Glossary of Sociological Terms

	11-Plus Exam

	Examination introduced with the 1944 Education Act, sat by all pupils in the state sector at the age of 11. If they passed they went to the selective Grammar School, or if they failed to the Secondary Modern School. This exam still exists in some counties such as Kent and also in Northern Ireland.

	12-Plus Exam

	Exam made available only to a minority of 'high-flyers' in Secondary Modern schools, offering a late chance to go to Grammar School at the age of 12.

	'30-30-40 society'

	A term associated with Will Hutton to describe an increasingly insecure and polarised society. The bottom 30 per cent is socially excluded by poverty from the rest of society. The next 30 per cent live in fear and insecurity of falling into poverty. Only the top 40 per cent feel secure and confident.

A

	abortion

	The 1967 Abortion Act permitted termination of pregnancy by a registered practitioner subject to certain conditions and was introduced in 1968. Currently around one-third of conceptions outside marriage are terminated in an abortion.

	Abortion Act (1967)

	Effectively introduced 'abortion on demand' for women outside marriage, providing two doctors agreed the physical or mental health of the mother would be affected by the pregnancy.

	absolute mobility
	The measured movement from one social location to another, whether 'upwards' or 'downwards'.

	absolute poverty

	Traditional definition of poverty associated with an absence of basic human needs, such as food, shelter, warmth and clothing. It is often associated with the concept of a poverty line. Those below this line are in absolute poverty.

	abuse

	This can be physical, sexual and verbal. Associated with children but partners can be abused too.

	access
	A means of acquiring something. In sociological terms, this is related to notions of inequality because people from different social groups have differing chances of succeeding, or gaining entry to social institutions.

	acculturation

	Acculturation is the process whereby through contact between different cultures, a complex process of cultural adaptation and change occurs.

	achieved status

	Social prestige or ranking that has been earned through effort, such as educational success, employment position, etc.

	action theory

	A theoretical approach that sees action as something purposively shaped by individuals within a context to which they have given meaning.

	action zones

	A Labour government initiative whereby failing schools 'named and shamed' by Ofsted inspectors are run by a partnership between the school, local councils and local businesses.

	activity theory

	The view that ageing process is delayed and quality of life is enhanced when old people remain socially active.

	actor

	Sociological term for people engaging in roles or social interaction with others in the pursuit of meanings.

	actuarialism

	Linked to control theory of crime, it refers to the practice of r

isk assessment which identifies who and where in society poses the greatest risk of crime and deviance. They are then targeted and acted against. It is associated with Feeley and Simon.

	adaptive upgrading

	Term used by Talcott Parsons to explain why social change occurs. Drawing on the work of Charles Darwin, he viewed change as evolutionary and driven by functional need to adapt and respond to wider changes in the social environment (social structure).

	administrative criminology

	Term coined by Lea and Young to describe Home Office inspired policies that stress that crime can be tackled through a series of administrative measures, designed to deter crime by removing opportunities. Responsibility for crime is placed on people to look after their property.

	advanced schools
	These are self-managed privately-sponsored schools within the state sector.

	aetiology

	Aetiology is the study of causes, commonly applied in the topic areas of health and deviance in sociology.

	affluent workers

	Term given by Goldthorpe et al to the skilled manual workers they studied in Luton.

	age stratification

	When people of different ages experience inequality in the distribution of privileges or power.

	ageism

	Prejudice and discrimination against people on the basis of age.

	agencies of socialisation
	Agencies of socialisation are social institutions which form part of the process of passing on to people the norms and values of their society. It is from agencies of socialisation that we learn how to act in the way that others expect of us.

	agency

	Self-motivated behaviour. This is in contrast to behaviour shaped by wider structures we belong to and which act to influence how we behave.

	agenda setting
	Maxwell E. McCombs and Donald L. Shaw used the term agenda setting to discuss the way in which the media can decide for people which things they should worry about by reporting some stories more than others

	agents of social control
	Agencies of social control are social institutions which pass on to people the rules by which we all must live.

	aggressive masculinity

	When men behave in a violent and anti-social manner, often as new way of asserting their masculinity when traditional forms, such as breadwinning and provision, are not available.

	Alexander, Jeffrey (1947-),
	American sociologist associated with attempts to revive functionalism in the 1980s as 'neofunctionalism', although he has since distanced himself from this project. He is a strong supporter for the principle of synthesising structure with action.

	Althusser, Louis (1918-1990),
	French social philosopher who is associated with the influence of ideologies, from the institutions in society, making people conform through a false class consciousness. He referred to these institutions as the 'ideological state apparatuses' (ISAs).

	androcentric
	A view which is dominated by the concerns of men and which marginalizes or obscures the interests of women.

	anomic paradigm
	Name given to Robert Merton's model whereby he adapts Durkheim's concept of Anomie to explain crime in terms of not having the means to achieve society's goals.

	anomie
	When individuals no longer feel regulated by or integrated into a society where norms and values guiding conduct have broken down.

	 anthropology

	Academic study of all the cultures and societies within the world. Traditionally, anthropologists focused on non-Western cultures; today they can equally study cultural life in industrial and urban locations.

	anti-essentialism
	A stance taken (e.g. by third wave feminists or postmodernists) that recognizes difference and individuality within groups, rather than assuming everyone within a group is homogenous and has experiences and meanings in common.

	anti-school subculture
	Some pupils in schools form friendship groups that reject the aims and values of the school as a whole.

	aristocracy

	Another term for the upper-class, but referring specifically to those associated with inherited wealth and nobility. Aristocracy is thus associated with titles, ancestral homes, and the landed gentry. Today the upper-class also includes rich entrepreneurs and, to some extent, celebrity 'jet set'.

	Aristotle (384-322 bc)
	Although he was not a sociologist, his belief that the parts of society, whilst contributing to the whole, remained independent of it, reflects elements of later sociological thinking.

	arranged marriages

	When marital partners are chosen by parents, although the right to veto or to choose partners with parental agreement is now common. Typically associated with Muslim, Hindu and Sikh religions of the South Asian community, but equally a feature of upper class family practice.

	asbo
	An Anti-Social Behaviour Order. ASBOs are a controversial element of New Labour policy to counteract criminal and anti-social behaviour. Neighbours complaining about individuals are able to apply for an ASBO to control their actions.

	ascribed status

	Social standing over which the individual has no control, such as prestige associated with factors such as age, gender, ethnicity, etc.

	assimilation

	The process whereby minorities adopt and blend into the dominant culture of the host nation.

	asymmetry

	Not equal or balanced. Opposite of symmetrical which when applied to the family means equality.

	atavism

	The idea prominent in the nineteenth century that criminal types stemmed from less-developed humans. It is associated with Cesare Lombroso.

	attenuated extended family
	Families whereby the meaning and quality of contact with extended kin is restricted by geographical distance, described by Peter Willmott

	audiences
	The people who buy or consume a media product

	authority

	An expression of power exercised through the acceptance by the less powerful of the legitimacy of those in dominant positions.

	autonomic nervous system (ans)

	The unconscious part of the nervous system connecting the brain to our internal organs, senses, skin and muscles.

	 b

	

	 Back to Basics
	Policy of the John Major Conservative government (1990-1997) to return to strong family values, including support for the traditional family. Too many scandals involving Conservative MPs cheating on their families reduced the policy to mockery (NB. John Major even had an affair with Edwina Curry).

	 backlash

	Term used to describe the (New Right) reaction against feminism in the 1980s and 1990s.

	basic needs poverty
	Adaptation of absolute poverty associated with particularly Amartya Sen. It defines poverty in terms of the absence of common social social needs.

	battered partners

	Most victims of domestic violence are women, although men can be battered by female partners or homosexual male partners. There appears to be very little recorded violence between lesbians.

	Baudrillard, Jean (1929-)
	French postmodernist, but he does not share the view that people as liberated by choice and diversity, but rather reduced to a state of stupor by the banality of a world dominated by media trivia and distortion, to the point that we can no longer differentiate between fiction and reality: a state he calls 'hyperreality' and 'simulacra'.

	Bauman, Zygmunt (1935-)
	He recognises the importance of consumption as a source of identity. He sees consumption having replaced occupation and class as a new form of stratification. Those with a means to join in enjoy a lifestyle of 'consumption fetishism' with those lacking the means being reduced to the status of outsiders as 'flawed consumers'.

	Beacon schools

	Schools and colleges deemed centres of excellence. They are held up as models to be emulated and the teaching staff are expected to share their good practice with neighbouring schools and colleges.

	beanpole family

	As people have fewer children, but are at the same time living longer, family trees are becoming longer and thinner - sometimes extending to four generations.

	Beck, Ulrich (1944-)
	German sociologist who sees society as having undergone a fundamental change in the second half of the twentieth century linked to an awareness of the possibility of catastrophic change from nuclear disaster, war or environmental pollution. The response has been to develop what he refers to as the 'risk society'.

	Becker, Howard (1928-)
	American sociologist particularly associated with developing labelling theory. He became a leading figure in the Symbolic Interactionist movement of the 1950s and 1960s particularly through his contributions to the topics of Deviance and Education, and his support for participant observation as a research method.

	bias
	Putting a slant on something so that it reflects your prejudices and views and it is not a true image of the world.

	biological determinism

(also known as evolutionary psychology)
	The notion that biological features have an impact on behaviour that is largely beyond an individual's control.

	bio-medical model of illness
	This suggests that the basis of disease, including mental illness, is physical in origin.

	birth rate

	Typically expressed as the number of live births per 1000 women of child bearing age.

	black economy
	Sometimes known as the 'irregular economy' where work is done in exchange for money but is not officially declared, particularly to the tax authorities.

	 black feminism

	Argues any feminism which fails to fully examine and theorize racism is flawed. To eliminate women's oppression, racism plus capitalism and patriarchy need to be challenged.

	 black matrifocal family

	Term for the common African-Caribbean family headed by a lone female mother.

