices of presenting or displaying ones ‘self’ in ways that create a particular definition of the situation. This presentation may include verbal messages as well as gestures, clothing style, hair style, posture, etc. A person may try to present their self in a particular way by ‘dressing up’ to go to court or they may find themselves the victim of a jury's definition of the situation derived from the accused's appearance. The presentation of self is usually done front stage, while in the back stage the actor can let their guard down and ‘act themselves’.

PREVALENCE.

This term tell us about the number of particular events in the community. AIDS for example may be very prevalent (the total number with this syndrome) but the incidence (new cases) is going down each year.

PRIMARY GROUP

See group, primary.

PRIMARY LABOUR MARKET

All research on labour markets has shown them to be divided or fragmented. The term used today is ‘segmented labour market’ suggesting there are many components to the market. Earlier it was thought the market was divided into a primary labour market and a secondary labour market. This was interesting because men dominated the primary market and women and minorities dominated the secondary market. Primary labour markets tend to offer high salaries or wages, better working conditions, and more job stability. This market tends to be found in those sectors of business that are capital intensive. Labour that is required tends to be more skilled and the high costs of labour can often be covered by the profit generated from an efficient plant. Workers are more apt to be unionized and to be able to make greater wage demands than workers in a secondary labour market. See: SECONDARY LABOUR MARKET / .

PRIMITIVE COMMUNISM

An imagined first society in which all resources were owned in common. Has a close correspondence with some actual hunting and gathering societies.

PRIMITIVE SOCIETY

A term to denote simple human societies that are assumed to represent how human beings lived in communities in the earliest times of history. The dictionary defines the word as ‘belonging to the beginning or to the first times’. The term is now out of favour in both sociology and anthropology because it appears to denigrate these simple societies by suggesting they are less civilized than modern societies. While ‘primitive’ can be used in its formal sense to describe simple societies, the favoured term today is ‘hunter-gatherer society’. See: Hunter gatherer society

PRISON SUBCULTURE

The culture of prison society and thought by some to arise from the ‘pains of imprisonment’, while others believe it is imported to the prison. Also known as the ‘convict code’, some of the features of prison subculture are: do not inform on your fellow prisoners, do not trust staff, help other residents, show your loyalty to other residents, share what you have.

PRISONIZATION

The process of being socialized into the culture and social life of prison society to the extent that adjusting to the outside society becomes difficult.

PRIVATE DOMAIN (SPHERE)

The distinction between the public domain (or sphere) and the private domain became an important tool of early feminist analysis as it helped in describing and understanding women's location in society. The parts of society consisting of politics and paid work are seen as the public domain and family life as the private domain.

PRIVATE SECTOR

That part of the economy which is controlled or owned by private individuals, either directly or through stock ownership. See: PUBLIC SECTOR / .

PRIVATIZATION

(1) The process of moving economic resources from the public sector to the private sector. Publicly owned transportation resources, natural resources, hospitals, etc., may be sold to private individuals or to privately owned corporations. Canada has been unusual in having a large public sector. Classical liberal theory, however, is opposed to government involvement and interference in economic activity and the recent resurgence of interest in classical liberalism (see neo-liberalism) has led to pressure to privatize government owned resources and services. See: CROWN CORPORATION / CLASSICAL ECONOMIC THEORY / . (2) The term has also been applied to the growth in modern societies of a family life separated from the outer community. In traditional societies there is little separation of private and public spheres, but privatization appears to take place with urbanization and industrialization. See: family, bourgeois

PROBABILITY SAMPLE

In social science research a sample drawn from a population using methods which ensure random selection; each member of the population must have an equal probability of being drawn.

PROBLEMATIC

A term used by ethnomethodology and put to effective use by Dorothy Smith to describe as a problem of interest that which is normally not seen as a problem because it is taken for granted. By bracketing one's own membership in the world a researcher makes the commonsense and taken-for-granted world problematic. By making the everyday and ordinary problematic a researcher is able to uncover the structure and dynamic of the everyday. See: BRACKETING / .

PROCEDURAL LAW

The legal rules governing practice and procedure of the courts, processes of examination, evidence, investigation and conduct of public officials. Procedural law originates in common law (the civil law in Quebec), and court judgments based on equity, natural justice and statute.

PROFESSION

The sociology of work sees a number of occupations evolving over time and becoming professions. All professions are thus occupations but not all occupations are professions. A profession is an occupational group that is largely self-regulating. Such a group has the legitimate authority (usually delegated from government) to set its own standards for entrance, to admit new members, to establish a code of conduct, to discipline members and it claims to have a body of knowledge (achieved through education) which legitimizes its autonomy and distinctiveness. Examples of professions would be physicians, lawyers, clinical psychologists, or real estate agents. Other group, such as nurses, police officers, etc. can be seen as having some of these attributes and can be described as ‘professionalizing’ - in the process of becoming a profession.

PROGRESSIVE TAXATION

A taxation structure which progressively increases the percentage of a citizen's income (or wealth) which is paid in tax as income (or wealth) increases. The consequence should be that the more well off are taxed at a higher rate than are the less well off. Canadian income tax is of this form although recent changes in taxation regulations have made it somewhat less progressive than before. See: REGRESSIVE TAXATION / FLAT TAX / .

PROGRESSIVISM

A political philosophy characterizing American society from approximately 1890 to 1920. Set against decades of expansion and growth, progressives became acutely aware of the price paid for this development in terms of inequality and social problems. To address these they called for policy committed to social justice and social democracy. They found new sympathy for the poor, for minorities, and for women and children. To address the needs of these peoples it saw a need for a strong central government and increasing regulation of many segments of the business world. These attitudes about the role of the state are sometimes referred to as ‘progressive liberalism’ (in contrast to classical liberalism). See: CLASSICAL ECONOMIC THEORY / CLASSICAL LIBERALISM / .

PROPORTIONAL REPRESENTATION

An electoral system where the number of seats won is directly linked to the number of votes cast for each party. Examples include Israel, Germany and, since 1996, New Zealand. In Germany, voters cast one ballot to elect a constituency representative and one ballot for a party: parties must win at least 5% of the vote before receiving an allocation of parliamentary seats. In Canada a ‘simple plurality system’ is used where the individual receiving the largest number of votes is elected in each constituency. This system leads to persistent disproportion between seats won by parties and the votes cast for them. For example in 1993, the Reform Party won 19% of the total vote and over fifty seats while the Progressive Conservative Party, with just over 16% of the vote, gained only two seats. It is suggested that in a federal system such as Canada, proportional representation would further weaken the power of the central government.

PROTESTANT ETHIC

This ethic, or set of ideas, emerging in the 16th century, was cited by Max Weber (1864-1920) as an important influence in encouraging the development of capitalist society. For Protestants, particularly those influenced by the ideas of John Calvin, obedience to God's will demanded energetic and enterprising work in one's occupation or ‘calling’. Profits were morally justified as the reward for this hard work and, so long as they were not casually squandered on luxuries, the making of profit and the achievement of wealth was a just reward for dutiful and energetic work. Max Weber argued that the ‘Protestant Ethic’ was so strongly supportive of capitalist development that countries where Protestantism became dominant quickly moved ahead of Catholic countries in their level of economic development. Weber claimed that the Catholic church, in contrast, promoted ideas and attitudes that tended to obstruct economic development. Catholic doctrine stressed the importance of humility and acceptance of one's position in life, it discouraged pursuit of achievement by suggesting that seeking self-advancement was a distraction from pursuit of a good and moral life in preparation for eternal life after death.

PSYCHOLOGICAL REDUCTIONISM

The process of reducing all social activity and behaviour to the psychological characteristics of the human actors involved. Such reduction eliminates the possibility of sociology since it denies that there is anything greater than the individual. Society is simply an aggregation of individuals. Emile Durkheim (1858-1917) argued against this in his study of suicide by arguing, and demonstrating, that even after providing a psychological explanation for individual acts of suicide there was something still to account for: the difference in suicide rates between societies. This he showed was derived from characteristics of the society and could be not explained as dependent on individual psychological characteristics.

PSYCHOLOGISM

See: METHODOLOGICAL INDIVIDUALISM / PSYCHOLOGICAL REDUCTIONISM / .

PSYCHOPATHS

Although there is considerable debate about whether ‘psychopath’ is an authentic psychiatric disorder it is typically classified under ‘personality disorder’. Psychopaths tend to be lacking in what is considered conscience, are unable to form emotional attachments (even to friends or family), are quite impulsive, and are only self-interested. There is also considerable debate about whether this group can be changed.

PUBLIC HEALTH MODEL

Unlike a ‘crime control model’ which focuses on punishment or moralizing with the offender, a public health model looks at particular kinds of crime (often drug abuse, prostitution, youth violence) as public health issues. A public health officer takes a very different view of crime than does a police constable. The public health model encourages us to think of ways to stop the spread of drug abuse or violence, for example, or how to prevent drug abusers from harming themselves or spreading infection to the community, or on initiating education programs in schools to teach young people how to recognize the possible onset of violence, how to prevent it, who to call if violence is experienced, etc.

PUBLIC IMAGES OF CRIME

The perception of crime and the threat of crime generally held by members of the community. Their perceptions may be manipulated by authorities and the media to focus on some types of crime and criminal behaviour and divert attention from others. Public perceptions of crime have typically been quite separate from an objective account of the amount of crime or its distribution.

PUBLIC SECTOR

That part of the economy which is owned or controlled by the public, usually through government agencies. Most schooling is part of the public sector as are hospitals, provision of social services, and some transit services. The more substantial portion of the economy consists of the private sector, those economic activities controlled or owned by private individuals, either directly or through stock ownership. See: CROWN CORPORATION / PRIVATE SECTOR / PRIVATIZATION / .

PUNISHMENT

A negative sanction imposed on the violator of a system of rules and imposed by an authorized agent of that system of rules. The criminal courts can punish people for their violations of criminal law, the referee can punish those who violate the rules of a game of hockey, the principal can punish students who violate rules of the school.

QUALITATIVE RESEARCH

Research using methods such as participant observation or case studies which result in a narrative, descriptive account of a setting or practice. Sociologists using these methods typically reject positivism and adopt a form of interpretive sociology. See: QUANTITATIVE RESEARCH / ETHNOGRAPHIC RESEARCH / .

QUALITY CONTROL CIRCLES

See: INDUSTRIAL RELATIONS / .

QUANTITATIVE RESEARCH

Research using methods allowing for the measurement of variables within a collection of people or groups and resulting in numerical data subjected to statistical analysis. By its very nature this is a form of positivism. See: QUALITATIVE RESEARCH / VARIABLES / .

QUASI-EXPERIMENT

A research design having some but not all of the characteristics of a true experiment. The element most frequently missing is random assignment of subjects to the control and experimental conditions. Examples of this research design are the natural experiment (where nature has assigned subjects to the two conditions) or trend analysis.

QUEER CULTURE

The word ‘queer’ was a derogatory term for many years but has now been appropriated by a radical section (the ‘in your face’ section) of the gay and lesbian community to identify gay and lesbian culture or studies. Gay and lesbian studies is becoming as legitimate in the academic community as are women's studies or black studies. Cultural studies is interested in examining gay and lesbian culture as depicted in the writings, films, or art work of the community and in analyzing the public identity of this cultural community. See: CULTURAL STUDIES / IDENTITY POLITICS / .

QUIET REVOLUTION

A period of rapid social change in Quebec symbolised by the 1960 election defeat of the conservative rural-dominated Union National by Jean Lesage and the Liberals on a policy of modernization and nationalism. This resulted in the unleashing of modern liberal ideas and the transformation of social institutions such as schooling the family, politics and government to reflect those values. These changes led to a decline in influence for the church, an increased divorce rate and a decreased birth rate, the creation of modern universities and schools and expansion of the role of government in society. The dynamic new role of government became a focus for the nationalist aspirations of the Quebec people. In 1976 the Parti Quebecois was elected and this led to a 1980 referendum on the issue of changing Quebec's position within Canada from that of a province like others to some form of sovereignty-association. This referendum was defeated and a second, conducted in 1995 on a question of separation with some form of continued economic association, was defeated by a margin of less that 1%.

RACE

A classification of humans beings into different categories on the basis of their biological characteristics. There have been a variety of schemes for race classification based on physical characteristics such as skin colour, head shape, eye colour and shape, nose size and shape etc. A common classification system uses four major groups: Caucasoid, Mongoloid, Negroid and Australoid. The term was once popular in anthropology, but has now fallen into disrepute, because the idea of racial classification has become associated with racism - the claim that there is hierarchy of races. The idea of race categories also appears to be unscientific, since humans are able to mate across all ‘races’ and have done so throughout history, creating an enormous variety of human genetic inheritance. In addition the defining characteristics of ‘race’ do not appear in all members of each so-called race, but merely occur with some degree of statistical frequency. If the defining characteristic of each ‘race’ does not appear in all members of each ‘race’ then the whole definition is clearly inadequate.

RACISM

An ideology based on the idea that humans can be separated into distinct racial groups and that these groups can be ranked on a hierarchy of intelligence, ability, morality etc. See: ETHNOCENTRISM / RACE / .