	 Black Papers

	Series of five New Right inspired papers written in the 1970s by Cox and Boyson that condemned the failing nature of the comprehensive system.

	 blasphemy

	Crime of taking God’s name in vain. Laws in UK only apply to the Christian God

	 Blumer, Herbert (1900-1987),

	A student of Mead, he coined the term 'symbolic interactionism' and further developed the concept of self through a recognition of the importance of choice as people think through alternative courses of action.

	 bossism

	Term associated with Robert Merton to refer to political racketeering. Merton saw the ‘corrupt political machine’ as providing avenues of social mobility, not just for individuals, but also for some deprived subgroups.

	bourgeoisie
	The name Karl Marx gave to the dominant class who own the means of production in capitalism.

	British Crime Survey

	Victim study of 11,000 citizens undertaken now annually by the Home Office as another indication of amounts and trends in crime to compare with the official crime statistics.

	broken window thesis

	Theory of James Q. Wilson, similar to A.H. Bottoms' concept of 'tipping' whereby informal social controls of law-abiding citizens keep areas respectable and largely crime-free. But if incivilities become common then areas soon decay into anti-social behaviour and more serious crimes.

	budget standard approach
	A 'modest but adequate budget' based on a combination of items considered essential by at least half the population and expert judgement.

	 Butler, Judith
(1956-),

	A post-structuralist feminist who challenges the assumption that women's experiences are either all the same or equally oppressed. Adopting an anti-essentialist position she rejects the collective term 'women' and advocates a celebration of the differing experiences and attitudes amongst women.

	c
	

	canalisation

	The giving of gender-specific toys, books, games to boys and girls.

	canteen culture

	A form of 'occupational culture' reflecting the attitudes, values and behaviour developed by the police. This culture is seen to promote both sexism and racism.

	capitalism

	Economic system seen by Marxists as centred on the oppression of the working class, through their exploited position of creating all the wealth, but since they do not own the means of production, they receive only a fraction of its value as wages.

	carceral

	The process of locking people up, as with prison, borstal, detention centres and secure psychiatric hospitals.

	care in the community

	Term that stems from the Thatcherite 1980s/1990s when mental health institutions were closed on humane grounds of eradicating Victorian asylums and relocating the mentally ill back with families or hostels within the community. Cynics argue the policy was primarily to save money.

	case study
	The study of one person or incident and drawing conclusions from that study that can be applied more widely.

	caste

	System of rigid layering of society associated with the Hindu religion.

	Castells, Manuel
(1942-)
	Spanish social theorist who argues the defining transformation of society has been the recent communication revolution and its global impact, creating a 'network society'.

	catharsis

	Essentially a Freudian based psychological idea, particularly associated with Feshbach (1961), who argues that on-screen violence may actually diminish real life violence. A similar argument is made by some feminists about pornography

	causal relationship

	When there is a clear and identifiable relationship between two factors: one causes the other (see also next item).

	cause and effect relationship

	The ultimate goal of positivists who believe that society is governed by laws and that in a matter of time these will be discovered allowing predictions to be made.

	CCTV

	Closed circuit television.

	censorship
	Many countries do not allow certain subjects to be shown or discussed in the media, most commonly, sex and violence. Censorship is when the blocking of certain topics is official in some way.

	cereal-packet family

	Term associated with Edmund Leach to describe the romantic image of the traditional two-parent family featured on the back of corn flake packets in the 1960s.

	changing roles theory

	The assumption that there is a gradual movement towards equality in conjugal roles. Perhaps the most famous exponent of this theory is the work of Willmott and Young and their view that roles are moving towards symmetry.

	chaperonage

	Parental supervision or observation of where their children are, who they are with and when they are expected home.

	Chicago School
	Sociological department at the University of Chicago where the perspective of Symbolic Interactionism was developed. In the 1920s and 1930s they established a link between the environment, deprivation and juvenile crime.

	Child Support Agency

	Government funded agency set up to make absent parents (usually fathers, but exclusively) more financially responsible for their children whom they no longer live with.

	church
	A building in which people worship. Sociologically, a church refers to an organisation of people who share a certain system of beliefs.

	citizenship
	Belonging to, being a member of a nationality.

	class deal

	Term used by Pat Carlen to describe the expectation imposed on women to accept a wage for work.

	class formation
	The process whereby social class becomes an identifiable phenomenon in both an objective and subjective sense. It involves elements of class consciousness and action.

	classic extended family

	Term associated with Talcott Parsons to describe in his view the structure of the typical pre-industrial family

	closed questions

	Questions with a determined set of fixed answers, often in the form of multiple choice.

	closed society
	Opposite of an open society. In a closed society these is limited or no opportunity for social mobility.

	closed system
	A situation (such as a science laboratory) where all variables can be controlled.

	cognitive consonance

	The idea that media messages have a greater impact if the audience agrees with the media message beforehand.

	cognitive dissonance

	The idea that people are unreceptive to media messages they do not agree with.

	cohabitation,
	Living together in a sexual relationship without having undergone a wedding ceremony.

	collection code

	Term associated with Basil Bernstein to reflect strong classification of subjects with differentiation and specialization. It is particularly associated with traditional subjects and approaches to education that historically favoured the old middle class.

	collective conscience

	Term associated with Emile Durkheim to mean shared moral values derived from religion - or it could also stem from the education system. Today it may be associated with the mass media?

	collective culture

	Term associated with Emile Durkheim to reflect shared social values.

	communal economy
	Term associated with Gershuny and Pahl applying to work done outside the household but without money exchanging hands. This includes voluntary work, but also covers kinship and neighbourhood-based networks providing reciprocal services.

	communes
	Collective body of people who share living accommodation to varying degrees.

	community
	A form of social organisation that gives people a sense of belonging in some form to a larger group either geographically or as an identity.

	community policing

	A consensus model of the police which sees the police force operating in a manner that reflects the will and values of the population, upholding law and order through a good relationship with the community.

	commuting class

	Term that reflects the middle class who bought houses in the suburbs of towns and cities and commute to work.

	companionate

	Term used to describe the jointness of couples, not only in terms of the tasks they perform, but equally in their leisure activities too.

	comparative method

	A systematic comparison between societies or groups within a society. In this way relationships or correlations may be observed, with comparisons serving to explain whether there might be causal explanations involved.

	complicit masculinity

	Term associated with Bob Connell that refers to how men (even if they do not manifest 'hegemonic masculinity) still benefit from what he calls 'the patriarchal dividend' of cultural ideas that reflect the interests of men.

	compulsory heterosexuality

	Feminist term, associated with Judith Butler, to describe the cultural pressures that exist in most societies to conform to heterosexual practices. As feminists they feel lesbian expression, which many women feel, is suppressed.

	Comte, Auguste (1798-1857),
	A French social-philosopher who coined the name 'sociology' and developed the subject as a response to the Enlightenment. Comte argued the case for determinate laws - history necessarily moves through a succession of stages culminating in the scientific epoch of 'positivism'.

	concentric zones
	The circles identified by Shaw and McKay of the Chicago School whereby crime levels decreased the further areas of Chicago were away from the 'zone of transition'.

	confidentiality,
	Keeping secrets so that people can speak freely about things that concern them, without fear of ridicule or embarrassment.

	conflict
	Competing for power and domination between social groups. This social perspective is associated with Marxism and feminisim.

	conflict theories.
	Theories which suggest that society is composed of groups of people in competition for resources and power.

	conformity
	A term within Robert Merton's anomic paradigm describing the typical law-abiding citizen who continues to accept the goals and the means set by society, even though 'failure' is the likely outcome.

	consensus

	A commonly agreed position or set of values. Consensus is a key concept associated with the functionalist perspective.

	conspiracy theory

	 Notion that a powerful minority conspire to promote their mutual self-interests over the majority.

	constraints on the media.
	Things that control what the media may and may not report.

	contestable

	When an idea, concept or theory is open to criticism and challenge.

	control
	The ability to exert power over other people.

	control theory

	Theory of crime that is not interested in why people break the rules of society, but asks what makes people conform in the first place.

	convergence theory,
	This suggests that different social classes are becoming more alike in norms, values and culture.

	Cooley, Charles (1864-1929)

	One of the first generation of American sociologists who is perhaps most famous for his phrase 'looking-glass self' a term that show how we build up a picture of our own identity form the reaction of others.

	cooling out

	Process whereby educational failure is not connected to unfair and unequal structural factors, but internalised by individuals in terms of personal inadequacy or failure.

	corporate crime

	Criminal actions carried out by companies that ignore laws such as those relating to health and safety or which commit other illegal acts.. Marxists argue how both the size and significance of this is played down. Hazel Croall argues how corporate crime is 'softened' through the use of terms like 'cons', 'rip-offs' and 'fiddles'.

	correlations

	Apparent links between two variables, such as female and higher performance in the education system. Note a correlation is a link not a determinant so being female does not guarantee educational success.

	covert

	When the subject matter of the researcher is unaware that research is being carried out.

	crime

	An act punishable by law, as being forbidden by statute or injurious to the public welfare.

	criminalisation
	The way in which certain acts can become illegal as a result of changes in the law

	critical criminology

	Another name for the neo-Marxist inspired Radical Criminology, characterised by the work of Taylor, Walton and Young with their New Criminology.

	crowther report (1959)

	This report highlighted the considerable wastage of working class talent in Britain. Along with the subsequent Robbins (1963) it found correlations between measured ability, socio-economic status and educational achievement.

	cuffing

	Police slang for dishonest recording of crime to reduce the official rate, also known as 'Spanish practices'.

	cult
	Rarely used sociologically, a cult is a new religious movement.

	cultivation analysis

	Term, particularly associated with George Gerbner, to highlight how the media can generate a distorted sense of reality that bears no relation to their actual personal experiences.

	cultural capital

	Term associated with Pierre Bourdieu that describes both the inherited value system and consumption practices of the higher social classes that helps them to 'get on' especially through the education system.
The valued knowledge of a culture.

	cultural deficits,
	Some people experience a culture which lacks the social skills needed for success.

	cultural deprivation,
	Some people do not have access to cultural capital and do not gain the social knowledge relevant for success.

	cultural diversity
	The differences between cultures.

	cultural effects theory
	This suggests that the media influence us through the steady repetition of ideas and images in the form of a drip-feed of ideas. It is associated with Greg Philo of the Glasgow Media Unit.

	cultural imperialism

	Term associated with Jeremy Tunstall to describe how Western (typically US) media organizations create a new kind of post-colonial empire over Third World centred on ideas.

	cultural penetration

	The imposition of Western cultural values on the assumption they are superior to non-western values.

	cultural relativity
	Your sense of right and wrong depends on the values of your culture.

	cultural reproduction

	The reinforcement of consensus norms, values and attitudes, including hegemonic ideology. Marxist critics see the mass media as a powerful institution of cultural reproduction.

	cultural transmission
	The way in which a culture is passed on from one generation to the next.

	cultural transmission (criminal)
	When certain crimes become the cultural norm, e.g. vandalism in urban areas. These deviant values are transmitted within and across generations over time.

	cultural turn

	Term given to reflect the renewed interest in all aspects of culture and identity in the 1980s and 1990s. This interest has to be seen as occurring at a time of the development of other crucial thinking, such as ideas on postmodernist society, globalization and environmentalism.

	 culture

	'The web of meanings and values that individuals live their life within' (Mooney et al., 2000). The rules of your society

	 culture of poverty

	Term associated with Oscar Lewis who from his study in the 1950s of shanty towns concluded that fatalistic attitudes were socialised into children making them adopt subcultural attitudes of complacency. They thus became resigned to living in poverty and lacked any motivation to free themselves from poverty.

	 culture of resistance

	Term associated with Paul Gilroy to reflect how ethnic minorities have developed a culture that resists racial oppression. Gilroy sees crime as part of an 'anti-colonial struggle' a political rather than a criminal act.

	 curfew

	Deadline by which people no longer have access to the public space and must be in their homes.