RADICAL FEMINISM

This form of feminism is relatively recent and differs from traditional Marxism in arguing that women's oppression is historically primary, harder to transform, causes more harm and is more widespread than class oppression. Similarly it is argued that women's oppression provides a model for understanding other forms of oppression such as racism and class domination. Some radical feminists claim that women's oppression is rooted in biology and its elimination will require a biological revolution transforming women's relation to reproduction. Within criminology, they focus on documenting and analyzing ways in which the content of law and practices of law enforcement have served to entrench and strengthen male dominance in society. See: FEMINISM / LIBERAL FEMINISM / .

RAND FORMULA

A method of ensuring union security which resulted from a Supreme Court ruling (handed down by Justice Ivan Rand) resolving a 1945 strike by the Canadian Autoworkers against Ford Motors in Windsor, Ontario. The ruling declared that unions must bargain on behalf of all workers in the plant and thus allowed for the automatic deduction of union dues from all workers whether members of the union or not.

RAPE

Until 1982, rape was a criminal offense in Canada and was defined as the offence of forcible sexual intercourse, involving penetration, with someone who has withheld their consent, or, in the case of consent, with someone whose consent has been obtained by threat, impersonation or misrepresentation of the nature of the act. Feminist critiques of this law and the coming of the Charter of Rights and Freedoms produced changes and the offense of rape was replaced with three offenses of sexual assault.

RAPE SHIELD LAWS

Legal prohibitions which restrict the ability of the defence to explore the sexual past of the victim (usually a woman) during a rape or sexual assault trial. This provision entered Canadian law as section 276 of the Criminal Code of Canada in 1983. The provision was struck down by a 1991 Supreme Court decision ruling that the prohibition could deny an accused a fair trial.

RATE

When studying crime, if a researcher wishes to compare the amount of crime over time or between communities of different sizes, it is not adequate to do a gross count of the amount of crime because the population basses may be different. To get around the problems involved with this, criminologists calculate crime rates (or incarceration rates, conviction rates, recidivism rates). This is done by dividing the amount of crime by the population size and multiplying by 100,000. This produces a rate per 100,000, but occasionally it is useful to calculate a rate per million or some other figure.

RATIO MEASURES

See levels of measurement.

RATIONALIZATION

This term has two specific meanings in sociology. (1) The concept was developed by German sociologist Max Weber (1864-1920) who used it in two ways. First, it was the process through which magical, supernatural and religious ideas lose cultural importance in a society and ideas based on science and practical calculation become dominant. For example, in modern societies science has rationalized our understanding of weather patterns. Science explains weather patterns as a result of interaction between physical elements like wind-speed and direction, air and water temperatures, humidity, etc. In some other cultures, weather is thought to express the pleasure or displeasure of gods, or spirits of ancestors. One explanation is rationalized and scientific, the other mysterious and magical. Rationalization also involves the development of forms of social organization devoted to the achievement of precise goals by efficient means. It is this type of rationalization that we see in the development of modern business corporations and of bureaucracy. These are organizations dedicated to the pursuit of defined goals by calculated, systematically administered means. (2) Within symbolic interactionism, rationalization is used more in the everyday sense of the word to refer to providing justifications or excuses for one's actions. See: ACCOUNTS / .

REACTION FORMATION

A psychological mechanism which emerges when failure is imminent. Albert Cohen, for example, found that lower-class boys often turned middle-class values, the very values causing them to fail, on their head. There was a certain degree of nihilism; rather than taking money to purchase things they needed, they may throw the money away, give it to others, or purchase useless articles. Or, rather than valuing the middle-class sofa, they might defecate on it.

REBELLION (OF 1837-38) IN LOWER CANADA

Rebellions occurred in both Upper and Lower Canada (and in many other parts of the world) in 1837-38 with the main issue being the rejection of colonial rule and demand for local, responsible government. In Lower Canada an additional objective of rebellion was the desire to establish primacy for the Quebecois nation within Canada. British troops put down the rebellion, often rather brutally, and this event is seen by many as the reconquest of the Quebecois (a repeat of the battle of the Plains of Abraham, 1759) which stimulated growth of Quebec nationalism.

RECIDIVISM (CRIMINAL)

Repetition of criminal behaviour by an offender previously convicted and punished for an offence. Recidivism is a measure of the effectiveness of rehabilitation programs or the deterrent effect of punishment. While an important concept in evaluation research, criminologists have great difficulty in determining just how to measure recidivism. For example, is it recidivism to commit a less serious offence than the previous offence? Is it recidivism to be returned to prison for a violation of the terms of parole (ie: a criminal offence has not been committed)?

RED RIVER REBELLION

A revolt during 1869-70 of the settlers and Metis of what is now Manitoba. In 1867-68 the government of Canada negotiated the purchase of the lands owned by the Hudson Bay Company without consulting with the residents of the territories involved (the largest group were French speaking Metis). This annexation led to fears, particularly among the French-speaking and Catholic Metis, that language, religious and education rights would be lost. The residents declared a provisional government in direct opposition to the federal government's wishes and this led to negotiations resulting in the creation of the province of Manitoba and established French language rights, acknowledgment of the tenure of existing farms and the promise of millions of acres of land to settle Metis land claims. Metis peoples prefer to refer to these events as acts of resistance rather than a rebellion. See: METIS / NORTHWEST REBELLION OF 1885 / .

REFERENCE GROUP

A term from social psychology identifying that group to which people refer or make reference in evaluating themselves. One may make reference to ‘social science students’ when contemplating what political party to vote for or one might refer to ‘feminists’ when deciding to change or not to change one's name after marriage.

REFERENDUM

To refer a political question to an electorate for direct decision. Referendums do not fit well with a parliamentary system of government and Canada has used them infrequently. The first was in 1898 on a question of prohibition and the next in 1942 on the matter of conscription. English speaking Canada voted in support of allowing the government to use conscription, while French speaking Canada voted against it, thus creating a crisis for government. A federal referendum was also held in 1992 to seek support for a constitutional change (the Charlottetown Accord); this was soundly defeated. Provincial governments have relied on referendums somewhat more often. Newfoundland, for example, held a referendum in 1948 on the question of entry to Canada (it took two votes to win agreement, and then by only 52.3%); in 1988 the province of Prince Edward Island held a referendum on the question of whether a fixed link with mainland Canada should be established; in 1980 Quebec held a referendum on permission to negotiate-sovereignty-association with the rest of Canada (this was defeated by 60% of voters), and a second referendum was held in Quebec in 1995 on a more direct question of separating from Canada (this was rejected by 51% of the voters).

REFLEXIVITY

As used by ethnomethodologists the term means that an object or behaviour and the description of this can not be separated one from the other, rather they have a mirror-like relationship. Reflexivity and indexicality are properties of behaviour, settings and talk which make the ongoing construction of social reality necessary. Both of these properties question the objectivity of accounts, descriptions, explanations, etc. An ethnographic description of a setting is reflexive in that the description seeks to explain features of a particular setting (eg: village life) but the setting itself is what is employed to make sense of the description. See: INDEXICALITY / .

REGINA MANIFESTO

The founding party political program of the Co-operative Commonwealth Federation adopted at a convention in Regina in 1933. The Manifesto was strongly socialist and called for extensive nationalization and radical measures to promote equalization of wealth and incomes. In subsequent years, the party retreated from the radical goals of the Manifesto and, in 1956, this change of policy was made explicit in the Winnipeg Declaration and became embodied in the policies followed by the New Democratic Party which succeeded the C.C.F. in 1961.

REGRESSION (ANALYSIS OR LINE)

A measure of association between two quantitative variables. This form of statistical test is only possible with interval or ratio data. If an independent variable and a dependent variable are placed on the two axis of a graph with the actual data then scattered on the graph, it is possible to draw a line through the resulting points in a way that minimizes the distance between the points. The resulting line (which may be straight or curved) is a regression line. Any particular value for the dependent variable can then be predicted by multiplying the value of independent variable by the regression coefficient (a number which determines the slope of the line).

REGRESSIVE TAXATION

A tax structure which requires the more well-off to pay a lower percentage of their income (or wealth) in tax than a less well-off citizen. Sales tax and the federal goods and services tax (GST) are of this type as these taxes remain constant regardless of one's income. The consequence is that the more well-off citizen pays a smaller percentage of their income to cover the tax on a new refrigerator than does a less well-off person. See: PROGRESSIVE TAXATION / FLAT TAX / .

REHABILITATIVE IDEAL

As defined by F. Allen (1981) refers to the belief that a primary purpose of punishment is to effect a change in the character, attitudes and behaviour of convicted offenders so as to strengthen the communities social defence but also to contribute to the welfare of the individual. This belief can be traced back to the 18th century work of John Howard and its influence is seen again in an American Congress of corrections held in 1870 and put into place in the Elmira Reformatory (opening in 1877) In Canada these ideas shape the discussions of the ‘new penology’ through the 1920's and 1930's but they were not firmly implemented until the early 1950's and are perhaps best demonstrated by the 1957 Haney Correctional Institution located in British Columbia. See: NOTHING WORKS / .

REIFICATION

To treat as though real that which is just an abstraction or a conceptualization. Sociologists since Durkheim have been accused of reifying society which critics say is just an abstract concept and does not exist. To act as though society exists and thus can act or make decisions or coerce people is to reify society.

REINFORCEMENT

A process in which a behaviour is strengthened; increasing the probability that a response will occur by either presenting a contingent positive event or removing a negative event.

RELATIONS OF PRODUCTION

See social relations of production.

RELATIVE AUTONOMY

A theory of state power based on Marxist ideas. This perspective assumes that the state can and does play a limited independent role in the maintenance and stabilization of capitalist society. Differs from pluralism in viewing state power as strongly constrained by the ideological and structural characteristics of capitalist society. See: STRUCTURALIST APPROACH / .

RELATIVE DEPRIVATION

Relative deprivation and absolute deprivation are often contrasted. Absolute deprivation refers to the inability to sustain oneself physically and materially. Some right wing groups suggest that this is how Canada should define and measure poverty. Rather, Canada uses a form of relative deprivation; deprivation is not judged against some absolute standard of sustainability but of deprivation in relation to others around you. You may have sufficient money to meet your needs and even meet them adequately but feel relatively deprived.

RELIABILITY

Identifies one of the standards (another being validity) against which the tools used to measure concepts are judged. Reliability refers to consistency of results over time. If a bathroom scale is used to measure the concept of weight, one must ask: Is this tool (the bathroom scale) reliable? Does it provide consistent results? To check this get back on the scale a second time to see if it produces the same results. Notice that the bathroom scale may be reliable and yet be inaccurate. Are I.Q. tests a reliable measure of ‘intelligence’? Are official suicide statistics reliable measures of the ‘suicide’ rate? Are questions about which political party a person would vote for a reliable measure of ‘political preference’? Since in many of these examples it is difficult to assume, like weight, that the results would remain the same over time, it may be more correct to think of reliability as indicating consistency of results among users of the tool or measurement. See: VALIDITY / .

RELIGIOSITY

The degree to which one believes in and is involved in religion. For example, attending church, volunteering for the church, giving donations to the church, believing in the values, morals and mythology of their religion.

RELIGIOUS RIGHT

Found more frequently in the United States than in Canada (where its influence is chiefly located in the Reform Party), refers to groups or individuals who combine the economic conservatism of classical liberalism (beliefs in free market economies, small government, autonomy of the individual) with the socially conservative views of many fundamentalist religions (eg: against abortion, intolerant of homosexuality, non-supportive of single parent mothers, propose censorship of children's reading material, recommend reducing rights of criminal offenders, etc.). Since these groups support an economic doctrine which is gaining wide acceptance they are able to move into positions of power and influence and their social views are giving shape to many aspects of life. See: NEO-LIBERALISM / .

RENEWABLE RESOURCE

A resource that can be exploited without depletion because it is constantly replenished. This includes forest resources, the fisheries, naturally occurring food crops and the fertility of agricultural land. There is heated debate in Canada about where to set the appropriate levels of resource use compatible with long term renewal. See: SUSTAINABLE DEVELOPMENT / .

REP. Street language for reputation."

REPUBLIC

This has come to mean a society where there is no hereditary or appointed monarch or emperor as head of state. Originally it referred to a system of political rule where citizens, through representative institutions participated in government and exercised political power. This meaning derives from the original Latin res publica which means ‘things public’, those things that are connected to ruling the public realm. In its narrower meaning the term distinguishes Canada, Britain, Norway, Sweden, Denmark, the Netherlands, Thailand and other countries formally headed by monarchs, from France, Italy, Germany, the United States and many others where the head of state is a president either directly elected or appointed by an elected assembly.

RESERVE ARMY OF LABOUR

In Marxian analysis, that segment of the labour force which is held in reserve, to be called into the work force when need arises. If there were no reserve labour it might be difficult for new businesses to open or for temporary or emergency projects to be undertaken in the economy. In addition labour shortage would create upward pressure on wages and increase union power. This reserve labour of course needs to be doing something during the period it is held in reserve, so it may be on welfare or working in the household. The term has been useful for understanding women's relationship to the work force. Women were pulled into the workforce during World War II and then pushed out when the men returned. During the economic boom of the 1960-70's women entered the work force in large numbers and there is fear that they will be the first fired during recession. (Although this appears not to have happened in the 1990's recession.) Women, young people and the elderly may all be thought of as reserve labour since they have traditionally stayed out of the labour force.

RESERVES

Land set aside, or reserved, for a designated group. In Canada as the Anglo-Europeans colonized the land and occupied territories previously inhabited by Natives, they designated lands for Native groups. Although reserved for Native bands the lands remained the property of the crown. In Canada there are 576 Native bands recognized by the government and 2,281 reserves (often called reservations) as well as some crown land settlements set aside for these peoples. These figures reveal a distinct Canadian pattern of creating reserves - many small reserves were created and typically distributed among the larger non-Native population. All of the reserve lands in Canada only add up to one-half of the Navajo reserve in Arizona.

RESIDENTIAL SCHOOLS

Widely established across Canada during the 19th and 20th centuries, particularly in the north, these schools were established to bring basic education to Indian and Inuit children. In effect, as well as in intent, these schools served to isolate the young from their own people and became an instrument of attempted cultural assimilation of aboriginal peoples into white European culture. Forced attendance in these schools, largely church run, broke the cultural continuity of aboriginal communities and led to the loss of traditional knowledge, skills and languages. Today they are seen as an example of colonial attitudes towards native people and it has become apparent that they caused great harm by inflicting psychological and physical isolation and abuse upon generations of aboriginal children. Many Native groups have struggled to have churches acknowledge the harm done and to institute healing programs and have pressured the federal government to acknowledge its role in this process. In addition, local programs of healing have been developed and Native communities and the broader society have had to come to terms with the legacy of residential schools.

RESOCIALIZATION

Rather profound change or transformation of personality arising from being placed within a situation or environment no longer conducive to maintaining a previous identity. Some choose this kind of transformation by entering a monastery or nunnery while others have it forced on them by being sentenced to penitentiary. The new identity is a product of these environments and comes from interacting with others and performing the roles required in these settings. See: INSTITUTION, TOTAL / .

RESTRUCTURING

Usually refers to the re-organization and rationalization of administration and production in both public and private sectors. In the public sector it has been encouraged by growing deficits, in the private sector cost cutting and reorganization has been encouraged by high interest rates, recession and lower corporate profit margins.

RETRIBUTION

Deriving from the notions of retribute (to give back or return) or to receive in recompense and the Christian sense of deserved, adequate or fit, the term is now used exclusively to refer to punishment. Retribution is punishment deserved because of an offence and which fits the severity of the offence. Punishment is justified because it makes the offender give up money, personal freedom or comfort that is equivalent to the harm or loss done to others. Retribution must be distinguished from revenge and retaliation.

RETRIBUTIVE JUSTICE

See distributive justice.

REVERSE DISCRIMINATION

Discrimination against a privileged group in order to correct previous discrimination against a disadvantaged group. The accusation of ‘reverse discrimination’ is often directed against those favoring equity programs or affirmative action programs. See: AFFIRMATIVE ACTION / .

REVERSE ONUS

There are some offences in Canadian criminal law where the prosecution does not have to test criminal intent. For example, if one is robbing a bank with friends, one of whom pulls out a gun and kills the teller, you may well be convicted of murder and not just robbery. Even if you did not know this was going to happen nor that the friend even had a gun, you will be charged and perhaps convicted of murder without the crown having to prove you intended to kill the teller.

RITES OF PASSAGE

The ritual or ceremonial acknowledgment of a person's passage from one stage of life to the next. For example, the graduation ceremony or the retirement party. Many cultures provide a ritualized acknowledgment of the passage to adulthood but sociologists note that this has all but disappeared from modern societies.

RITUAL

An action performed because of its symbolic significance and its ability to evoke the emotions of those engaged in the performance. These actions are usually clearly specified by the group and there are additional rules about who can perform the ritual, and when the ritual should be performed. Ritual may be important in maintaining the values of a group or in strengthening group ties. Examples of ritual include communion, aspects of the marriage ceremony, or singing the national anthem before sports events.

ROE VS. WADE

See: ABORTION / .

ROLE

A position, or status, within a social structure that is shaped by relatively precise behavioural expectations (norms). A role has been described as the active component of status. The individual, placed within a status in a social structure, performs their role in a way shaped by normative expectations. Individuals have varying ideas about normative standards and their own unique values, so role behaviour is not standardized, however radical departure from expected role behaviour will usually result in social sanctions.

ROLE CONVERGENCE

An aspect of one explanation for the rising crime rate among women: their roles have converged with (become similar to) those of men.

ROLE DISTANCING

The act of presenting your ‘self’ as being removed or at a distance from the role you are being required to play. For example, by keeping your eyes open when asked to pray or say grace, you communicate to the group that you are making no commitment to the role. A concept from dramaturgical sociology. See: PRESENTATION OF SELF / .

ROLE PLAYING

Where an individual plays at or pretends to occupy the role of another. This concept is useful for understanding the socialization of children and in particular that stage during which they play at being mothers, fathers, doctors, nurses, or truck drivers. It is during this playing that they master the ability to engage in reflexive role-taking and thus to develop their own sense of self. See: ROLE-TAKING, REFLEXIVE / .

ROLE STRAIN

Captures the stress or tension that may arise from the performance of a role.

ROLE THEORY, GENDER

The theory that women's lesser involvement in crime can be attributed to their socialization into traditional roles within the family and in society.

ROLE-TAKING, REFLEXIVE

Where an individual looks at their own role performance from the perspective of another person. In taking the view point of another, they are able to see themselves as an object, as if from the outside. When we ask: ‘Am I talking too much?’, or, ‘Am I being responsible?’ we are engaging in reflexive role-taking: we are using outside standards -the point of view of another - to look at ourselves.

ROUTINE-ACTIVITY THEORY

A theory developed in the 1970's to explain variations in victimization rates among categories of persons, areas or over time. Dependent on the notions of life style and opportunity, this theory argues that it is the life styles (ie: their routine activities) of young males which explains their high rate of victimization compared to seniors, or that it is the changes in routine-activities accompanying the increase in small households and two-income families which has increased the opportunity for property crimes.

ROYAL COMMISSION ON ABORIGINAL PEOPLES

A Commission of inquiry established by the Conservative government in 1991 as a strategy to obtain First Nations' support for constitutional change after the Meech Lake Accord was defeated in 1990 by Elijah Harper, an Aboriginal member of the Manitoba legislature.. The Commission reported in 1996 having examined a wide range of matters affecting Aboriginal peoples. The report has the potential to help Canadians redefine the relationship between First Nations peoples and government.

ROYAL COMMISSION ON CANADA'S ECONOMIC PROSPECTS

Chaired by Walter Gordon, the 1956 Report displays a new period of concern for Canadian nationalism. Gordon warned of the dangers of economic subordination to the United States and recommended some measures to reduce this danger. The Liberal government of Pierre Trudeau returned to this concern in the early 1970's and brought in legislation protective of national interests. Many argue, however, that the Free Trade Agreement of 1989, implemented by a Conservative government, was a victory for continentalism and accelerated the process of integrating the Canadian and American economies. See: CONTINENTALISM / .

ROYAL COMMISSION ON NATIONAL DEVELOPMENT IN THE ARTS, LETTERS AND SCIENCES

See: MASSEY REPORT / .

ROYAL COMMISSION ON THE NON-MEDICAL USE OF DRUGS

See: LEDAIN COMMISSION / .

ROYAL COMMISSION ON THE STATUS OF WOMEN

See: STATUS OF WOMEN REPORT / .

ROYAL PROCLAMATION OF 1763

This proclamation, signed by King George, provides the basis of Native land rights in North America. Signed at the conclusion of the Seven Years' War at which time the French signed over much of North America to the British, the document proclaims British rule over the territory. The contents of this Proclamation are significant. It acknowledges pre-existing ownership of land by Native peoples; it stated that Indian land could only be bought or treatied for by the British government; it established a procedure for obtaining land; and it used the term ‘Nations or Tribes of Indians’. These provisions provide a powerful legal foundation for current disputes over land rights. The Royal Proclamation has an entirely different significance for the Quebecois since it was intended to make the colony of Canada with a British mold: British civil and criminal law was imposed on the Quebecois and Catholics were virtually prohibited from holding public office.

RULE OF LAW

One of the cornerstones of democratic society, meaning that everyone is subject to the law. It is not just the rule that everyone is covered by the Criminal Code and must be charged and convicted if appropriate. It also means that no one in the society, the Prime Minister, cabinet, senior civil servants, judges or police has power except as it is derived from law. Authority can only come from law, namely the Constitution, a statute, legal regulations, Common Law, municipal by -law. There is a rule of law rather than rule by individuals

SACRED-PROFANE

Emile Durkheim (1858-1917) claimed that all religions divide objects or phenomena into the sacred and the profane. Sacred objects are those which are extraordinary and are treated as if set apart from the routine course of events in daily life. The profane are those objects or phenomena seen as ordinary and constituting the reality of everyday living. Durkheim believed that the celebration of religious beliefs and sacred ritual united the community and integrated individuals and that it enhanced the sharing of collective sentiments and solidarity in profane areas of social life. The secularization and rationalization of Western societies has reduced the realm of the sacred.

SAMPLE

When it is difficult to conduct a census of an entire population, a researcher will work with a portion of that population, a sample, which is thought to be representative of the population in question. Researchers typically try to ensure that a sample has been drawn in a random fashion. This ensures that the distribution of population characteristics corresponds to the assumptions of probability theory. This allows inferences to be drawn about the population. Many times non-random samples are used, however.

SAMPLING

Refers to the process or method of drawing a sample from a population. This process can be based on random selection such that each member of the population has an equal probability of being selected (eg: putting all the names into a hat). Many statistical tests assume a process of random selection. However, the method may not be based on random selection. One might, for example, select for convenience the first 100 people you meet or all the students in an introductory sociology class.

SAMPLING ERROR

Any sample is only one of many samples which could have been drawn from a population. Consequently, a researcher may not get the same results with each sample (eg: the mean or average might vary). As the sample gets larger this variation is less drastic, and the sampling error is smaller. Social scientists have ways of calculating the sampling error and you can see this in the news many times when a reporter says: ‘a survey of this size is accurate within 3.5% 19 times out of 20’. For example, the 3.5% is the sampling error. 95 times of 100 times the mean would fall within +/- the mean or average reported.

SAMPLING FRAME

The actual physical representation of a population, a voters list or a student class lists, for example, from which a sample is actual drawn. A population is a somewhat abstract concept while the sampling frame is the real listing of members of that population such that you can imagine them being placed into a hat for purposes of random sampling.

SANCTION

A positive or negative response by an individual or group to behaviour and designed to encourage or discourage that behaviour. Positive sanction would include rewards, compliments, applause, or smiles, while negative sanctions would include punishments, frowns, avoidance, or gossip. Sanctions can be informal (coming from friends and neighbors) or formal (coming from authorized institutions like the police, the government, the school), and must be seen as forms of social control.

SCIENTIFIC MANAGEMENT

A method of work organization where management implements a specialised division of labour and sets out detailed instructions for the performance of work. Associated with the innovative methods introduced by Frederick Taylor (1856-1915) to separate workers from their knowledge of the work process, to divide labour so as to pay only for the specific skill required to perform a narrow function and to establish management as the controller of work and the work process. See: INDUSTRIAL RELATIONS / TAYLORISM / .

SCIENTIFIC METHOD

The methods and techniques of investigation and analysis used in the sciences to develop theories and design experiments. Usually scientific methods attempt to discover the causes of things and the relationships between variables. The key assumption of scientific method is that a claim or theory can be tested by discoverable and measurable evidence. Scientific experiment and research has led to the development of many laws : mechanics, electrical energy, light, transfer of heat, relativity etc. The idea of scientific method has been influential in sociology, but scientific methods cannot be applied to many of the topics that interest sociologists nor can they be strictly applied where they do have relevance. Generally, scientific method involves the steps of gathering of data, by observation and research, formulation of hypotheses, testing by experiment, replication of tests to ensure consistent results, and avoidance of personal bias and pre-judgement. A theory or hypothesis must be stated in a testable form to have scientific status: it must be clear enough that it can be disproven. Early sociologists like Auguste Comte (1798-1857) assumed that sociology would develop into a science of society equivalent to the natural sciences of physics and chemistry and this view continued to be influential in the sociology of Emile Durkheim (1858-1917). Modern sociologists tend to reject the idea that sociology can be scientific, but they do employ aspects of scientific method in trying to arrive at a rigorous and systematic understanding of aspects of society. See: SOCIOLOGY OF KNOWLEDGE / .

SECONDARY DEVIANCE

As used by Edwin Lemert secondary deviance refers to deviant behaviour which flows from a stigmatized sense of self; the deviance is thought to be consistent with the character of the self. A person's self can be stigmatized or tainted by public labeling. Secondary deviance is contrasted to primary deviance which may be behaviorally identical to secondary deviance but is incorporated into a ‘normal’ sense of self. One may, for example, get drunk several times because one sees oneself as enjoying a party. However, if one notices that friends are hiding their liquor during visits to their house, one may come to see oneself as a ‘drunk’ and then continue to get drunk because one is a drunk. The first acts are primary deviance and the second act is secondary deviance.

SECONDARY GROUP

See group, secondary.