	D
	

	dark figure of crime
	This is also known as the hidden figure of crime and refers to unreported and unrecorded crime about which little is known.

	dark side of crime statistics

	 Name given to the invisible unreported and unrecorded crime that exists but is not known. It represents the difference between the official crime rate and the real crime rate.

	'dark-side' of the family

	Term used to challenge the romantic view of the family by perspectives such as feminists and Radical Psychiatrists. They highlight the extent of conflict and violence in families.

	death rate

	Typically expressed as the number of deaths per 1000 women of child-bearing age.

	deceit
	Dishonesty.

	decile group
	The division of the population into tenths.

	decision making
	The right to decide how others should act.

	decoding

	The messages interpreted from a media 'text' by the audience. Note: these may be different from the author's encoded messages.

	demeanour

	Broad concept about the how a person 'comes across' in terms of appearance, attitude and manner.

	democracy
	System of government where people participate.

	demographic changes

	Key changes to the population which impact on the family. For example, declining fertility rate, ageing population and delayed pregnancy.

	denomination
	An organised religious grouping with many members, it is not linked to the state and may be an off-shoot of another religion or church.

	dependency
	Dependency refers to a state of relying of someone else for your needs. In sociology, dependency culture is used to refer to people who rely on benefits to live instead of getting paid work.

	Descartes, René (1596-1650)

	French mathematician, scientist, and philosopher, considered to be the father of modern philosophy and the famous phrase 'Cogito ergo sum' ('I think, therefore I am'). He developed a dualistic system in which he distinguished between mind and matter.

	desensitisation

	Occurs when exposure to screen violence renders children less sensitive to the shock and horror of such violence.

	deskilling

	Term particularly associated with the neo-Marxist Harry Braverman who argues that not only the working class, but professionals like teachers and nurses are being deskilled in the workplace. This concept is linked to proletarianisation.

	determinism

	The belief that one thing directly causes another. The theoretical idea that people have limited (if any) free will and that their lives are shaped by structures external to them and beyond their control (see Structuralism below).

	development
	The degree of industrialisation, health, welfare and education of a nation

	deviance

	Failure to conform to culturally expected norms of behaviour. Breaking social rules

	deviancy amplification

	Term originally developed by Leslie Wilkens, it refers to the unintended outcome of moral panics or social policies whereby the media, in particular, exaggerate the social problem out of proportion. The concept was clearly illustrated by Stan Cohen with his study of mods and rockers.

	deviant career

	Term associated with Howard Becker to illustrate how deviant behaviour may result in social reaction/consequences that are self-perpetuating.

	deviant sub-cultures

	Deviance can also include groups as well as individuals.

	devolution
	This is the opposite of centralisation of power. Government rights and responsibilities have been devolved (given back) to regions of the UK.

	diaspora

	Word derived from the Greek meaning "scattering of seeds". As a result of global movement of people, it reflects how immigrants bring elements of their culture to their new countries. Paul Gilroy explicitly talks of 'Black Atlantic' to describe elements of African culture in the black communities across the globe.

	differential association
	When deviance is learnt and transmitted by the proximity of deviant people around, especially those who are proximate such as family and friends who viewed as role models.

	differential attainment,
	The differences between the educational achievements of certain social groups

	differential consumption
	Term associated with Christine Delphy who argued that men spend considerably more on their own personal items of consumption than women.

	differentiation
	The social differences in status and power between various social groups

	disability
	A physical or mental inability to do something that most other people would consider normal.

	discourse

	 Concept of Michel Foucault to illustrate how language shapes our thinking. Foucault believed there is no such thing as absolute truth, but at any one moment in time a dominant 'way of seeing' exists shaping our understanding. Over time this discourse may well be replaced by another.

	discrimination
	Ability to act on a prejudice

	disease
	An illness or a sickness that has recognisable symptoms

	disenchantment
	A sense of being at odds with things or feeling cynical about something.

	Disneyization
	Term coined by Alan Bryman, which has some parallels with George Ritzer's McDonaldization, which describes the Disney Corporation’s approach to consumers: themes, dedifferentiation of consumption, merchandising and emotional labour.

	disorganized capitalism
	Term associated with Lash and Urry to describe how the post-1945 Keynesian demand-managed capitalism has been replaced by a more global multinational capital and a growth in the service class as manufacturing shifts to the Third World.

	dispersed extended family (Peter Willmott)

	Families that maintain significant contact with extended kin despite geographical distance.

	dissociation

	Term associated with David Downes to describe the limited aspirations of his working class adolescents who were more engaged in 'leisure values'.

	diversity
	Variety of cultural forms

	divorce

	The legal termination of marriage.

	Divorce Reform Act, 1971

	Introduced the concept of 'no-fault' divorce. There was a significant growth in divorce after this Act became effective in 1971.

	documentary method

	Term used in ethnomethodology to refer to how we make sense of each event we interpret as seeing it as an example, or 'document' of a general type familiar to us in our commonsense.

	domestic labour.
	Domestic labour is unpaid work carried out in the home, housework

	domestication of women
	Women were seen by many feminists (such as Ann Oakley) to be equal to men and free from domestic responsibilities (undertaken by children) in pre-industrial society. Subsequently the factory system resulted in women and children excluded from the workplace, and women's primary role became that of being responsible for domestic roles.

	dramaturgy

	Role theory associated with Erving Goffman, closely aligned to Symbolic Interactionism that uses the analogy of the theatre to describe the way people behave like 'actors' in their 'roles' on the 'stage' of life.

	drift

	Term associated with David Matza referring to the common experience of most youth whereby they experience a period of deviance which then passes as they gain adult responsibilities. Deviance cannot therefore be subcultural since most people 'drift'.

	dual labour market theory
	Theory associated with Barron and Norris that sees the labour market divided between secure well-paid jobs in the primary labour market and those in insecure low-paid jobs in the secondary labour market.

	dual-income households

	Common family situation as women increasingly take on the role as secondary breadwinner.

	 dual-systems theory

	Associated with especially Christine Delphy, it is a feminist theory that recognizes the impact of both the public world and the domestic world as impacting on the oppression of women. Married women, in their oppression, have so much in common they constitute a sex class. Also known as Socialist feminism.

	 Durkheim, Emile
(1858-1917),

	French sociologist, who along with Karl Marx and Max Weber, is known as one of the so-called 'founders' of sociology. His preoccupation with value-consensus, social solidarity and integration as characteristics of a healthy society (in contrast to anomie) has led to his association structural functionalism. However, it is doubtful if Durkheim would have shared the right-wing politics of American functionalists, being associated with and encouraging socialists in his contemporary France.

	E
	

	eco-feminism

	Reflects a desire to regenerate the wisdom of women as a means to liberate women and nature from patriarchal destruction.

	Ecological theory
	Associated with Chicago School. Saw origins of crime located in the environment that people were located in.

	edgework

	Term associated with Lyng referring to the activities of young males seeking thrills and excitement, such as goping to the edge of acceptable behaviour and flirting with danger (e.g. joy-riding or drug-taking).

	education
	Term that embraces formal, informal, non-formal learning.

	Education Reform Act (E.R.A.) 1988

	The most significant education Act since the 1944 Education Act. Introduced the concept of market forces and competition into educational provision.

	Educational Priority Area (EPA)

	Developed in response to the Plowden Report in the 1960s as a form of compensatory education. Schools designated of EPA status were given extra resources.

	egalitarian

	Another word for equality. When used with reference to the family it implies support for the changing roles theory of a movement towards symmetry in roles, status and division of labour of the conjugal couple.

	electra complex

	Term associated with Sigmund Freud that small girls, suffering from penis envy, are sexually attracted to their father.

	electronic colonialism

	Term associated with Thomas McPhail to describe the imposition of Western cultural ideas more insidious and as dominant as the military and mercantile colonialism of the past.

	elementary family

	Term Graham Allan gives to the inner or 'elementary' nuclear family consisting of wives, husbands, their children, brothers and sisters.

	elementary schools

	Schools set up following industrialisation to educate the masses primarily in the basic skills of numeracy and literacy, together with moral education.

	elite theory
	It is believed that a small group of very wealthy and powerful people control society

	embourgeoisement

	The notion that the working-class are adopting the values, attitudes and behaviours of the middle-class. Supporters of this concept see society as moving increasingly to a homogenous classless society. It is worth noting that Goldthorpe et al found convergence between the classes but reject embourgeoisement in their Luton study.

	empirical

	When social phenomena can be measured and tested in an objective manner with the production of supporting data.

	empiricism
	The belief in science as the only way to understand society.

	employment-aggregate' model of class
	Deriving an object classification of social class from large amounts of occupational data. Such an approach is criticized by interpretivists for ignoring the meanings that lie behind class identity.

	empty nesters

	Families when children have grown up and left home.

	empty-shell marriages

	Term given to marriage where love and romance have long-gone and couples stay together either because divorce is not an option (say for religious reasons) or they simply cannot make the effort to separate.

	encoding
	The messages put into a media 'text' by the author. Note: these may be different from the audience's decoded messages.

	endogamy

	Marriage between people of the same social category.