SECONDARY LABOUR MARKET

Refers to those occupations which tend to be located in the most competitive areas of the economy and are more labour intensive. These occupations tend to pay lower wages, have insecure employment, be less unionized, and provide less opportunity for advancement. Typical industries are restaurant and hotel services, cashiers and retail sales. This labour market has been dominated by women and minorities, while the other market (the primary labour market) has been dominated by white males. This term was originally part of what was referred to as dual labour market theory. The term segmented labour market is now used but studies continue to find a significant dualism to the labour market and this continues to be useful for understanding women's occupational location and their low wages relative to men. See: PRIMARY LABOUR MARKET / .

SECONDARY SEXUAL CHARACTERISTICS

Characteristics that are sex related but are not directly connected with the physiology of reproduction (the sex organs). For example, statistically, men tend to be heavier with more muscle mass and physical strength than women although there are some women heavier, more muscular and stronger than some men. See: SEXUAL DIMORPHISM / .

SECT

Usually contrasted with churches or denominations, sects are thought to be small and inward-looking religious or spiritual groups which reject the values of the wider society. Examples would be the Jehovah's Witnesses, Salvation Army, Christian Science. These groups typically begin with a charismatic leader who articulates a strong rejection of the compromises made with the secular world by other religions. Over time, as leadership is routinized and members experience some upward mobility, there tends to be more acceptance of worldly matters and secular values.

SECULARIZATION

The process of organizing society or aspects of social life around non-religious values or principles. The term is linked closely to Max Weber's concept of a growing ‘disenchantment of the world’ as the sphere of the magical, sacred and religious retreats in cultural significance before the driving force of rationalization of culture and social institutions powered by emergent capitalism. See: RATIONALIZATION / .

SELF-CONTROL

One of the aims of all socialization is to place a ‘police person’ inside each of us, rather than relying on external controls. Many experience ‘self-control’ when a voice inside says: What will mother think? Will this harm my chances of being accepted as a police recruit? This is effective self-control.

SELF-GOVERNMENT

In the Canadian context this term has clearest reference to the aspirations of First Nations peoples. While the term is as yet without a clear definition, as used by the federal government it means something like self-determination. The Indian Act replaced traditional Indian governments with band councils that acted as agents of the federal government. These councils only exercise those powers granted by the Indian Act. Whatever form self-government takes it would involve legislative changes to give First Nations peoples the tools to be much more self-determining. For some First Nations peoples the idea of self-government is an acknowledgment of nationhood. For these groups their status as self-determining nations was never given up through colonization or treaties, so to have self-government recognized is seen as an acknowledgment of this earlier, and continuing, nationhood. As currently envisaged by federal and provincial governments, self government is not equivalent to territorial sovereignty, although it implies extensive legal autonomy within the general framework of the federal government's overriding power to make provision for ‘peace, order and good government’.

SELF-REPORT STUDIES

A method for measuring crime involving the distribution of a detailed questionnaire to a sample of people, asking them whether they have committed a crime in a particular period of time. This has been a good method for criminologists to determine the social characteristics of ‘offenders’.

SELF-REPORTED DELINQUENCY

A count of delinquency based on the method of asking young people if they have committed an illegal act in a specified time period. See: SELF-REPORT STUDIES / .

SEPARATION OF POWERS

A constitutional structure of government where legal authority is divided between various institutions. In the United States, the Constitution divides federal authority between the President, Congress and the Supreme Court, all of which have delimited powers and responsibilities. This concept of government differs from the idea of parliamentary supremacy which confers complete authority to Parliament and grants it unconstrained legal powers. Canada exhibits a blend of the idea of parliamentary supremacy and the idea of separation of powers, since the written part of the Canadian constitution explicitly divides federal and provincial powers and establishes a framework of constitutional law by which Parliament is restrained in its actions.

SEQUENTIAL ANALYSIS

As used by ethnomethodologists this is the same as conversation analysis. See: CONVERSATIONAL ANALYSIS / .

SERF

An unfree status associated with agrarian economies dominated by feudal social relationships. Serfs were labourers bound to the land and to service to a landlord but differing from slaves in that they possessed security of the person, the right to personal property and customary rights to use land and other resources. Serfdom has occurred in many world societies including England, France, Russia, China and Japan. While serfdom was first extinguished in England in the 16th century it persisted in Russia until the general emancipation ordered by Tsar Alexander 11 in 1861. A modified form of serfdom, based on indentured or bonded labour, is still widespread in world societies. See: FEUDALISM / .

SERIOUSNESS RULE

The national governments of Canada and the United States use this rule in deciding how to count occurrences in a multiple crime situation: only the most serious crime is counted.

SERVICE ECONOMY

Usually contrasted with a goods-producing economy and refers to an economy based largely on the provision of service rather than manufactured goods. These services may include medical service, accounting, social work, teaching, design, consultancy, short order cook, waiting tables, driving taxi. The shift to a service economy is sociologically interesting because it appears to be associated with different labour market demands, differing educational requirements, and differing wage structures. See: GOODS PRODUCING ECONOMY / .

SEX

The biological classification of individuals as males and females. Sociologists would note, however, that even though this is a classification based on biological differences it is a socially constructed classification. See: GENDER ROLES / .

SEX TYPING

Refers to stereotypes of the sexes and the consequent actions of characterizing men and women on the basis these stereotypes. For example, women are mediators and men are competitive; boys prefer trucks while girls prefer dolls. See: STEREOTYPE / .

SEXISM

Actions or attitudes that discriminate against people based solely on their gender. Sexism is linked to power in that those with power are typically treated with favour and those without power are typically discriminated against. Sexism is also related to stereotypes since the discriminatory actions or attitudes are frequently based on false beliefs or over generalizations about gender and on seeing gender as relevant when it is not. See: STEREOTYPE / .

SEXUAL ASSAULT

A broader classification of sexual offence than ‘rape’ . Rape occured only when sexual penetration was involved, but this new definition of a sexual assault is broader. It is an assault that has as its consequence a violation of the sexual integrity of the victim. This is now the defined criminal code offence.

SEXUAL DIMORPHISM

Differences between males and females in size and appearance. Sexual dimorphism in humans is greater than in some animals and less than in many. Evolutionary psychologists and biologists are intrigued to understand the function of sexual dimorphism.

SEXUAL DIVISION OF LABOUR

The allocation of work task, either in the private household or in the public economy, on the basis of the sex of the person. Women may cook the meals and men wash the dishes, or women may perform caring roles such as nursing or social work in the public economy, while men perform the tasks of driving trucks, fighting fires, or manufacturing goods. Most societies have had some division of labour by sex. The sexual division of labour is related to stereotyping. Although this expression seems to have survived criticism from social scientists it is actually incorrect: the division of labour between the sexes is chiefly gendered: it is based on cultural practices rather than any inherent suitability of either sex to perform specific roles.

SHIFTING AGRICULTURE

A system in which land is cleared and then cultivated until it is exhausted, at which point new land is cleared and the process restarted.

SIGNIFIER

A term from semiology - the study of signs. For example the expression ‘ a pig is coming’ is the signifier (or the signifier could be a gesture, clothing style, form of architecture, consumer good), while the content of this expression is the signified. The signifier and the signified always exist in some relationship (called signification) and the hearer is always decoding this relationship. For example in one instance the hearer may ‘hear’ the signifier ‘pig’ and assume that an animal pig is in the area suitable for hunting. Another time the hearer may ‘hear’ that a policeman is in the area, while at another time the hearer may ‘hear’ that the speaker's supervisor is arriving.

SILENT SPRING

Published in 1962, and written by Rachel Carson, this book was an early call to arms for the environmental movement. Carson portrays the forces that modern society has brought into being which assault nature and human life itself. The title comes from an imaginary community in which ‘There was a strange silence. The birds, for example- where had they gone? Many people spoke of them, puzzled and disturbed. The feeding stations in the backyards were deserted. The few birds seen anywhere were moribund; they trembled violently and could not fly. It was a spring without voices. On the morning that had once throbbed with the dawn chorus of robins, catbirds, doves, jays, wrens, and scores of other bird voices there was now no sound; only silence over the fields and woods and marsh.’

SITUATIONAL CRIME PREVENTION

Premised on the belief that most crime is opportunistic rather than being the outcome of those driven to commit a crime no matter what. This form of prevention attempts to reduce the opportunities for crime rather than just relying on the police after the crime has occurred. This approach is also called ‘effective guardianship’.

SLAVERY

Describes a relationship between people in which one person is not legally free but is treated as the legally owned property of the other. As such the slave can be sold or exchanged. Slave relationships have been found in many parts of the world and have sometimes been the central economic relationships of the society. As legal property of their owners, slaves can be forced to produce goods or services whose value remains with the owner.

SOCIAL BOND

The degree to which an individual is integrated into ‘the social’. Do they have binding ties to the family, to the school, to the workplace, to the community ? While Durkheim first focused on the importance of the social bond it has gained wide acceptance in the theory and research of Travis Hirschi. Hirschi argues that as the socal bond is weakened the degree of deviant involvement goes up.

SOCIAL CONSTRUCTION OF REALITY

An aspect of many micro-interpretive perspectives in sociology and must be understood as a contrast to positivistic and structural sociology. Rejecting the notion that events or social phenomena have an independent and objective existence, they examine the methods that members of society use to create or construct reality. Durkheim, for example was a positivist and a structuralist and argued that suicide had an objective existence, independent of himself and others. That is, there was something about the way of death that constituted something as a suicide. An advocate of the social construction of reality perspective would argue that suicide is just a label for a death and is constituted, or created, by the accounts that people like police, family, or coroners give of the death. Our accounting methods then construct reality rather than there being some independent reality which we can describe or explain. This phrase was used in 1966 by Peter Berger and T. Luckmann. See: SYMBOLIC INTERACTIONISM / LABELING THEORY / PHENOMENOLOGICAL SOCIOLOGY / ETHNOMETHODOLOGY / .

SOCIAL CONTRACT THEORY

Used metaphorically to suggest that a group of self-interested and rational individuals came together and formed a contract which created society. Each was willing to give up a little bit of freedom to create social rules that would protect their self-interest. This theory suggests that individuals were historically prior to societies. It was this view which sociologist Emile Durkheim argued against in the late nineteenth century with his claim that society must come before the individual since human culture and communication can only arise in society.

SOCIAL CONTROL THEORY

Attempts to explain why it is that all of us do not commit crime. Or to put this another way: why are most people law-abiding? The answer lies in dimensions of social control. The many ways in which people are controlled by family, schools, work situations, conscience, etc. Most conventional theories, by contrast try to explain why individuals commit crime.

SOCIAL CREDIT PARTY

Members of the Social Credit party were first elected in Canada under the leadership of evangelical Christian preacher and radio broadcaster William Aberhart. In the Alberta general election of 1935, Aberhart led the party to a decisive victory when they won 56 of the 63 seats. Later that same year, 17 members were elected to the House of Commons. In subsequent years, Social Credit members were elected in Saskatchewan, Manitoba, British Columbia and Quebec. The party's political program was founded on the theories outlined by Major C. Hugh Douglas in his 1920 book, Economic Democracy. Douglas argued that the economic problems of capitalist societies resulted from a failure to balance production with sufficient mass purchasing power to absorb the goods produced. According to Douglas this was because industrialists had to hire labour and also purchase raw resources, but when the object was produced the worker would only be paid for labour and thus receive less than the market value of the goods produced and be unable to purchase the objects produced. These rather strange economic notions led to the belief that the government should correct this imbalance by giving each citizen a portion of a ‘national dividend’ to support economic stability. The Social Credit government of Alberta attempted to introduce policies based on these ideas, some of which were disallowed by the federal government. With the world-wide recovery from the depression in the late 1930's, the party moved away from Douglas's economic theories and adopted more main -stream free-enterprise policies. Social Credit remained somewhat distinct, however, in its strong identification with regional issues and its evangelical and fundamentalist Christian roots. The last Social Credit government anywhere in Canada was defeated in 1991 in the British Columbia election. The party ceased to have representation in the British Columbia legislature after the 1996 provincial election and appears to have collapsed.

SOCIAL DARWINISM

A late nineteenth century social philosophy which unites an interest in social problems (eg: inequality) with an interpretation of Darwin's work on the origin of species. Advocates argue that the central Darwinian principle of evolution, development and progress, is the survival of the fittest and extinction of the weakest. Applied to social affairs this implies that those who get ahead in society are the most fit and deserve their position. More importantly, perhaps, this perspective suggests that supporting those who fall behind (by providing welfare, for example) interferes with the principles of evolution and obstructs social progress. Sociologists of course believe that social problems like inequality must be understood within a social and cultural context, rather than a context of biological competition.

SOCIAL DEMOCRACY

A general term for political doctrines that claim an important role for the state and the community in the shaping and directing a society's economic and social life. Social democracy differs from socialism because it is committed to preservation of a largely capitalist and free market economy, but shares with it an emphasis on the importance of redistribution of wealth and income so that citizens may have social and economic conditions that effectively provide for reasonable equality of opportunity. Modern welfare-state liberalism is closely allied to social democratic ideas. See: SOCIALISM / .

SOCIAL DISORGANIZATION THEORY

The theory that crime and other deviant behaviour is most likely to occur where social institutions are not able to direct and control groups of individuals. It is argued that gangs will arise spontaneously in social contexts that are weakly controlled. Some criminologists think that the concept of social disorganization just reflects middle-class failure to comprehend organization different from their own.

SOCIAL FORMATION

A term used by critical sociologists with a meaning similar to that of ‘society’. When we talk of Canadian society, however, we tend to think only of one society and imagine it being static. Critical sociologists wish to talk about Canadian society being formed in different ways over time. Each would be a different social formation although all would be called Canada. Each formation would be characterized by a particular organization of economic and political relationships.

SOCIAL GOSPEL MOVEMENT

An attempt to use the Gospel, the teachings of Christ, to deal with social problems arising in an expanding industrial nation like Canada. This movement appeared in Canada in the 1880's and was a major force in social and political life through the 1930's. Its central belief was that God was at work in the creation of social change, social justice and moral reform. This core value can be found in the Social Service Council of Canada (1912), United Church (1925), and the CCF (1932) and played an important part in shaping the nature of sociology in Canada. The movement is particularly associated with the work of J.S. Woodsworth, T.C. Douglas, Grace McInnis, and others. These ideas would now be part of what is referred to as ‘liberation theology’.

SOCIAL INTERVENTION PROGRAMS

Activities by government, social agencies and volunteers designed to change and improve the social situation of individuals, groups and communities, strengthen social bonds and encourage internalization of social control.

SOCIAL MAPS

The term map is used primarily as a metaphor (although one could actually place data or statistics on a geographic map). Mapping in the first sense means identifying the social characteristics of victims, offenders or inmates or other groups.

SOCIAL MOBILITY

Upward or downward movement within a stratification system. Liberal theory claims that capitalist societies are open-class and therefore one can expect a high degree of social mobility. According to liberal theory this movement within a stratification system should result from a person's achievements and should not be based on ascribed characteristics such as sex, race, region of birth, and parent's class position. Social mobility is typically measured by comparing the status positions of adult children to that of their parents (intergenerational mobility), but it can be measured by comparing a person's status position over their own lifetime (intragenerational mobility). Sociologists see social mobility as a useful way to measure equality of opportunity. See: DEMAND MOBILITY / EQUALITY OF OPPORTUNITY / .

SOCIAL MOVEMENT

A group of people organized, outside of institutions established for this purpose, so as to bring about political and social change which will satisfy their shared interest or goal. Political parties therefore would not be social movements although the New Democratic Party often describes itself as part of a social movement. It is more correct to talk about the environmental movement, the gay rights movement, the women's movement, the labour movement, victim's rights movements, prisoner's rights movements, movements for drug decriminalization. Sociologists are interested in studying the dynamics of such movements and the conditions or forces which make some successful and others less successful.

SOCIAL RELATIONS OF PRODUCTION

Another way of referring to the class structure. The social relations of production refers to the social relationships that people enter into in the production or delivery of goods and services. From a Marxist perspective these relationships are inevitably those of owners and non-owners or those who control the work and those who do not control the work. In this way of thinking, social class is founded on the economy of any society and it is the pattern of class relations that give a society its central character.

SOCIAL STRUCTURE

The patterned and relatively stable arrangement of roles and statuses found within societies and social institutions. The idea of social structure points out the way in which societies, and institutions within them, exhibit predictable patterns of organization, activity and social interaction. This relative stability of organization and behaviour provides the quality of predictability that people rely on in every day social interaction. Social structures are inseparable from cultural norms and values that also shape status and social interaction.

SOCIALISM

A political doctrine that upholds the principle of collectivity, rather than individualism, as the foundation for economic and social life. Socialists favour state and co-operative ownership of economic resources, equality of economic condition and democratic rule and management of economic and social institutions. See: SOCIAL DEMOCRACY / .

SOCIALIST FEMINISM

A perspective that examines women's social situation as shaped by both patriarchal gender relations and by the class structure of capitalism. It sees gender and class oppression as inseparable and rather than working for the equality of women within a liberal, democratic capitalist society, it argues for the equality of women within a society that is not dependent upon the exploitation of one group by another ie: a classless society. See: FEMINISM / LIBERAL FEMINISM / ..

SOCIALIZATION

(1) A process of social interaction and communication in which an individual comes to learn and internalize the culture of their society or group. Socialization begins immediately at birth, with the conditioning influences of infant handling, and continues throughout an individual's lifetime. Sociologists recognize the limitless variety of individual experiences of socialization, but have given much attention to general patterns of socialization found in individual societies and groups within them. The sociological use of the term refers to the learning and absorption of culture and not simply to the process of interacting with others. (2) The term is also sometimes used to refer to the collective ownership and management of economic resources eg: a nationalized industry or resource, or to publicly provided and financed services eg: ‘socialized medicine’ (medicare).

SOCIETY

A human community, usually with a relatively fixed territorial location, sharing a common culture and common activities. There is cultural and institutional interdependence between members of the society and they are, to some extent, differentiated from other communities and groups. Societies are generally identified as existing at the level of nation states, but there can be regional and cultural communities within nation states that possess much of the cultural distinctiveness and relative self-sufficiency of societies.

SOCIOBIOLOGY

A perspective on human social behaviour made accessible by the publication in 1975 of E.O. Wilson's Sociobiology and Richard Dawkins's 1976 publication of The Selfish Gene. This perspective begins with the assumption that humans are above all else animals and therefore the roots of human social behaviour can be found in our evolutionary heritage. Since this way of understanding relies on genetics and biological adaptation it is not a sociological perspective. The term sociobiology has been replaced to a great extent by the term evolutionary psychology

SOCIOECONOMIC STATUS

A term which is often contrasted with that of social class. Socioeconomic status, largely an American usage, has developed as a way to operationalize or measure social class on the assumptions that class groupings are not real groups. It is a rather arbitrary category and is developed by combining the position or score of persons on criteria such as income, amount of education, type of occupation held, or neighborhood of residence. The scores can then be arbitrarily divided so as to create divisions such as upper class, middle class, lower class. Sociologists are interested in socioeconomic status, as they are in class, since it is assumed that this status affects life chances in numerous ways. See: CLASS / .

SOCIOLOGICAL IMAGINATION

As used by C.W. Mills (1916-1962) this term refers to the ability to imagine and understand the intersection between personal biography and historical social structures. This is indeed the essence of sociology: imagining that every individual's life is given meaning, form and significance within historically specific cultures and ways of organizing social life. Having a sociological imagination then is identical with being a good sociologist: it is a standard against which to judge sociology.

SOCIOLOGY OF KNOWLEDGE

The study of the social bases of what is known, believed or valued both by individuals and society. The essential idea is that knowledge itself, how it is defined and constituted, is a cultural product shaped by social context and history. In this view knowledge cannot be treated as a thing in itself, as an objective, universally true body of facts and theory, but must be understood in the social context in which it originated. The principal ideas of postmodernism are closely linked to this long tradition in philosophy and the social sciences. See: POSTMODERN / .

SOMATOTYPES

Refers to body types and behind this idea lies the belief of early criminologists that there were distinctive body types and these types were associated with personality and temperament. It was believed that the mesomorph with a well-built, muscular body (note the sexist connotation of this) was associated with aggressive personality, insensitive to pain and tended to act impulsively.

SONS OF FREEDOM

See: DOUKHOBORS / .

SOUL

As used by Michel Foucault (1926-1884) refers to what psychologists mean by the psyche, the self, subjectivity or human consciousness. Foucault argues, for example, that the development of the penitentiary in the early 19th century resulted in a shift from punishing the body to punishing the soul.

SOVEREIGNTY

The authority possessed by the governing individual or institution of a society. Sovereign authority is distinct in that it is unrestricted by legal regulation since the sovereign authority is itself the source of all law. The idea of state sovereignty appears to have developed first in Europe, in the late middle ages, where it emerged once a division was made between the sacred authority of the church and the secular authority of the state. So long as state power was subject to religious institutions -like the Catholic church - state sovereignty could not emerge. In Britain, state sovereignty is possessed by the Crown in Parliament: law passed by Parliament and consented to by the Crown has unchallengeable legal authority. In Canada, the locus of sovereignty is more ambiguous since the written parts of Canada's constitution, the Constitution Act of 1867 and the Constitution Act 1982, prescribe a federal-provincial division of powers and special procedures for constitutional amendment that limit the authority of the Crown and Parliament. Major changes to Canada's constitution require the unanimous consent of parliament and the ten provincial legislatures thus suggesting that political sovereignty in Canada is shared by the Crown in Parliament and the Crown and legislatures of Canada's ten provinces.

SPARROW CASE

A legal case advancing the aboriginal rights of natives in Canada. Ronald Sparrow, a Musqueam, was charged with violating federal regulations while fishing in an area not covered by existing treaties. A 1986 Court of Appeal ruled that section 35(1) of the Canadian Constitution meant that an aboriginal right to fish for food continued to exist in non-treaty areas of the province.

SPECIESISM

The attitude that it is naturally right and appropriate to give priority to human interests and demands over those of all other living creatures. It has led to endangerment and extinction of many animal species and to extensive environmental damage and depletion.

SPECIFIC DETERRENCE

As used in criminal justice, refers to crime prevention achieved through instilling fear in the specific individual being punished such that they refrain from future violation of the law. Also referred to as individual deterrence. See: GENERAL DETERRENCE / .

SPECIFIC LAND CLAIMS

Claims to land made by Native groups covered by treaties but where the terms of treaties have not been met or land has been removed over the years without consent. See: CALDER CASE / COMPREHENSIVE LAND CLAIMS / .

SPIRIT OF CAPITALISM

According to Max Weber (1864-1920) the spirit of capitalism is rationalization -being methodical and calculating in the pursuit of profit. Weber argues that this drive to organize work to most efficiently achieve the goals of profit or business success had its origins in Protestantism. See: PROTESTANT ETHIC / .

SPONSORED IMMIGRANT

Under the Immigration Act any Canadian or permanent resident is able to sponsor a range of close relatives as immigrants to Canada. Family class members must only meet the criteria of good health and character. The other two classes of immigrants are refugees and independents (including entrepreneurs).

SPONSORED MOBILITY

A British term, contrasted with contest mobility, to refer to a method of identifying people at an early age for social advancement and sponsoring, or supporting, them as they prepare for their rise to the top and then guaranteeing them a comfortable position. Similarly, those not so identified are not supported or given opportunity and thus are destined for positions at the bottom of the class structure. See: SOCIAL MOBILITY / .

SPURIOUSNESS

The incorrect inference of a causal relationship between two variables where the relationship is in reality only accidental. Researchers attempt to identify or eliminate spuriousness by the use of random assignment in an experimental design or through the use of control (extraneous) variables in the manipulation of data during analysis. See: CAUSALITY / CONTROL VARIABLE / .

SPUTNIK

The first earth-orbiting satellite, launched by the Soviet Union in 1957. The successful launching of this satellite shocked western countries and initiated the space race. To compete with the Soviet Union, western countries, especially the United States, restructured education at all levels and massively increased funding for science programs and scientific research.

STALINISM

Refers to the period from 1926 to 1953 when Joseph Stalin was leader of the Soviet Communist Party and all powerful dictator of the Soviet Union. Stalinism claimed absolute domination of the communist party over all aspects of Soviet life, politics and culture and justified mass murder and policies of mass terror in an attempt to establish communism. The communist party itself was repeatedly purged and leading members executed, exiled or imprisoned. It is estimated that as many as 20 million people may have died in famines as a result of Stalin's policies of forced agricultural collectivisation as well as many hundreds of thousands of more in political purges, displacements of populations and the rigours of the vast system of prison camps established by Stalin's secret police.

STANDPOINT FEMINISM

See: FEMINISM, STANDPOINT / .

STAPLE

As used by Harold Innis (1894-1952), a natural resource exported to a more advanced economy. According to Innis the character of these resources and their export have given shape to the development of Canadian society. Staples such as beaver pelts, cod, wheat, forest products have each shaped settlement patterns, transportation routes, and the structure of power.

STAPLE TRAP

Refers to economic or social forces which trap a nation or region within the export of a particular staple. The particular settlement patterns, characteristics of the labour force, methods of capital accumulation, or transportation routes make it difficult for British Columbia, for example, to move away from a major reliance on forest products even after the richest and most accessible forest resources have been consumed. See: STAPLE / .

STARE DECISIS

A key principle of the common law tradition in English Canada. Translated from the Latin, the phrase means ‘to stand by decided matters’, and embodies a set of rules concerning which court rulings are binding on other courts. In general the decisions of a higher court are binding on those of a lower court.

STATE

As defined by Max Weber (1864-1920) the institution which claims the exclusive right to the legitimate exercise of force in a given territory, through the use of police to enforce laws or the army to maintain civil stability. Institutions of the state include government and agencies like the army, police, judiciary, crown corporations, welfare bureaucracies, and regulatory bodies. While there have been stateless societies, most complex societies have state systems of formal government and administrative bureaucracies.

STATE CAPITALISM

A term proposed by critical sociologists and social theorists to describe the political and economic structure of Soviet-style communist systems. The core idea is that state ownership of the means of production, as in Russia and other previously communist regimes, did not lead to any emancipation of the workers but merely substituted bureaucratic domination by the state and state officials for that of owners of capital. See: COMMUNISM / .