	Enlightenment, The

	Period between the first and fourth quarters of the eighteenth century when enlightened intellectual thinking replaced the 'Dark Age'. The old model of the world that had been shaped by the Roman Catholic church for the past thousand years was increasingly challenged by new rational thinking and explanations. In short the Enlightenment is the period of history where 'reason replaced faith' and paved the way for the Modernisation of society.

	entrepreneurs

	Literally a term meaning ‘risk-takers’, it generally refers to those who invest in money-making projects. The upper-class is primarily made up these days of ‘new’ money (self-made, rather than inherited) with entrepreneurs outnumbering the old money of the aristocracy.

	environmental movement
	People whose primary concern is the state of the planet.

	Equal Pay Act (1970)

	Important law that made it illegal for men and women to be paid different wage-rates for the same job.

	equality
	People have same chances of access to power and wealth.

	equality of opportunity
	The equal ability to access the benefits of social institutions such as government and education

	essentialism

	The way in which groups become defined as homogenous on the basis of predefined characteristics or dispositions.

	ethics
	The study of right and wrong. In sociology, it is essential that studies do not harm the people who participate in them. There is a code of ethics organised by the British Sociological Association which should be followed in any social research

	ethnicity
	Your sense of the culture or nationality to which you belong.

	ethnography
	This is the study of ordinary people. The term was coined by Garfinkel and an ethnographic study usually suggests that an observation has been carried out.

	Ethnomethodology

	Interpretative theoretical perspective developed by Harold Garfinkel that argues the case that people make sense of the social world by applying commonsense reasoning.

	eugenics
	Belief that those with poor quality genes should be restricted from reproduction. Through interbreeding these defective and dangerous people pose a threat to the genetic purity of the healthy.

	evolutionary Theory
	Theory (supported by both functionalists and Marxists) that the process of industrialisation caused the family to evolve from extended to nuclear. This is sometimes referred to as the 'theory of fit'.

	exclusion.
	Not to be allowed access to something. This can be in school, where children are excluded as a punishment. More importantly, exclusion is seen as a form of poverty where people cannot participate fully in normal life because they cannot afford it.

	exogamy

	Marriage between people from different social categories.

	experimentation
	Set up scientific systems of studying behaviour.

	experimenter effect

	When the participant in an experiment behaves unnaturally because of unnatural aspects of location, being monitored, etc.

	expressive roles

	Term used by Talcott Parsons to describe the domestic role of women in which they are expected to emotionally support their husbands and children.

	extended transition

	The increasingly common experience of young people to stay longer living with their parents, thus extending their dependency and prolonging the period of 'youth'.

	 external reliability

	Reliability of research means if repeated the same results would be achieved. External reliability can be tested by repeating the research at subsequent intervals.

	F
	

	 F.I.T.T. women

	Financially independent women in their twenties and thirties.

	false consciousness

	Marxist concept where the proletariat remain ignorant (because of ideology) of their true oppressed class position and actually support the economic system of capitalism that is exploiting them.

	falsification
	Term associated especially with Karl Popper who argued it was the duty of all scientists to constantly try and disprove their hypotheses.

	'families we live with'
	Term associated with John Gillis to describe our daily experiences of family life, in contrast to 'families we live by' that refers to ideals we sometimes assume or wish our family life to be.

	familism

	Term associated with Barrett and McIntosh to reflect how all alternatives to the traditional family are viewed as inferior and dysfunctional.

	family

	Two or more generations of people tied together through blood, marriage or adoption. Anthony Giddens adds how adult members are assumed to have a responsibility for caring for children.

	family as a 'safe haven'
	This was a 19th century, idea prominent first in the middle-classes, who saw the home as a private refuge of safety in contrast to the violent public world. It is ironic that women and children were seen as the main beneficiaries, but are most likely to be the victims of domestic violence.

	family diversity
	A term used to describe the differing forms of family organisation typical of modern Britain

	'family paths'

	Term associated with Jon Bernardes to illustrate the highly varied and individual experiences people have within families according to age, gender, etc.

	fascination of crime

	The attraction and fascination of crime as reflected by the popularity of stories and representations of crime and detectives in the mass media.

	fear of crime:
	People are frightened of being the victim of a crime, sometimes more than is necessary given their realistic chances of being a victim.

	feckless
	Term favoured by the New Right to describe individuals, parents, lone mothers etc. who are carefree in their attitude and fail to take seriously their actions and responsibilities.

	feckless parents

	Term associated in particular with the New Right. Fecklessness is a failure to address personal responsibilities, such as promiscuity, welfare dependency, violence, lack of discipline, etc.

	federalism
	A group of states join together to form one larger government with a degree of power over them all

	female infanticide

	The practice of killing female babies purely because of their sex. In many societies, including Britain, there is a cultural importance associated with males, historically linked to continuing the family line, but in a sense simply stating the view that 'boys are better'.

	feminine

	Characteristics reflecting cultural assumptions and roles associated with being female.

	femininity

	A social construction of behaviour and identity that serves as a standard for being female.

	feminism

	Theoretical perspectives (note the plural). They see (to varying degrees) the education system as patriarchal (male-dominated). Recent improvement in female performance is seen in spite of, rather than because of, the education system.

	feminist Marxists

	Similar to Marxist feminists but they place less emphasis upon the determinism of the economic system and more emphasis upon familial ideology.

	feral children

	Children who have been brought up either primarily or exclusively in the company of animals and/or have had minimal or no contact with adults for a lengthy period. Such children have no social skills because they have not had the learning process of human socialisation.

	fertility rate

	Typically expressed as the number of live births per 1000 women of child-bearing age.

	financial management
	Jan Pahl studied how financial management was often unequal with men typically controlling finances. She did note a growth in equality, such as joint bank accounts.

	first wave feminism
	Applies to feminists active around the turn of the last century and particularly associated with campaign for votes for women.

	'fit', Theory of

	Another name for evolutionary theory suggesting that the family changed from extended to nuclear to provide a functional fit to the new industrial society that benefited from smaller more mobile families.

	 focal concerns

	A distinctive set of subcultural values which Walter B. Miller believes the lower working class are socialised into from an early age: Toughness; Physical; Smartness; Excitement; Fate; and Autonomy.

	 folk culture

	Pre-industrial music, dancing, tales, festivals, carnivals, remedies and restoratives.

	folk devils

	A term associated with Stan Cohen to refer to deviant groups at the centre of 'moral panics'. Often their negativity is exaggerated by the media, and they are viewed generally as a threat to social order.

	 foraging

	Activities that range from fishing, gathering nuts and berries, through to refuse gleaning and even shoplifting and other forms of pilfering and theft.

	 forced marriages

	When individuals are made to marry someone against their will. In 2001 there was a media debate about the extent to which 'arranged marriages' were 'forced marriages'.

	 Fordism

	Term associated with the mass production society typified by Henry Ford's production of the Model T Ford. This corporate organization pursued by Henry Ford between 1900 and 1920 became entrenched across entire economies after 1945. Mass production requires mass consumption. The Fordist period declined around the 1970s, replaced by Post-Fordism.

	formal curriculum
	The curriculum which is taught in schools. The formal curriculum is the stated knowledge which children are expected to acquire.

	formal economy
	Where monetary reward for work is officially recognized through the payment of taxation and workers are protected by employment law and health and safety regulations.

	formal socialisation
	Some socialisation is deliberate and structured within society, through institutions such as schools.

	four Stages of the family

	Willmott and Young describe how the family evolves over four distinct stages through human history. Stage 1: pre-industrial family; Stage 2: family of industrialisation; Stage 3: symmetrical family; Stage 4: family of the future ('a return to asymmetry').

	fragmented

	Term associated with Postmodernism, seeing society increasingly diverse and individualistic. People and component parts of society are less homogenous than they used to be. However, with diversity invariably comes uncertainty.

	free market

	The economic ideological stance of the political right that there should be minimal government intervention in any market. The inspiration for this view is often cited as Adam Smith who argued markets will efficiently allocate resources as if by an 'invisible hand'.

	fresh Start

	Discredited scheme whereby failing schools were reopened with new management and 'Super Heads'. Now failing schools are to be taken over by private sponsors.

	fully social theory of deviance

	Approach of Radical Criminologists who attempted to develop a theory of criminology that explained crime both in terms of structure and agency.

	functional fit

	Term associated with macro-theories such as functionalism (but also Marxism) to reflect the interrelationship between society and key social institutions like the family.

	Functionalism

	Conservative sociology perspective that dominated sociological thinking until the 1960s. It stresses the importance of the 'functional fit' of the institutions that make up society and the importance of socialisation of society's norms and values in order to promote a consensus. Functionalism has much in common with the values of the New Right, but there are some major differences.

	functions
	The purpose of a thing.

	fundamentalism,
	The desire to return to a ‘pure’ form of religious belief often associated with conservativism and a desire to return to the values of the past.

	G
	

	Garfinkel, Harold (1917-),

	American sociologist most famous for founding the micro-sociological approach of ethnomethodology.

	gated communities
	Housing estates surrounded by high walls or fences and only residents and their guests are admitted through gates, CCTV and security guards.

	gender

	A cultural term reflecting social attributes associated with being male or female.

	gender deal

	Term used by Pat Carlen to describe the expectation imposed on women to take on feminine behaviour and accept the ideology of the family.

	gender regimes

	Term associated with Sylvia Walby to refer to the idea of how continuing patriarchy affects women in a differential way.

	generalisability
	Ideas of a study that can be applied to wider society.

	generalised other

	Term associated with George Herbert Mead to refer to the process of the development of self from the 'I' to the 'Me'. The generalised other' stage refers to the organised attitudes of the whole community. Once children appreciate these values then the self, located within the social world, is complete.

	generalization

	The ease with which the findings of one setting are likely to apply to similar settings.

	genetic determinism

	The notion that genes have an impact on behaviour that is largely beyond an individual's control.