STATISTICAL SCHOOL

Associated with early social scientists like Adolphe Quetelet (1795-1874) and Andre-Michel Guerry (1802-1866), who began to explore the structure of emerging European societies with the assistance of statistical methods. While their early use of statistics is important they also developed a structural explanation of crime and other social problems. Although this work was to become important later, it was overshadowed by the importance given to the more individualistic theories of Lombroso.

STATISTICALLY SIGNIFICANT

When researchers study within groups or between group differences, they need a technique to determine if this difference would have occurred by chance. Various statistical techniques can determine this and if it is unlikely the differences could have occurred by chance it is called a statistically significant difference. Usually a .05 level of significance is used (there are 5 chances of one hundred trials that this difference would occur by chance) but other levels can be used.

STATISTICS

Refers to a collection of tests or techniques that are applied to the data, or observations, which social scientists have gathered. There are two categories of statistics: descriptive and inferential. Descriptive statistics are used to describe characteristics of the sample or population the researcher is working with, for example one can calculate a mean, standard deviation, etc. Inferential statistics are used for drawing inferences about a population based on the observations of a sample. For example, reports of opinion polls routinely note that ‘a sample of this size is accurate to within x% 19 times out of 20’. This is the inference to be drawn about the population from which the sample was drawn.

STATUS

A position in a social structure regulated by norms and usually ranked according to power and prestige. Status differs from class in that it is a measure of a person's social standing or social honour in a community. Individuals who share the same social class may have very divergent status. For example, people's status is affected by ethnic origin, gender and age as well as their level of recognition in the community. While status is statistically related to class it is common for individuals to have inconsistent class and status locations. Most sociologists use both the concepts of class and status to describe the systems of social stratification (the way individuals are ranked in various hierarchies of income, wealth, authority and power) found in societies.

STATUS ASCRIBED

A status that is automatically transmitted to an individual at birth or at a particular time in the life cycle. An individual is accorded this status through inheritance or as a result of such characteristics as sex, ethnicity or physical features.

STATUS INDIAN

A Native person who is registered under the Indian Act as an Indian, and a non-status Indian is one whose ancestors were never registered or who lost status for various reasons. Women and their children lost status, for example, when they married a non-Native man or a Native man who did not have status. Under Bill C-31 (1985) these people have been able to regain their status. Court decision are beginning to make the distinction between status and non-status Indians less significant.

STATUS OF WOMEN REPORT

A Royal Commission Report tabled in the Canadian House of Commons in 1970. The Commission of Inquiry had been created in 1967 and, chaired by Florence Bird, held public hearings into the status of women in society and made numerous recommendations to government. The report is built on the premises of liberal theory and measures women's status against the values of equality, individualism, and freedom.

STATUS OFFENCE

A delinquency or crime that can only be committed by people occupying a particular status. The Juvenile Delinquents Act (replaced in 1984) for example, created criminal offences of school truancy, incorrigibility, sexual immorality and violations of liquor laws. Only young people could be charged with or found to be in a state of delinquency because of these behaviours. It was found that approximately 20% of young girls coming to youth court did so because of their sexual behaviour while few boys were brought to court on these grounds. See: DOUBLE STANDARD / .

STATUS, ACHIEVED

A position in a social structure that has been attained by the individual as a result of their individual abilities, work and personal involvements. While occupational statuses are generally achieved, often in a competitive process, one can also achieve more personal statuses, for example ‘married’ is an achieved status. See: STATUS, ASCRIBED / .

STATUS, ASCRIBED

A status that is automatically transmitted to an individual at birth or at a particular time in the life cycle. An individual is accorded this status through inheritance or as a result of such characteristics as sex, ethnicity or physical features.

STATUTES

Laws enacted by a sovereign law-making body such as a provincial legislature or the House of Commons.

STEREOTYPE

This term derives from the printing process and refers to a plate made by taking a cast or mold of a surface. A stereotype then is anything which lacks individual marks or identifiers, and instead appears as though made from a cast. In sociology the stereotype (the plate or cast) is always a social construction which may have some basis in reality but is a gross generalization (eg: women like romance novels). To stereotype is to apply these casts, or gross generalization, to people or situations rather than seeing the individual variation. See: SEXISM / .

STIGMA

As used by Erving Goffman (1922-1982), a differentness about an individual which is given a negative evaluation by others and thus distorts and discredits the public identity of the person. For example, physical disabilities, facial disfigurement, stuttering, a prison record, being obese, or not being able to read, may become stigmatized attributes. The stigma may lead to the adoption of a self-identity that incorporates the negative social evaluation.

STIGMATA

Physical signs of some special moral position. While having Christian origins, Lombroso used the term to refer to physical signs of the state of atavism (a morally and biologically inferior person). The stigmata of criminality for Lombroso were things like the shape of ears, length of fingers and the slope of the forehead.

STONEWALL RIOT

On a weekend in June 1969 the New York police, continuing a policy of harassment of homosexuals, visited the Stonewall Inn, charging that liquor was being sold without a permit. As the homosexual clientele were being taken to the police wagon, a spontaneous show of resistance emerged and the police were forced to retreat and call for reinforcements. This resistance is now given substantial symbolic value and is seen as the birth of the modern gay rights movement.

STRAIN

A concept central to a functionalist approach or to systems theory, both of which assume that society is like an organism or mechanical system. This system is sustained by harmony and integration. However, if something begins to go wrong this is a sign of a fault in the system, or of strain. The system has to find ways to adapt to this strain or correct it or it will lead to the transformation of the system. Robert Merton's theory of crime (anomie) in an example of strain theory. He claims that there is often a strain between the culturally defined goals we all strive for and the legitimate means provided for us to achieve those goals. See: ANOMIE / .

STRATIFICATION

A social division of individuals into various hierarchies of wealth, status and power. There is disagreement about how to describe stratification systems, some sociologists favour the concept of class and others discuss status differentiations.

STREAMING

Assigning students to distinctive streams or programs within the education system. For example, a university bound stream and a vocational stream. While schools may think this assignment is based on the cognitive ability of students or on their special needs, sociologists have frequently shown that the assignment is based on social characteristics (class, gender, race, etc.).

STRUCTURAL EXPLANATION

An explanation for crime (such as homicide) that focuses on social structure (usually this refers to inequality, poverty, or power differentials). For example the patriarchal structure of the family might help explain the abuse of women and children within the family. Sociologist Rhonda Lenton argues that the racial structure of the USA and the depth of its poverty (and the weakness of its welfare state) compared to Canada, might help explain the difference in homicide rates.

STRUCTURAL FUNCTIONALISM

A perspective used to analyze societies and their component features that focuses on their mutual integration and interconnection. Functionalism analyses the way that social processes and institutional arrangements contribute to the effective maintenance and stability of society. The fundamental perspective is opposition to major social change. See: MACRO-PERSPECTIVE / .

STRUCTURALISM (FRENCH)

Refers to French social theorists such as Claude Levi-Strauss and Jean Piaget who claim that in the most ordinary of events there is a hidden structure or pattern (often called deep structure, a term taken from linguistics) which is not immediately apparent but can be discerned by careful analysis. For example, what can be learned from the names given to pets; from food categories; from the way a child compares volume in two containers? For the early structuralists the hidden structures in these practices reveal the structure of the human mind. This being so there should be some uniformity in the pattern found in these practices around the world.

STRUCTURALIST APPROACH

An approach to understanding the role of the state within a conflict or Marxist perspective. The state is seen as captured by the structure of capitalism and while having a degree of autonomy or freedom from the dominant class of society finds it must act so as to reproduce the economic and social structures of capitalism. This approach typically sees the state doing this through attending to three functions: capital accumulation, legitimation and coercion. See: CAPITAL ACCUMULATION / COERCION / INSTRUMENTALIST APPROACH / LEGITIMATION CRISES / RELATIVE AUTONOMY / .

STRUCTURATION

A term used by British sociologist Anthony Giddens in order to capture elements of macro and micro-sociology, structure and agency, determinism and free will. By structuration Giddens means that human actors recreate through their interactions (and this makes social change possible) the very social structures which constrain their actions. It involves the reproduction on a daily basis of the structures and institutions of society.

SUBCULTURAL TRANSMISSION

Part of a wider theory which argues that behaviour is learned through socialization into the norms and values of the society. This is taken further to argue that some groups have values which are supportive of illegal behaviour. Those exposed to this subculture are more likely to exhibit deviant or criminal behaviour.

SUBCULTURE

A culture-within-a-culture; the somewhat distinct norms, values and behaviour of particular groups located within society. The concept of subculture implies some degree of group self-sufficiency such that individuals may interact, find employment, recreation, friends and mates within the group.

SUBJECTIVISM

In traditional positivistic and macro-structural sociology, the subjectivity of the researcher and of the subjects is seen as something to be avoided. The preferred stance for the researcher is objectivity, making the assumption that the observation of the world can occur in a neutral fashion without being influenced by theory or cultural or personal assumptions. The subjectivity of the subjects being studied is to be avoided since it is assumed that peoples lives are shaped by structural and cultural forces of which the subject may be unaware. More recent sociology (e.g. Interpretive Theory, Ethnomethodology) is open to acknowledging the subjectivity of both researcher and subjects. One might study, for example, the ways in which the coroner interprets notes, slash marks, family environments, or medical histories, in an effort to arrive at an interpretation of a death. The coroner's subjectivity then is a valid area for investigation. Similarly one might be interested in how the scientist too is also involved in arriving at an interpretation and examining how this is shaped by the subjective assumptions made. Subjectivism then is an approach to doing science which acknowledges and makes room for subjectivity. See: MACROPERSPECTIVE / OBJECTIVITY / .

SUFFICIENT CONDITION

In a causal relationship a sufficient condition (or variable) is any variable which is sufficient to bring about the effect in question. For example, a growing unemployment rate might be sufficient to cause an increase in the crime rate. Obviously many other factors (variables) could also cause the increase. Typically there are many conditions sufficient to cause an increase, or a decrease, in crime. See: NECESSARY CONDITION / .

SUFFRAGE

The right to vote in political matters; the franchise. Suffragists were early members of the women's movement who protested in order to win women the vote. The beginnings of the suffrage movement in Canada can be dated to the founding of the Toronto Women's Literary Society in 1877. The Canadian Woman Suffrage Association grew from this organization under the leadership of Dr. Emily Stowe. Women achieved the federal vote in 1918. Provincial voting rights for women were achieved between 1918 and 1940, first in Manitoba and last in Quebec.

SUMMARY OFFENSE

Less serious criminal offenses with a maximum punishment of six months imprisonment, a $2,000 fine or both. These crimes are tried by lower courts. Some offenses, however, are hybrids and can thus be defined as summary or indictable.

SUPEREGO

A concept developed by psychoanalyst Sigmund Freud (1856-1939) that describes one of three components of the individual personality or self. The personality consists of the id, the innate impulses and drives, the ego, the unique and individual self; and the superego, the internalized social norms or conscience. Much Freudian analytical theory is based on articulating the development of these aspects of self and their relationship.

SUPERSTRUCTURE

A term from Marxist social analysis central to the materialist concept of history and social development. Marx argues that the fundamental base of any society, which permeates and shapes all its other legal, political and intellectual characteristics, is the social relations of production: the social and technological way that production is organized and carried out. These relations of production provide the social foundation on which develops the superstructure of legal and political relations and human intellectual ideas and consciousness.

SURPLUS

The excess of production over the human and material resources used up in the process of production. In simple societies there was often little if any surplus since the production from hunting and gathering was entirely used up in subsistence. With the development of animal herding and settled agriculture, production exceeds immediate subsistence needs and social inequality and class division becomes possible when particular individuals or groups are able to take control of this surplus.

SURPLUS VALUE

In Marxist theory this is the value created by individual labour which is left over, or remains in the product or services produced, after the employer has paid the costs of hiring the worker. It is this value which the worker produces but does not receive which allows the capitalist owner to expand their capital. See: LABOUR THEORY OF VALUE / .

SUSTAINABLE DEVELOPMENT

Economic activity or growth which does not reduce or deplete the resources available to future generations.

SYMBOLIC ANALYST

Those who engage in what Robert Reich calls symbolic-analytic services. This is Reich third occupational category and refers to tasks such as problem-solving, problem-identification, and strategic brokerage services. In short it is all those jobs which involve the manipulation of symbols (data, words, oral and visual representations). This is a way to talk about a particular form of service worker, which others might call ‘knowledge work’, and is seen as the area of substantial growth in the developed capitalist nations of the world. Reich also believes that symbolic-analysts, due to the nature of their work, develop distinctive life styles and social attitudes and political beliefs.

SYMBOLIC COMMUNICATIONS

All communication with others is symbolic and involves the use of language, sound, bodily gesture and expression.

SYMBOLIC INTERACTIONISM

A sociological perspective that stresses the way societies are created through the interactions of individuals. Unlike both the consensus (structural functionalist) and conflict perspectives, it does not stress the idea of a social system possessing structure and regularity, but focuses on the way that individuals, through their interpretations of social situations and behavioural negotiation with others, give meaning to social interaction. George H. Mead (1863-1931), a founder of symbolic interactionism, saw interaction as creating and recreating the patterns and structures that bring society to life, but more recently there has been a tendency to argue that society has no objective reality aside from individual interaction. This latter view has been criticized for ignoring the role of culture and social structure in giving shape, direction and meaning to social interaction. See: MICRO-PERSPECTIVE / .

SYNDICALISM

A political doctrine advocating worker's ownership and control of the productive resources of a society. Syndicalism emerges in France in the late 19th century and was influential in much of Europe. Syndicalism (‘syndicat’ is a Latin-French term for ‘union’) was founded on the idea that organizations of workers within any particular industry or service provided the organizational basis for the direction and administration of the means of production on collective and co-operative principles. Syndicalists envisaged a revolutionary, but largely non-violent, overthrow of private property and the workers seizing ownership and control. The resulting power structure would be highly decentralized with each industry and service being owned and directed by the workers involved within it. Syndicalism envisaged social revolution being achieved by the complete unification of workers within each sector of the economy and thus they opposed the craft-specific structure of traditional labour unions and advocated industrial unionism that would bring all workers within each industry into a one collective organization . See: CRAFT UNIONS / ONE BIG UNION / .

SYSTEMIC AND EMPIRICAL APPROACH

The systemic and empirical approach is a theoretical and methodological framework for the study of culture including several fields such as comparative cultural studies, cultural studies, comparative literature, literature, anthropology, ethnography, audience studies, and cognitive sciences. The main question is what happens to products of culture and how: It is produced, published, distributed, read/listened to/seen (etc.), imitated, assessed, discussed, studied, censored, etc. The systemic and empirical study of culture originates as a reaction to, and an attempt at, solving the problematics of hermeneutics. The approach and methodology(ies) of the framework are built on the theory of constructivism (radical, cognitive, etc.), in turn based on the thesis that the subject largely construes its empirical world itself. The consequence of this line of thought -- as seen in the work of scholars in Germany, Holland, Belgium, Hungary, Italy, Canada, the USA and elsewhere in several fields and areas of study -- is the replacement of (metaphorical) interpretation with the study of culture products and the processes of the products as based on radical constructivism, systems theories, and the empirical (observation and knowledge-based argumentation). The system of culture and actions within are observed from the outside -- not experienced -- and roughly characterized as depending on two conventions (hypotheses) that are tested continually. These conventions are the aesthetic convention (as opposed to the convention of facts in the daily language of reference) and the polyvalence convention (as opposed to the monovalency in the daily empirical world). Thus, the object of study of the systemic and empirical study of culture is not only the text in itself, but roles of action within the system(s) of culture, namely, the production, distribution, reception, and the processing of culture products. The methods used are primarily taken from the social sciences, systems theories, reception theory, cognitive science, psychology, etc. In general, the steps to be taken in systemic and empirical research are the formation of a hypothesis, putting it into practice, testing, and evaluation.

TABOO

A polynesian word, first encountered by Captain Cook, meaning literally ‘marked off’. It refers to those special articles or symbols within a culture that are given a distinct status as either sacred, metaphysical or dangerous. Incest is a taboo most are familiar with.

TARGET SUITABLITY

A target refers to a person or a property which an offender may approach to commit a crime. Some targets are more suitable than others. If a home is unlit, shrubs block a view of the front door, there are no neighborhood watch sticker, the door has an old fashioned and ineffective lock, this may be a target that an offender would view as suitable.

TASK FORCE ON FOREIGN OWNERSHIP AND THE STRUCTURE OF CANADIAN INDUSTRY

Chaired by Mel Watkins, the 1968 report of this task force continued the analysis of the Gordon report, and detailed the extent of foreign ownership of the Canadian economy and recommended measures to reverse this development. The report was largely ignored. See: GORDON REPORT / .

TAYLORISM

The work management principles followed by Frederick Taylor (1856-1915) designed to transfer control of the work process to management and to achieve the greatest rate of productivity from workers through dividing labour and having work performed in a manner detailed by management. See: INDUSTRIAL RELATIONS / SCIENTIFIC MANAGEMENT / .

TECHNOPHILE

Literally, a lover of technology. Likely to be a person who sees the positive benefits deriving from technology and advocating increased use of technology as a solution to economic, social and political problems within the society.

TECHNOPHOBIA

Literally, the fear of technology. See: LUDDITES / .

TEXTUAL ANALYSIS

An analysis of written or spoken texts as a way to understand social life. While this form of analysis has become more common with postmodern sociology, it is derived largely from French structuralist such as Claude Levi-Strauss, Michel Foucault and Jean Piaget who studied human thought, myths, story telling, and texts. Foucault, for example, argues that the way we see and understand the world, which is represented in written or spoken texts, is central to understanding a particular time period or society and the way power is organized.

THEORY

All sciences use theory as a tool to explain. It is useful to think of theory as a conceptual model of some aspect of life. We may have a theory of mate selection, or the emergence of capitalist societies, or of criminal behaviour, or of the content of dreams. In each case the theory consists of a set of concepts and their nominal definition, assertions about the relationships between these concepts, assumptions and knowledge claims. Carl Jung's theory of the self, for examples, begins by asserting the key concepts --introversion and extroversion, and the relationship between these two components -- one is dominant and the other subordinate. It assumes that the dominant characteristic will be displayed in behaviour and the subordinate one in our dreams or unconscious. The content of dreams can be explained by bringing Jung's model to the inquiry. In the classic model of how science is conducted, the scientist begins with a theory, deduces a hypothesis about the real world from the theory and then engages in the necessary research to determine if the hypothesis is true or false. In this way science is always about theory testing. See: HYPOTHETICO-DEDUCTIVE MODEL OF SCIENCE / .

THIRD WORLD

This way of categorizing societies has lost much of its meaning with the breakup of the Soviet Union and the decline of communism as an economic system. First world countries once referred to the developed, capitalist societies, while the second world identified the developed socialist societies. Third world countries were those large political communities in the initial stages of development while fourth world societies are those that are traditional communities marginalized from economic development and political power. The concept of ‘fourth world’ has been applied to the aboriginal communities of north America.

TOKEN ECONOMY

A behaviour therapy procedure based on operant learning principles; individuals are rewarded(reinforced) for positive or appropriate behaviour and are disciplined (punished) for negative or inappropriate behaviour.

TORT

An area of law concerned with intentional violations of the private rights of individuals or neglect of legally recognized duties of care to others. In these cases the public interest is not directly harmed. This is an aspect of civil law and is usually contrasted with criminal law (where the pubic or society is considered to be the injured party), although sociologists note that the distinction between the two is somewhat arbitrary and shifting.

TORY

A member of the Tory political party. A term originating in 17th century Britain and referring to that party, supported largely by aristocratic interests, which defended royal prerogatives and divine inheritance of the throne and was resistant to democratic ideals and the growing political and economic power of the middle class. In modern Canada the term is used to refer to the Conservative party. See: CONSERVATISM / .

TOTAL INSTITUTION

See institution, total.

TRANSNATIONAL CORPORATIONS

Corporations whose sales and production are carried out in many different nations. As a result of their multinational reach these corporations are often thought to be beyond the political control of any individual nation states.

TRANSSEXUAL

An individual who has physically crossed the boundary between the sexes and thus becomes the other sex. While movement may be in either direction, more transsexuals are men who have become women. Western cultures have been criticized frequently for being extremely dualistic in gender or sexual identities, making little room, or no room, for a third or fourth sex. Hinduism by contrast has an elaborate repertoire of sexual transformations, bisexuality and sexual expression. The term transgender is now preferred since it clearly suggests that sexual categories are themselves social constructions.

TREATIES

An agreement or contract between two or more sovereign nations creating obligations and responsibilities for both parties. The British and French colonizers of what is now called Canada and the Canadian government itself have negotiated many treaties with the Native nations which occupied the land. These treaties are now protected by the Canadian constitution. See: NUMBERED TREATIES / .

TREATY INDIAN

A Native person or descendant of a Native person who signed a treaty. The registration list under the Indian Act was drawn up to include those band members who signed treaties, so all treaty Indians are also status Indians (unless they have lost their status). Treaties were signed with bands in parts of British Columbia, Ontario and the Northeast Territories and most of Alberta, Saskatchewan and Manitoba. See: NUMBERED TREATIES / STATUS INDIAN / .

TRIADS

These Chinese groups came into existence in the seventeenth century as resistance fighters against the Manchu invaders. They eventually developed into crime groups.

TRIBALISM

The use of this term must be understood against the assumption that citizens of the modern world would develop significant identification only with large groupings which included a plurality of social categories. For example, the identity of Canadian would include many ethnic groups, sexual preferences, social interests and religious groupings. Tribalism is used to describe those situations where broad social identification has broken down so that people identify themselves exclusively with a narrower category. For example, people may organize their lives around ethnic identification or sexual preference or religious belief. This retribalization of the society is thought to lead to fragmentation and divisiveness as people identify with an in-group, making a shared sense of citizenship among larger groupings more and more fragile. See: IDENTITY POLITICS / .

TRUMAN DOCTRINE

President Truman declared in 1947 that one of the primary objectives of American foreign policy was ‘the creation of conditions in which we and other nations will be able to work out a way of life free from coercion. We shall not realize our objectives unless we are willing to help free people to maintain their free institutions, and their national integrity against aggressive movements that seek to impose on them totalitarian regimes. I believe that it must be the policy of the United States to support free peoples who are resisting attempted subjugation by armed minorities or by outside pressures.’ The context of this statement was the perceived threat of communist expansion and the policy developed from it gave shape to the cold war and the polarization of the world into peoples in the sphere of influence of the two dominant world powers (the Soviet Union and the United States). See: BERLIN WALL / COLD WAR / NEW WORLD ORDER / .

TUDOR

Refers to the period of English history from 1485 to 1603 when the nation's monarchs were descended from Owen Tudor and Queen Catherine (1401-1437) widow of King Henry V. This line of English monarchs included Henry V111 (1491-1547) famous for his six marriages and the establishment of Protestantism in England and for strengthening the central power of the state. The greatest of the tudor monarchs, and the last, was Elizabeth 1 (1533-1603) Henry's daughter who ascended the throne in 1558 and during her 45 year reign modernized the English state administration, rationalized public finance and further strengthened central government. These achievements established conditions where trade and commerce could rapidly expand and created some of the early foundations for the age of exploration and the industrial revolution.

TYPE 1 ERROR

In inferential reasoning or statistics, rejecting a hypothesis when it is true and should be accepted. The probability of making such a mistake is indicated by the level of significance used, so the probability of this error can be controlled by altering the level of significance. Types 1 and 2 errors are linked, however, so that reducing one increases the other. Researcher will try to achieve some balance between the two types or alter the balance to meet the needs of a specific situation.

TYPE 2 ERROR

In inferential reasoning or statistics, accepting a hypothesis when it is false and should be rejected. Also known as ‘false positive’.

TYPIFICATION

Alfred Schutz (1899-1959), a phenomenologist, suggests that in all of our encounters with others, with the exception of ‘we-relationships’ (the most intimate of relationships), we experience and understand the other in terms of ideal types. We form a construct of a typical way of acting, assume typical underlying motivations or personality. For example we make prior assumptions about the personalities and behaviour of a doctor, priest or judge. Ethnomethodologists have studied the use of this process of typification as a tool for understanding how people such as coroners, prosecutors, police officers and others achieve a sense of concreteness and predictability in their work. Coroners for example, may operate with a sense of a typical suicide, prosecutors with a sense of a ‘normal’ crime of child abuse, police officers with a sense of the ‘normal’ or typical resident of a particular neighborhood. See: IDEAL TYPE / .

TYPOLOGY

A set of two or more ideal types used for categorizing behaviours, events, societies, groups, etc. For example, Emile Durkheim (1858-1917) developed four types of suicide: anomic, egoistic, altruistic and fatalistic. Ferdinand Tonnies (1855-1936) identified two types of society: Gemeinschaft and Gesellschaft. See: IDEAL TYPE / .

ULTRA VIRES

From the Latin meaning to act beyond the scope of powers. Government powers in Canada are distributed between the federal and provincial governments; each government then must act within its own power. If provinces pass criminal law, for example, this would be ruled ultra vires since criminal law is an exclusive federal power .

UNDERCLASS

A term similar in use to Marx's concept of Lumpenproletariat. A group that is not in a regular economic or social relationship with the rest of the community. Refers to the chronically unemployed, those who live on the proceeds of petty crime, panhandlers, or bag ladies. American sociologists use this term since a large underclass is thought to pose a threat to the stability of society because they are not adequately connected to the institutional and cultural regulation that is experienced by most social members.

UNDERGROUND ECONOMY

See informal economy.

UNIFORM CRIME REPORTING

Since 1961 Canada has had a Uniform Crime Reporting System developed by Statistics Canada and the Canadian Association of Chiefs of Police. This system is designed to provide a measure of reliability for crime statistics through providing police agencies with a standardized set of procedures for collecting and reporting crime information.

UNIT OF ANALYSIS

Most social research looks for patterns when comparing ‘things’ one to another. The things that researchers are comparing or examining are referred to as the units of analysis, or the units to be analyzed. The most frequent unit of analysis is the individual, suggesting that researchers look for patterns among a collection (perhaps a sample) of individuals. Research can also be conducted in which a pattern is sought among a collection of groups; the group would be the unit of analysis. For example, like Durkheim, one might try to determine what social factors are linked to the variation in suicide rates among nations or regions. One can also look for patterns among things like newspaper stories, advertisements, a category of social interaction, social events, or speech utterances. In this case the unit of analysis would be what Earl Babbie has called social artifacts.