	Giddens, Anthony (1938-)

	A British sociologist whose work includes critiques of major social theory, but he is particularly associated with the concept of structuration: which embraces elements of both structure and action. Giddens questions whether we live in a Postmodern society, preferring the term 'late modernity' instead.

	glass ceiling
	Imaginary barrier of horizontal segregation whereby top jobs are visible but certain groups (women and ethnic minorities) cannot penetrate this barrier of prejudice and discrimination.

	global crime
	Crime that takes place across a number of countries, for instance drug smuggling

	global culture

	When icons and products are recognised across the world such as the olden arches of McDonalds or the Coca Cola logo. A global culture is closely related to globalisation.

	globalization

	Term applied to the process of increasing global interconnectedness, whereby goods and services, capital flows, workers increasingly move around the world encouraged by trade and revolutions in communications and technology.

	Goffman, Erving (1922-1982),

	American Interactionist sociologist who developed the perspective further through his dramaturgical theory whereby he applies the analogy of the theatre to social life: actors, roles, front and back stages, etc.

	golden age

	Period following the Second World War when for twenty years or so there was full employment, very low divorce rate and a Welfare State that supported people 'from the cradle to the grave'. Despite the austerity immediately following the War, the 1950s and 1960s became known as the 'affluent society'.

	gradational

	Basis of Weberian/neo-Weberian class formation, whereby fragmentation and differentiation is recognized within each class. This contrasts with the relational view of class held by Marxists.

	grammar Schools
	Selective Schools in the state sector (although some private schools use the name too) where entry was gained through passing the 11-Plus examination.

	Gramsci, Antonio (1891-1937)

	Italian neo-Marxist sociologist whose work is a deliberate attempt to unify social theory and political practice. He is particularly associated with the concept of hegemony, which is recognition that the capitalist class cannot be secured by economic factors alone but requires political force in the form of dominant ideas.

	Great Debate

	Prime Minister James Callaghan in a famous speech at Ruskin College, Oxford (1976) blamed unemployment on the education system (sic), seeing the comprehensive system as failing to provide school-leavers with skills needed by industry. He called for a 'Great Debate' to critically review education in Britain.

	grey panthers

	The minority of old people who retire without financial worries due to significant savings and good pension provision. They enjoy high levels of consumption and are active participants in expensive leisure pursuits such as indulgent shopping, golf, foreign travel, etc. This lifestyle is in marked contrast with most old people who become increasingly impoverished as savings disappear and surviving on the meagre state pension becomes increasingly difficult.

	grounded theory

	Where theory is generated during and from the methodological research process.

	H

	

	Habermas, Jurgen (1929-),
	German sociologist, influenced by his work with key members of the Frankfurt School, but critical of neo-Marxists generally for their over-mechanical interpretation of Marx's work. The main theme of Habermas' theory is that valid knowledge can only emerge from a situation of open, free and uninterrupted dialogue.

	habitus

	Concept associated with Pierre Bourdieu that embraces both structure and agency. Everyday assumptions that people hold about their social environment (structure) affects their motivations and behaviour (agency). Applied to the world of education habitus is recognising a 'feel for the game', that is, a recognition by the working class that the basic rules of the game of life are stacked against them so they are unlikely to succeed.

	hate crime

	Criminal offence against people on the basis of prejudice against them for example racially-motivated attacks.

	haven in heartless world
	Term used by neo-Marxist Christopher Lasch and black feminists to highlight that where people feel oppressed in society they may see the family very positively as an escapist and welcoming institution to return to. Black feminists adopt a similar view of the family.

	Hawthorne Effect

	So-called observer effect discovered by Elton Mayo in his experiments at the GEC; Hawthorne plant in USA. By deteriorating the working conditions he found output went up, but only because the workers were aware of being studied.

	health,
	A state of physical and mental well-being.

	hegemonic masculinity

	Term Bob Connell gives to emphasize the traditional patriarchal power that men generally enjoy over women. Even if they do not exercise patriarchy in an aggressive way themselves, all men, he argues, derive benefit from cultural assumptions of male domination.

	hegemony

	Concept associated with Antonio Gramsci to explain how the upper-class maintain power through the subtle use of ideas to win the consent of subordinated groups. Ordinary people are led to believe that the prevailing existing order is somehow natural and normal.

	heresy

	Crime of proclaiming doctrines other than Christianity.

	hermaphrodites

	People of ambiguous sexual identity, may have sexual organs of both sexes.

	hermeneutics

	Derived from the Greek word hermeneuein meaning 'to interpret', hermeneutics is the science of interpretation of texts, but is generally used as another term for the interpretive or phenomenological methodological approach.

	hidden curriculum

	The ideas and values informally learnt in education that are not part of the academic curriculum. To functionalists this is respect for authority and society's values, to Marxist it is blind obedience to authority figures, to feminists it is submission to males.

	hidden economy
	Another name used by Gershuny and Pahl to refer to the 'black economy'.

	high culture

	 Used to be described as "dead white male" culture since it revolved so much around composers, artists, dramatists, etc. who were male, white and lived some time ago e.g. Mozart, Monet, Shakespeare, etc. It is often assumed that high culture is intrinsically good, and artistically superior to popular culture.

	historical Materialism

	This refers to Karl Marx's view of human evolution through a series of stages or 'epochs': primitive communism; Ancient society; Feudal Society; Capitalism and Communism.

	Hobbes, Thomas (1588-1679)

	British philosopher and political theorist who was a key influence in the Enlightenment. He is generally regarded as a pioneer of the concept of utilitarianism, modern political science, and rationalism.

	home

	Once defined as a a place of fixed or permanent residence for family or household, it is increasingly recognized as less fixed, more of a symbolic habitat, in a society of increased mobility and movement.

	Home Office

	Government department in charge of 'law and order' and the policing of Britain. The Home Secretary is held responsible for the criminal justice matters.

	homogenity

	All the same. No differentiation. Opposite of heterogeneity.

	homophobia

	Literally means fear of men, but in practice reflects prejudice and discrimination against homosexuals.

	homosexuality

	Sexual attraction between two people of the same sex.

	homosociality

	Cultural acceptance of homosexuality, as homophobia (fear of homosexuals) declines as society becomes more tolerant and open.

	horizontal segregation

	The division of the employment market into 'men's work' and 'women's work'. The origins are usually historical, but even today there is usually a pay and status differential between jobs done primarily by men and jobs done primarily by women.

	household

	Single person or group of people who share the same self-contained accommodation. Thus, although many households are families, the term also includes people living alone, couples or groups of unrelated people like students.

	households
	People who share living accommodation.

	Hume, David (1711-1776),
	A Scottish philosopher, historian, and economist, he was a major influence upon Adam Smith and Immanuel Kant. Hume was also important in leading Auguste Comte to positivism.

	hybrid identities

	This is said to occur when ethnic cultures borrow styles, behaviours and fashions from one another, as the boundaries between different ethnic groups are subject to shift and blurring over time.

	hyperghettoization
	Term associated with Wacquant form his work on inner-city Chicago. He observed the process of 'undeveloping' of an inner-city areas in a short space of time, owing to a complex of factors including the removal of manufacturing industry leaving (often ethnic minority) labour with either no employment or dead-end employment.

	hyperreality

	Term associated with the postmodernist Jean Baudrillard to illustrate how the powerful media can create an image of reality more real than reality itself.

	hypodermic syringe model,
	A belief that the mass media act as a drug so that people cannot feel the pain of existence.

	hypothesis

	A suggested causal relationship that can form the basis and purpose of research in an attempt to prove or disprove this.

	I
	

	iatrogenesis,
	Any sickness or physical disability caused by the actions of a doctor.

	idealism

	Philosophical concept that argues behaviour is shaped primarily by the active ideas that exist in people's heads. This is the opposite of 'materialism' which sees behaviour shaped by the material world people live in.

	identity
	Sense of self.

	ideological state apparatus

	Term associated with Louis Althusser for socialising agencies that perpetuate ideas that promote false consciousness amongst the proletariat. ISAs include the family, education, religion, mass media, etc., which act as diversionary institutions or justification for the system.

	ideology

	In its simplest meaning this describes a 'set of ideas' or a belief structure, but in practice ideologies reflect the thinking and interests of dominant groups in society. Hence feminists talk of 'patriarchal ideology' and Marxists talk of 'bourgeois ideology'.

	illegitimacy

	Being born out of wedlock. Used to be a source of stigmatization, but currently 40 per cent of babies are officially 'illegitimate' so it has become normalized.

	illegitimate opportunity structure

	Term associated with Cloward and Ohlin to describe the existence of an alternative deviant opportunity structure that exists in areas where legitimate means (good education, employment prospects and social mobility) are not readily available.

	illness
	Lack of a sense of health and well-being

	illness iceberg
	The amount of physical and mental ill-health in a community which is not reported and not known about

	imposition problem

	Where researchers (often subconsciously) impose their values upon the research they are directing.

	incest

	Sexual activity between close kin.

	incivilities

	Minor acts of deviance, of an offensive or irritating nature.

	income
	Source of money, usually expressed as an annual amount, that is either earned from employment or unearned from assets of wealth such as shares, land or financial capital that receives interest.

	indexicality

	Key term associated with ethnomethodology that refers to the idea that there can be no clear definition of a word since meaning derives from its use with other words and the context in which it is used.

	indicators of development
	Data which allows researchers to compare rates of welfare, health and education between nations. Note that these indicators may vary between countries.

	 indirect taxation

	Taxes paid by an intermediary to the government. The most common forms are VAT and Excise duties. These are paid by shops on behalf of customers.

	individualism,
	This is a political philosophy which promotes the rights and well-being of the individual. It opposes state intervention for social well-being.

	individualistic theories
	Essentially biogenic or psychological theories that see criminal behaviour stemming from genetics or personal experiences, especially in childhood.

	industrial revolution

	 Occurred in mid-eighteenth century to mid- nineteenth century (1740-1850) in Europe, transforming society from rural agricultural to urban industrial. This transformation is referred to as the period of modernisation.

	industrialisation
	The process of a culture or a region becoming more economically dependent on manufacturing than on farming.

	industrialization
	Process by which societies move from agricultural to factory/manufacturing employment. It is paralleled by the process of urbanisation.

	industrialization and the elderly
	Many see the process of industrialisation as dysfunctional to the elderly, resulting in them become increasingly isolated and lonely.

	inequality
	Differences in levels of access to wealth and power between social groups

	infant mortality rate

	Typically expressed as the number of deaths of infants in their first year of life per 1000 population.

	inflow
	Considers where people currently in a social class come from. In other words, how far are classes self-recruiting?

	informal economy
	This involves work effort but does not always lead to monetary reward or official recognition as work. This includes the 'black economy' and work done in the home.

	informed consent.
	Participants in research give their permission for research to be conducted on them in full knowledge of what it is that they are agreeing to.