UNITED EMPIRE LOYALISTS

Those residents of the United States who remained loyal to the British Crown during the American war of independence and fled to Canada. Approximately 40, 000 émigrés arrived in Canada and most settled in Nova Scotia, although some 7000 relocated in Quebec to provide the first substantial British population in the province. The attitudes and political philosophy of these new settlers are seen as significant for understanding the subsequent development of Canada. See: CONSTITUTIONAL ACT (1791) / .

UNITED NATIONS

See: Universal Declaration of Human Rights

UNIVERSAL DECLARATION OF HUMAN RIGHTS

Following the Second World War and the horrific experiences of that struggle, many nations set to creating the United Nations. The original Charter of the United Nations contained a general statement on human rights. The need for a more detailed and substantial statement on human rights was seen and a Commission was established to create such a document. This commission wrote the Universal Declaration on Human Rights (drafted largely by a Canadian)which was adopted by General Assembly of the United Nation on December 10, 1948. This document was described as humanity's response to the death camps of the Nazis, the countless refugees and the tortured prisoners-of-war. In 1966 the United Nations adopted two further documents on human rights: the Covenant on Civil and Political Rights and the Covenant on Economic, Social and Cultural Rights. These covenants contain many of the rights asserted in the Universal Declaration but they differ in that they are legally binding on those nations signing the covenants. The first of these covenants declares that everyone has the right to: life; freedom of thought; equal treatment in the courts; freedom of assembly; and no one shall be subject to torture, slavery or forced labour. The second declares that everyone has the right to: the enjoyment of just and favorable work conditions; to form trade unions; an adequate standard of living; education; and to take part in cultural life and enjoy the progress of science. In 1989 a third covenant was added, the Convention of the Rights of the Child. These four documents together comprise what is call the International Bill of Rights.

UNIVERSALITY

A philosophy concerning the provision of the benefits of the welfare state which declares that all citizens have access regardless of their need. For example, all citizens receive the same access to health care in Canada, regardless of their income. The underlying principle is that less powerful citizens can be more easily deprived of benefits, or benefits can be more easily reduced, if they are not received by most people in the population. In recent years the principle of universality has been seriously eroded in Canada. The baby bonus, once given to mothers of all children, has been replaced with a child tax credit which gives income to mothers on the basis of their household income. See: MEANS TEST / .

UPPER CANADA

Established upon the division of the province of Quebec in 1791 as a result of the Constitutional Act, this territory was to eventually become the province of Ontario. British colonization of this territory was encouraged. See: LOWER CANADA / CONSTITUTIONAL ACT (1791) / .

URBANISM

Similar to the notion of modernity, this term refers to the form of social organization and values typically found in large urban settings. The central values are those of individualism and impersonality and the major characteristics of social organization are a developed division of labour, high rates of geographic and social mobility and predominance of impersonality in social interactions despite the acute social interdependence. See: MASS SOCIETY / .

UTILITARIANISM

(1) The theory that individuals are best able to define their needs, desires and goals, and where they have freedom to make choices the result will be the greatest possible satisfaction for the greatest number. This is an individualistic perspective because it claims that individuals making free choices necessarily leads to a society where satisfaction and happiness are maximized. The theory overlooks the potential for one individual's choice to constrain or remove the choices of others. (2) As a justification for punishment utilitarianism asserts the utility of the act of punishment or the punishment of a particular offender. The utility of punishment refers to any future benefit for the society (or the greatest number) which can be derived from the act. Justifications in terms of deterrence (individual or general), rehabilitation, incapacitation, and crime prevention are all aspects of utilitarianism. Utilitarian justifications are contrasted with retribution. See: RETRIBUTION / .

UTTERANCES

These are units of speech that are examined by conversational analysis a stream of work within ethnomethodology.

VALIDITY

One of two criteria (the other being reliability) by which researchers judge their results or measurement tools. A valid result is one that accurately measures what it claims to be measuring. Using shoe size as a measurement of intelligence is not a valid measure of intelligence. It lacks face validity since it is not obvious that it is measuring what it claims to measure. One test of validity might be the extent to which your measurements allow you to make predictions about future behaviour. If your measurement of intelligence does not predict how people perform on exams then perhaps it is not a valid measurement of intelligence. See: EXTERNAL VALIDITY / INTERNAL VALIDITY / RELIABILITY / .

VALUES

Relatively general cultural prescriptions of what is right, moral and desirable. Values provide the broad foundations for specific normative regulation of social interaction. See: NORM / .

VAN DER PEET DECISION

A 1996 decision by the Supreme Court of Canada clarifying Aboriginal rights. The case came to the court because a lower court had convicted Van der Peet, of the Stolo peoples of British Columbia, of violating a section of the B.C. Fishery Regulations for selling fish caught under a food fish license. Van der Peet was arguing that Aboriginal rights (section 35 of the Charter of Rights and Freedoms) gave Natives the right to sell their fish food since this was an aspect of traditional life. The Supreme Court did not overturn the Van der Peet conviction but did clarify the test that must be met to establish Aboriginal right. Briefly, the Aboriginal defendant must demonstrate that the practice in question was an aspect of Native life prior to European contact.

VARIABLES

A term central to quantitative sociology and to macro-structural sociology. The term refers to that which varies, rather than being constant. In particular its reference is to structural features that vary (things like gender, age, race, social class) and have an influence on behaviour or attitudinal variables (discrimination or attitudes about abortion). Researchers work out ways to measure these variables (often by asking questions) and determine their importance in understanding human behaviour. Those variables thought to be causal variables are called independent variables and those thought to be effects are called dependent variables. A variable has two or more values; the variable of sex, for example, has the values of female and male. See: DEPENDENT VARIABLE / INDEPENDENT VARIABLE / .

VERSTEHEN

Associated with the writing of Max Weber (1864-1920), verstehen is now seen as a concept and a method central to a rejection of positivistic social science (although Weber appeared to think that the two could be united). Verstehen refers to understanding the meaning of action from the actor's point of view. It is entering into the shoes of the other, and adopting this research stance requires treating the actor as a subject, rather than an object of your observations. It also implies that unlike objects in the natural world human actors are not simply the product of the pulls and pushes of external forces. Individuals are seen to create the world by organizing their own understanding of it and giving it meaning. To do research on actors without taking into account the meanings they attribute to their actions or environment is to treat them like objects. See: ETHNOGRAPHIC RESEARCH / POSITIVISM / .

VERTICAL MOSAIC

A term introduced by John Porter (1921-1979) to describe Canadian society. The term ‘mosaic’ is used to capture the multiethnic and multiracial character of the society and the term ‘vertical’ implies that these ethnic and racial groups are arranged into a hierarchy. A similar term would be ethnic stratification.

VICTIMIZATION SURVEY

A survey of a random sample of the population in which people are asked to recall and describe their own experience of being a victim of crime.

VICTIMLESS CRIME

The conventional conception of crime implies that there is a victim of the criminal behaviour who experiences harm. There are, however, criminal behaviours like illegal gambling, drug use, and selling sex, where the victim does not experience harm and is indeed a willing participant. Many argue that crimes of this nature are victimless and should not be regulated by criminal law.

VIOLENT PREDATORS

This group of offenders is particularly found among sexual offenders, a group who appear to be hunters or predators and violently sexually assault citizens. This group tends to be thought of as ‘psychopaths’ but not all psychopaths are violent offenders.

VOLSTEAD ACT

Passed by the United States Congress on October 28, 1919, this legislation prohibited the manufacture and sale of alcohol in the United States. Since a ready market existed for this prohibited good, organized crime in America gained a ready foothold. Many Canadians also became rich during the subsequent prohibition era making fortunes from illegal cross-border traffic in liquor, however, rather than going into organized crime they became successful businessmen.

WAFFLE GROUP

Established within the New Democratic Party in 1969, this group led by Mel Watkins and James Laxer attempted to move the NDP further to the left by espousing clearly socialist and nationalist ideals. The leadership of the party believed that these ideas were unappealing to the public and would challenge the political legitimacy and electability of the NDP. The group was eventually expelled from the party. See: CCF / .

WAR CRIMES

During the Second World War Allied nations determined to prosecute German war criminals and defined ‘war crimes’ as plotting aggressive warfare and committing atrocities against any civilian population. This definition was used in the trials of war criminals which began in 1945. In recent years there have been suggestions that Canada (for its involvement in the fire bombing of German civilians) and the United States (for the dropping of atomic bombs on largely civilian inhabited cities) as well as other nations were also guilty of committing atrocities against civilians, but these nations were never brought to trial. In the 1990s the United Nations again initiated tribunals to prosecute war criminals in the former Yugoslavia and in Rwanda.

WAR MEASURES ACT

A 1914 statute giving emergency powers to cabinet, allowing it to govern by decree (without the usual approvals of democratic institutions) in times of war, invasion or real or apprehended insurrection. It was this power the federal government invoked in 1970 to deal with the FLQ crisis which the government called a state of ‘apprehended insurrection.’ The Act had been used in early years to intern members of the communist party, Japanese-Canadians, Jehovah's Witnesses and Italian-Canadians. In 1988 this statute was replaced with the Emergency Act..

WHIG

A member of the Whig political party. A term originating in the 17th century in Britain and referring to that party, supported largely by the new commercial interests, which defended the power of Parliament against royal prerogatives and thus encouraged the democratic revolution in Britain. The term was transplanted to the American colonies and referred to the supporters of independence from Britain. An American Whig political party was formed and it remained a major party until the 1850's when it was succeeded by the Republic party. The term has had little currency in Canada, although the Whig ideal of popular parliamentary government was a strong force in 19th century Canadian politics. See: LIBERALISM / .

WHITE COLLAR

Originally used as a contrast to blue-collar workers and captured the distinction between non-manual and manual labour or workers. With the rise of the service economy and the shrinkage of manual labour, the term has become less useful.

WHITE-COLLAR CRIME

As originally used by Edwin Sutherland in 1945, referred to the illegal activities of businesses and corporations committed to further the goals of the business. These acts were not regulated by criminal law but by regulatory laws of various kinds. These acts included false advertising, anti-trust violations, environmental pollution or dumping product on the market below cost. Criminologists now call this corporate crime or organizational crime and reserve the term white-collar crime for those illegal acts committed by people in positions of trust (usually in white-collar jobs) for personal gain. For example, making personal long-distance calls on an employer's account.

WHORF-SAPIR HYPOTHESIS

The assertion that the concepts and structure of languages profoundly shape the perception and world view of speakers. Rather than just being a means of expressing thought, language is claimed to form thought. Thus, people of different language communities will see and understand in different ways. Developed by Benjamin Whorf and Edward Sapir in the 1930 and grew out of contact with the Native languages of North America. Most sociologists regard the theory as too deterministic and stress the dynamic way in which language responds to social and technical transformation of society.

WILD BOY OF AVEYRON

See: FERAL CHILD / .

WOLFENDEN REPORT

A 1959 British report of the Departmental Committee on Homosexual Offenses and Prostitution (Chaired by Sir John Wolfenden). Its major recommendation was that sexual activity between consenting adults should no longer be a criminal offense. This report had influence in many western nations and in 1969, after Pierre Trudeau became Minister of Justice, Canada repealed sections of the criminal code that had made homosexual activity a criminal offense.

WOMEN'S LEGAL EDUCATION AND ACTION FUND (LEAF)

Formed in April 1985 to pursue litigation under the equal rights provisions of the Charter of Rights and Freedoms in order to change aspects of Canadian society and to improve women's position in society.

WOMEN'S LIBERATION THESIS

The theory, within criminology, that women's involvement in crime will come to more closely resemble men's as gendered differences between women and men are diminished by women's greater social participation and equality. Although sounding plausible, there is little empirical evidence to support this theory.

WOMEN'S MOVEMENT

A broad term for a range of social and political organizations and activities like research, writing and criticism that have the main goal of advancing the status of women in society and overcoming cultural marginalization of women's perspectives and experience in society.

WORKING CLASS

This term has been found more frequently in Britain and while having an imprecise meaning, generally includes skilled and unskilled manual workers (perhaps synonymous with blue-collar workers) and sometimes lower levels of white-collar workers. Is similar in meaning to lower class unless it is used in a more Marxian sense to refer to those who work for a living ie: the proletariat.

WORLD SYSTEMS THEORY

Derived from the work of Karl Marx and made into a developed set of ideas by Immanuel Wallerstein. He shows that capitalism is not just an economic system bounded by national borders highlighting class inequality. Rather, capitalism must also be seen as involving relationships among nations and these relationships too are based on inequality. Those nations which developed capitalistic economies early then went on to dominate other nations through colonization or simply through linking the economies of the nations in ways that favored the more dominant nation and placed the others into a condition of dependency on the dominant nation. This state of dependency tended to hamper the development of the other economies. See: DEPENDENT DEVELOPMENT / METROPOLIS-HINTERLAND THEORY / .

XENOPHOBIA

An individual's irrational and obsessive hatred of people perceived as different and foreign. Related to the concepts of racism and ethnocentrism. All of these can be overcome by the study of the social sciences and coming to appreciate the ideas of culture and social structure as tools for understanding ourselves and others.