	'infotainment'

	Term associated with Neil Postman meaning the combination of 'information' and 'entertainment' to reflect how so-called serious programmes like the news are increasingly centred on entertainment.

	infrastructure
	Marxist term to describe the economic base which is the foundation to capitalism, and the class relationship that is based upon the relations of production.

	 inheritance tax

	Formerly known as 'Death Duties', it is tax payable on death by the estate of the deceased. There is a tax-free threshold of around £270,000. Inheritance tax is one of the few taxes on wealth in the UK.

	innovation
	Response within Robert Merton's anomic paradigm when a person accepts the goals set by society, but rejects the socially-acceptable means of achieving them.

	instrumental role

	Term used by Talcott Parsons to describe the breadwinner role of men in which they are expected to be primary providers for their families.

	integrated code

	Term associated with Basil Bernstein to reflect negative classification of subjects. It is commonly associated with the growth of new subjects, and the decline of traditional subjects.

	Interactionism
	Micro sociological pers

pective based on meanings that lie behind actions and how people relate to each other

	internal reliability

	Refers to whether responses from respondents have been internally consistent. This can be checked by randomly splitting the answers and checking whether there common sentiments expressed in each.

	interpretive approach

	Important theoretical approach closely associated with phenomenology and the sociological perspective of interactionism that explains social life through the interpretation of the meanings that lie behind the behaviour of individuals.

	interpretivism
	A social research style that emphasises understanding how people act in relation to others around them

	interview
	A research method that involves asking people questions. These can be structured where all the questions are written down in advance, or unstructured, where the interview is like a conversation.

	invasion of privacy
	Any research which reveals personal details without regard to the fundamental right of an individual not to reveal personal details

	invisible policing

	Term associated with American Marxist J. Anyon. The 'policing' is achieved through the curriculum being presented as politically neutral, but this only adds to its effectiveness and ensures that alternative interpretations can be excluded on the grounds of extremism or bias.

	IQ tests

	Developed in 1905 by French psychologist Binet. The German psychologist Stern developed the measure known as Intelligence Quotient (IQ). Cyril Burt promoted the idea for testing for innate intelligence in England through the 11-Plus exam.

	Islington Crime Survey

	Important victim study undertaken in 1986 and 1995 on a demographically representative sample of 1,600 people living in Islington, London. Identified new information on how people feared crime.

	Isolated nuclear family
	Term associated with Talcott Parsons to describe in his view the structure of the typical industrial family.

	J
	

	Jet set

	Controversial new component of the upper-class made up of celebrities who have made not only lots of money, but have become accepted through the honours system, and who mix with aristocracy and royalty (e.g. Sir Elton John and Sir Mick Jagger).

	Jobless growth

	Term associated with Ralph Dahrendorf for economic growth accompanied by zero or even falling demand for labour.

	Joint roles

	Jointness refers to a move towards equality or symmetry in terms of conjugal roles. Willmott and Young claimed to observe this trend in couples who had moved to 'Greenleigh'.

	K
	

	Karl Marx (1818 – 1883)
	Conflict theorist, analyses capitalism and class. Primary thinker and writer influencing the politics and social analysis of twentieth century capitalism

	Kentucky Fried Schooling

	Term coined by David Hargreaves to describe the education market effectively like a system of franchises through the growth of sponsorship in schools.

	Keynes, John Maynard

	Economist who shaped the economic policies of the 'golden age' of full-employment that existed in the 1950s and 1960s. In particular he advocated 'demand management' policies whereby governments should make-up any shortfall in spending to ensure demand equals supply at full employment level of the economy.

	Keynesian economics
	Named after John Maynard Keynes whose economics of demand-led full-employment resulted in a period of unparalleled growth and sustained affluence through the 1950s to the end of the 1960s.

	 kibbutz

	Type of communes in Israel where children are brought up separately to parents in dormitories with housekeepers. The biological family unit is still, however, recognised with daily 'family time'.

	 kitsch

	German word for popular culture, but popularly used as a term of abuse, implying cultural artefacts that are mindless and worthless.

	knowledge society
	Term associated with Daniel Bell to refer to the importance of those who produce and control knowledge (typically professionals) in securing a position of cultural advantage for themselves in post-industrial society.

	L
	

	labelling theory

	Associated with Howard Becker. Theory of deviance that argues that acts in themselves are not deviant, but rather the social reaction which subsequently labels such acts as 'deviant'. Hence also known as 'social reaction theory'.

	laddette

	Females are adopting macho characteristics in terms of their behaviour towards sex, drinking and girl gangs.

	late modernity

	A view promoted by, for example, Anthony Giddens, which is an alternative to Postmodernity. Instead of seeing society as having progressed to a distinctly new type, it argues we are simply in a mature state of modernity.

	latent functions

	Latent functions are associated with the functionalist Robert Merton; these are the consequences of manifest functions of which participants are unaware.

	LEA

	Local Education Authority. These are local councils, either for cities (e.g. Southampton) or County Councils (e.g. Hampshire).

	league tables

	Publication of school exam performance inn tables so parents are encouraged to apply a consumerist approach to choosing schools.

	left idealism

	Term, given in hindsight, by Jock Young to the Radical Criminology work he helped to author. The overtly political nature of this work he subsequently regarded as naive.

	left realism

	Criminal perspective associated with Lea and Young that through the 'Square of Crime' attempted to provide an accurate and realistic explanation of crime that embrace offenders, victims, the State and informal controls. Sees offenders as young, male, working class and disproportionately black.

	legal definition of crime

	Behaviour that contravenes formal rules (laws) of a society.

	leisure values

	Term used by David Downes to describe the search for a 'good time' by the adolescents in his study.

	liberal feminism

	Most moderate of the feminists. They see society as patriarchal, but men and their behaviour as misguided and ignorant rather than bad. They argue with reform and education that gender equality can be achieved.

	life-chances

	A Weberian concept that reflects probability of success (or failure) over one's life in terms of education, occupation, health, housing, etc.

	'local extended family'

	Families with much contact with extended kin reinforced by local proximity of such kin (term is associated with Peter Willmott).

	locality
	A geographical region.

	Locke, John (1632-1704),

	A major initiator of the Enlightenment. He rejected the rationalist view that a thinker could work out truths by reason alone, arguing that knowledge of the world could only be gained by experience.

	longitudinal studies.
	Studies which follow a cohort of people through a number of years of their lives.

	looking glass self

	Term associated with Charles Horton Cooley to refer to how use other people to learn about ourselves by studying their reactions to our presence.

	loss of function theory

	The view supported by functionalists like Talcott Parsons, that since industrialization the family has lost most of its key functions, mainly to external agencies like the state.

	low culture

	Closely associated popular culture and typical examples would be bingo, music hall, popular music, tabloid newspapers, etc. In contrast to high culture it lacks status and is often viewed as vulgar, cheap and nasty, despite often appealing to a mass audience.

	lumpenproletariat

	Literally means 'ragged proletariat'. Term used by Karl Marx to describe tramps and vagabonds at the bottom of society. Although Marx's dichotomous view of class does not permit the existence of an underclass, this term is the closest Marx came to recognizing an underclass at the bottom of society.

	 Lyotard, Jean-Francois (1929-1998),

	French postmodernist who coined one of the classic definitions of Postmodernism: 'incredulity toward metanarratives'. By this he rejects all grand-theory and the idea of the 'brave new world' once offered by science.

	M
	

	macro-level

	Term that usually applies to a grand-view such as of the whole of society or the social structure.

	macro-theory

	Grand theories such as functionalism or Marxism which see society as a system made up of interdependent parts.

	mainstream cultures.
	These are the ideas and ways of living of the majority of people in a culture.

	malestream

	Feminist play on the word 'mainstream' to reflect how so much is viewed from a male point of view and reflects the interests of men.

	manifest functions

	Manifest functions are associated with the functionalist Robert Merton these are functions known to, and intended by, the participants in a specific type of social activity.

	march of progress theory

	Collective name for social theorists, usually of the functionalist perspective, who see the family evolving and adapting in a progressive way to fit the changing needs of wider society.

	Marcuse, Herbert
(1898-1979),
	German neo-Marxist and an important member of the Frankfurt School in exile from Nazi Germany in the USA. He focused his work on the Marxian concept of the superstructure, especially the 'culture industry'. As a member of the Frankfurt School he shared their view of the power of the media to divert the masses’ attention away from the exploitative nature of capitalism.

	marriage
	A legal contract between two people of opposing sexes offering rights and obligations under law.

	Marx, Karl
(1818-1883),
	A so-called 'founder' of sociology. Besides being a journalist and notable social theorist, a large portion of his life was spent active in revolutionary politics. His life’s work became dedicated to the overthrow of capitalism - the economic system he viewed as causing the degradation and enslavement of the mass of the population.

	Marxism

	Theoretical perspective linked to the writings of Karl Marx that places a major emphasis upon class conflict and how everything tends to reflect the interests of the dominant class through their economic position of holding wealth.

	Marxist theory
	This is a view of society that suggests that social classes are in conflict with each other. The people who own the means of production exploit the people who work for them for wages.

	Marxist-feminism

	Sees the economic position of women as financially dependent upon men as crucial in their oppression. This dependency fulfils two needs. Firstly, provides cheap female workers who can be exploited even more than men. Secondly, it ensures that household chores are done cheaply.

	masculinism

	Term coined by Arthur Brittan to refer to the ideology (ideas) that justifies patriarchy (male domination).

	masculinity

	A social construction of behaviour and identity that serves as a standard for being male.

	mass culture

	Products that are manufactured to a formula in order to make money rather than to reflect of artistic merit or talent. Much of pop music, especially boy/girl bands reflect mass culture with the Spice Girls being the classic example.

	mass media

	Forms of communication using modern technologies which reach large numbers of people.

	material deprivation
	Lack of the physical things that you need for a good standard of living.

	maternal deprivation

	When children suffer from the absence of their mother, in the case of John Bowlby because they were working mothers.

	matriarchy
	Female domination especially within the family.

	Matrimonial and Proceedings Act, 1984

	 Important Act that removed some of the maintenance obligations on husbands on former wives. Couples could apply for divorce after just two year of marriage.

	McDonaldization
	Term coined by George Ritzer to reflect how Weber's prediction of rationalization is no longer confined to organizations and bureaucracies, but is typified in the Fordist methods of fast food operation. Key criteria are efficiency, calculability, predictability and control.

	Mead, George Herbert (1863-1931).

	American sociologist closely associated with symbolic interactionism, his work centres around the concept of self. He recognised how important play was to children in developing their concept of self. Through the 'generalised other' we imagine how we appear to others and react in response to their judgements.

	means of production

	The physical or material resources used to produce goods and services necessary to sustain human existence and satisfy material needs.

Notion held by many (including Durkheim and Spencer) that pre-industrial societies were held together by their values, simplicities and similarity/ common interests of the people. This contrasts with the organic solidarity of complex industrial societies.

	
	

	mechanistic societies

	Pre-industrial societies, socially and technologically simple, where people are culturally similar and hold a shared value system.

	medicalisation
	A social process whereby natural events such as birth come to be seen as something that requires the input and control of medical staff

	men in crisis

	Idea that men no longer know how to be male, and female that their traditional roles and sources of identity have been stripped from them as unemployment and divorce prevent them from occupying the male roles of breadwinner and fathering.

	meritocracy

	A society where there is equality of opportunity enabling the talented to rise up to occupy society's most demanding roles. As a consequence it is considered fair and appropriate to reward these merited people with high income and status.

	meritocracy,
	The best people rise to the top of the social structure because they are the most talented and best equipped to govern us.

	Merton, Robert (1910-2003),
	American sociologist who helped develop structural functionalism to a more sophisticated level, recognising functions could be manifest, latent and dysfunctional. Merton popularised phrases like 'self-fulfilling prophecy', and although associated with functionalism, he questioned the very notion of grand theory, advocating instead 'middle-range theories', which he viewed as more appropriate in guiding empirical inquiry.

	metanarratives

	Literally means 'big stories', but used by Jean-Francois Lyotard to refer to the Post-Enlightenment assumption that science and technology would solve society's problems and conquer nature. Lyotard sees the grand theories of sociology (Marxism, functionalism, etc.) as metanarratives that have equally failed to deliver since there can never be objectives truths. Statements are judged, not by truth, but usefulness.

	methodological plurality.

	The use of more than one sociological method in a single study to ensure reliability and validity.

	methodology
	Systematic study of society.

	micro-level

	Term that usually applies on an individual level - such as individual motivations, actions and meanings.

	micro-sociology

	Term that encompasses an interpretive/interactionist approach where the focus is upon the individual (rather than the wider social structure) and the meanings that lie behind behaviour.

	micro-theory

	Alternative to macro theory. Instead the focus is on individuals and the meanings behind their behaviour as with symbolic interactionism.

	migration
	Immigration, emigration, movement of people

	military policing

	Term used by Lea and Young to refer to the form of policing that occurs when relationship between the police and community breaks down.

	Millet, Kate (1934-)

	Radical feminist who using the term 'sexual politics' argues that the basis of patriarchy is male control of ideas and culture. If politics generally is about power and influencing people, then the most important power relations are between men and women.

	Mills, C. Wright (1916-1962)

	American radical sociologist, although not strictly a Marxist, he was influenced by the Frankfurt School, and derived his own form of critical theory. He advocated sociology to link ‘public issues’ and ‘personal troubles’.

	minimal extended family
	Families who maintain minimal if any contact with extended kin. The term is associated with Peter Willmott.

	minimum wage

	Introduced by the 1997 Labour Government to guarantee a minimum wage paid to those in employment. Many feel that it was introduced at too low a level to significantly improve the living standards of those doing the lowest paid jobs. It is currently (2003) £4.50 an hour.

	Mitchell, Juliet (1940-).

	Feminist who uses the psychoanalytical ideas of Sigmund Freud to explain why women accept the institutions and ideologies that oppress them. Using Freud's concept of the unconscious she argues that ideas about females and femininity have become so taken for granted that they are unconsciously taken as correct.

	modern post-industrial welfare society
	There is a view promoted by the New Right that welfare encourages welfare dependency. They argues that the welfare state should be cut back to promote family values, discourage divorce and limit lone mother's access to welfare.

	modernisation theory,
	This theory suggests that the wealthier countries of the west support the improving living and political conditions in underdeveloped countries

	modernism
	 A social and artistic movement of the beginning of the C20th which tried to criticise tradition and encourage people to do things in a new and ‘better’ way

	modernity

	Term that applies to the period of industrialisation when society moved from a rural agricultural society to an industrial-urban society characterised by the input of science and technology. Modernity is also associated with the acquisition of scientific and reasoned knowledge that enables humans to develop. It is associated with a period of history in which change was perceived as progress - moving society away from the 'Dark Age' of the past.

	'modified elementary family’
	Where extended kin members feel an obligation to keep in touch, and significant services are exchanged as a matter of course. Term is associated with Graham Allan.

	'modified extended family’
	Term describing a 'coalition of nuclear families in a state of partial dependence' reflecting how nuclear families retain an element of autonomy yet relies on partial dependence on extended kin. Term is associated with Eugene Litwak.

	monogamy

	A form of marriage involving two people. Serial monogamy is becoming a common feature of contemporary society due to divorce and remarriage.

	monopolization

	Process whereby industries come to be controlled by a single company.

	monosemy

	View that only one message (view of events) is read by the audience when they watch or use a media product

	Montesquieu (1689-1755),
	French philosopher and satirist who was a major contributor to the Enlightenment. His hugely influential L'esprit des lois (1750) helped shape the American Constitution through advocating the separation of the legislative, judicial, and executive powers.

	moral entrepreneurs

	Term associated with Howard Becker to describe the moral guardians who claim to operate and guard the public's moral interests.

	moral panic

	Term associated with particularly Stan Cohen to generally mean an exaggerated public concern over a group ('folk devils') or behaviour that is viewed as threatening to social order.

	morbidity and morbidity rate
	Morbidity is illness and morbidity rates are the number of people who experience illness per thousand of a population

	mortality and mortality rates
	Mortality is death, mortality rates are the number of people who die per thousand of a population.

	mugging

	Term imported from the USA in the 1970s to refer to street assault and robbery. Hall et al undertook a famous study (Policing the Crisis) of how mugging became a moral panic in the 1970s - in their view to divert attention away from a 'crisis of capitalism'.

	multi-nationals
	Large companies with business interests in a number of different countries.

	 N
	

	N.U.T.

	National Union of Teachers, active in campaigning for the introduction of comprehensive schools.

	nation state
	An area controlled and ruled by one government.

	nationalism
	A sense of allegiance to a single nation.

	nationality
	Geographical and legal identity associated with a nation state.

	neo-modernisation theory
	A blend of traditional and modernist solutions to the question of how countries can develop economically.

	neo-tribes
	This is a post-modern view of youth culture which suggests that the cultural expressions of young people are individualistic, short term and life style orientated.

	new age
	As traditional religious beliefs have become less important in people’s lives, they have turned to other forms of spiritual expression such as candles, whale music, herbs, crystals and astrology. It is these beliefs that are views as new age.

	new age movements (NAM)
	Many people who accept alternative spirituality form semi organised groupings such as Wicca or the Druids.

	new realism
	Term applied to the change of tactics of Labour Party and the trade-union movement away from confrontation and industrial action towards negotiation.

	new religious movements,
	A small and private group of people who follow a new religion or a new version of an established religion

	new right

	Political perspective that adopts a liberalist theoretical stance of minimal State intervention and support for the free-market. It is highly critical of institutions like the Welfare State, seeing it as simply encouraging welfare dependency and encouraging a breakdown of the family since it supports lone mothers and their children. It blames feminism for most society's current problems.

	new social movements (NSM)
	Instead of joining traditional organised political parties, many people are drawn to single issue politics such as concern with the environment, anti-arms trade or anti-capitalism.

	new vocationalism

	New Right inspired policy of making education skills-based and geared to the needs of industry. Education took a significant turn in the 1980s towards training for the future workplace, hence vocational.

	new working-class

	Term associated with Ken Roberts to describe the growing number of low-skilled workers employed for their aesthetic qualities that reflect the company's image and who are trained to appear committed to customer satisfaction. This new working-class is fragmented, insecure, typically working part-time and/or unsocial or variable hours. They work to serve the leisure time of others. The work is often stressful and demeaning for low wages.

	news values
	Galtung and Ruge pointed out that certain stories are more likely to be reported in the media than others according to criteria which they termed news values. These include good visual images for television.

	Newson Report 1995

	Commissioned after the James Bulger murder to ascertain if the media does have negative effects. It concluded that it did promote a degree of anti-social behaviour.

	niche markets

	Small-scale production targeted at specific markets, usually up market and high income. Because of the discerning nature of the clientele firms can charge high prices for specialised products and the consumers enjoy the conspicuous consumption element of exclusive products.

	nocturnal economy

	The leisure industry of clubbing and pubbing that has grown significantly in the past decade or so. This provides the location for many offences with three-quarters of violent crime occurring between 9pm and 3am at weekends by young males.

	non christian religions
	Any world faith that does not focus on a belief in Jesus

	non-market exchanges

	Arrangements within a group of households for reciprocal services such as baby/pet/granny-sitting, or barter exchanges 'in kind' of, say, garden produce.

	non-representative

	When the sample is not a true reflection of the target population.

	normative definition of crime

	Recognition that some criminal acts are of such a grave character that they offend against society's consensus norms.

	norms
	The normal and expected way to behave in a culture.

	nouveau riche

	Literally means the 'new rich' and applies to those who have achieved wealth in their own life-time by means other than through inheritance.

	 O

	

	objective classification of class
	The allocation of class according to formal criteria such as occupation of the individual. This may contradict subjective classification of an individual.

	objectivity
	The attempt to be scientific and unbiased in study.

	observation
	A study technique that involves watching people in their normal social settings - Covert, overt, participant, non-participant watching others.

	Oedipus complex

	Term associated with Sigmund Freud that small boys are in competition with their fathers for the love of their mother.

	official Crime Statistics

	Collected by the police on behalf of the Home Office. Most sociologists see them as under representing the true level of crime through underreporting and under recording.

	official Statistics

	Statistics collected by the Government or one of its agencies.

	O-Levels

	Examination introduced especially for the Grammar Schools, which became replaced in 1986 by the GCSE exam.

	Oneida Community

	19th century Boston Christian community that practiced free love and shared family roles.

	ONS Classification

	Latest Government classification of social class based on occupation. It has eight layers including: 'Higher Professional; Lower Professionals'; Intermediate (non-manual); 'Small employers and Self-employed'; Supervisory and Craft; Semi-routine; Routine; and 'never-worked unemployed'.

	on-stage

	Dramatical term used by Erving Goffman in his analogy of the theatre to real life. Reflects the degree of consciousness felt by people as they engage in daily roles and feel pressure to conform to 'scripts' of appropriate behaviour.

	open access

	Where schools and colleges are open to enrolment from anyone. In other words there is no selection. Itchen College was the first sixth form college in the country and has embraced the philosophy of open access from day one.

	open enrolment

	 Where schools have to take as many pupils as possible.

	open questions

	 Questions where the respondent is invited to give original and detailed answers, rather than being guided to choose one as with 'closed questions'

	open society
	A meritocratic society in which talent and ability rather than birth determines one's social class location. Unlike a closed society there is opportunity for upward (and downward) social mobility.

	 open system

	A situation (such as real life society) where it is impossible to control all variables.

	operationalisation
	Defining an abstract concept in such a way that it can be studied

	opportunity theory
	Term associated with Clarke to describe how crime is opportunistic. Opportunity is linked to the attractiveness of targets and the accessibility of targets.

	 opting-out

	The option offered to schools to opt-out of LEA control and funding, to be funded directly by central government. Such schools were known as Grant Maintained and in addition to extra funding were allowed to be partially selective.

	organic analogy
	Belief that society is like a biological organism

	organic societies

	Industrial societies, of a complex social and technological nature, in which people are culturally very different from each other. Opposite of mechanical societies.

	organic solidarity

	The complex interrelationships and interdependency of modern industrial societies that holds them together, in contrast to the simple mechanical solidarity of pre-industrial societies.

	other
	Derogative way of looking at people who are different. Being seen as ‘other’ is to be defined negatively and as an outsider.

	outflow
	Considers where people born into a social class ultimately end up? This is very close to the question: how much equality of opportunity is there?

	outsiders

	Term associated with Howard Becker to refer to deviant people, not because of their acts as such, but because they have been labelled as deviant.

	overdogs

	Term given by Howard Becker to apply to those with social power to be able to define the behaviour of others as deviant. Behaviour which is regarded by such groups as undesirable or threatening is particularly likely to be defined as 'deviant'.

	overt

	Open - when the researcher is upfront about undertaking research, so that the subject matter of the researcher is clearly aware that research is being carried out.

	Oxbridge

	Term that encompasses both the Universities of Cambridge and Oxford. Sometimes used as a shorthand term for high status middle class elites or professionals

	P
	

	panopticon

	Model prison invented by Jeremy Bentham of a circular design in which every prisoner could be observed by the warders located in a central viewing area.

	paradigm
	A theoretical model used as a tool for understanding an issue in real life. It is a pattern of thinking. Pronounce it as ‘paradime’

	Parsons, Talcott (1902-1979),

	American sociologist who contributed most to the development of structural functionalism.

	participant observation
	A study technique that involves observing people by engaging with them in their normal social settings.

	paternal
	Relating to fatherhood or to males in general

	paternalism

	It is a view that suggests that less able people (and women) should be cared for by the state because they cannot do this for themselves.

	patriarchal
	Male dominated.

	patriarchal authority

	The powerful authority of the male head within the family. The term was used by Max Weber. Feminists view this in a negative light

	patriarchy
	Means male domination, or the profit and gain men derive from the oppression and work of women.

	patrilineal
	Lineal descent through the father’s line.

	peasant
	Term for the social classification of agricultural workers in a feudal society.

	pecking order
	Term referring a hierarchy of status that can occur within any social group, e.g. within families, workplace, etc.re typically owned by land owners.ultural workers in a fuedal

	peer group

	People of a similar status with whom you mix and identify with such as friends or workmates.

	personal data
	Information about individuals such as diaries, memorabilia.

	perspective
	Term for sociological theoretical approach, such as functionalism, Marxism, Interactionism, etc.

	petit bourgeoisie

	The self-employed. Most generally a Marxist term

	phenomenology, phenomenological approach

	Micro sociological approach developed by Alfred Schütz and Edmund Husserl that is often referred to as Interpretivism - it is important to study that which can be observed and to look at the circumstances in which behaviour occurs in order to understand its meaning

	physical efficiency
	A fixed basic minimum income below which effective human life cannot be maintained. It is associated with Seebohm Rowntree.

	pilot test (study)
	A small scale study designed to test the methods intended for use in a large scale study

	plagiarism
	This is the copying of other people’s work, or the use of their ideas without their permission. It is strictly illegal

	pluralism
	A variety of different views and perspectives on society make up our culture

	polarization
	Term for the division of society to extremes, such as the rich getting richer and the poor getting poorer.

	political ideologies
	An ideology is a belief system, so a political ideology refers to a belief system about the way in which society should be organised for the benefit of its members.

	polyandry
	A form of marriage involving one woman and two or more men.

	polygamy
	A type of marriage involving three or more people.

	polygyny
	A form of marriage involving one man and two or more women.

	polysemy
	The view that there is more than one way to understand or ‘read’ a media product and that different people will receive different messages depending on their culture, gender, age or other identities

	popular culture
	This culture reflects mass consumed and commercially profitable media aimed at wide audiences, e.g. Pop music.

	population, stable
	When population is neither rising nor falling by any significant extent.

	population centre
	An area where people are concentrated, such as towns or cities.

	population explosion
	Rapid growth in population.

	positivism
	Scientific sociology, based on the view that only observable and measurable behaviours should be studied

	post-feminism

	The view that women no longer need the feminism because there is now equal opportunity for men and women.

	post-Fordism

	Type of society where mass production has been replaced by flexible production.

	post-industrial society
	Society, having gone through industrialisation, becomes characterised by the dominance of the service sector. This term is associated with Daniel Bell.

	postmodernism
	There are no social or political truths so people have a choice about how they act and what they believe.

	postmodernity
	View that society is in a new era distinctly different from the period of modernity that preceded it.

	post-structuralism

	Complex theoretical view that recognises we live in a structured world, but that those structures are not necessarily visible.

	postal divorce

	Term that describes the ease of getting divorced if a marriage has 'irretrievably broken down'.

	postal questionnaire
	Surveys that are undertaken through the post. Response rates tend to be very poor using this method.

	poverty
	A sense of being unable to afford necessary things.

	poverty dynamics
	Term that explores the meanings, experiences and measurement of poverty over a period of time.

	poverty trap
	Term for when people in receipt of welfare benefits would be worse off financially if they were to take a job.

	power
	The ability to control others.

	power elite
	Group of people who exercise power and control. C. Wright Mills saw this group in the USA made up of military, political and business personnel.en people have a lack of control over their lives and others.

 getting poorer.

	powerlessness
	When people have a lack of control over their lives and others.

	practical
	The method a sociologist uses can actually be done effectively in real life.

	prejudice
	Stereotyping, negative, positive, notion of other – previous judgement.

	pre-modern period

	Broad term that refers to agricultural and usually pre-literate societies before they have undergone a period of modernity (industrialisation and urbanisation).

	pressure and interest groups
	A group of people who share political aims and join together to further their point of view.

	primary deviance
	Refers to acts of deviance, before and social reaction has occurred. It is a term associated with Edwin Lemert.

	primary labour market
	Well-paid, secure jobs of a permanent nature.

	primary methods
	Methods conducted by the sociologist him or herself.

	primitive society
	Term for simple pre-industrial and often pre-literate societies.

	principle of stratified diffusion
	Term associated with Willmott and Young to describe how traits and characteristics of higher social classes become copied by lower social classes over time.

	private accounts

	When respondents give honest and frank accounts. It is associated with Jocelyn Cornwell.

	private problems and public issues
	Recognition of how components of society can reflect both private personal problems, but equally be viewed as a matter of public concern. It is associated with C. Wright Mills.

	private space

	Refers to areas where entry is controlled, such as shopping malls and gated communities.

	privatisation

	The process of selling off central and local government-owned assets and companies to the private sector.

	privatised nuclear family

	Term for the isolated and inward-looking nuclear family.

	progressive taxation
	Taxation that increases as a proportion of income as income rises.

	proletarianisation
	Marxist concept that sees the middle-class identifying increasingly with working-class identity.

	proletarian traditionalists

	The traditional working-class who lived in tight-knit communities linked to traditional industries.

	proletariat
	Term used by Karl Marx for the working-class in capitalism.

	promiscuity
	Practice of having sexual relations within a limited time period with more than one partner.

	propaganda
	Messages that are conveyed to support a particular view. It is particularly associated with how people can manipulate messages through the mass media.

	Protestant ethic
	The value of hard work. Early Protestants argued (in contrast to Roman Catholicism from which they had broken away from) that work could be spiritual.

	psephology
	The study of voting behaviour.

	public accounts
	When respondents give 'best face' accounts that make them appear good or reflect what they think researchers want to hear. It is associated with Jocelyn Cornwell.

	public choice theory
	Principle that power should be given to the public as 'consumer choice'.

	public opinion polls
	Surveys undertaken by market research companies into people’s attitudes. They are commonly used during election campaigns.

	public schools

	Highly exclusive private schools.

	public space
	A place with equal access to everyone such as the streets, parks and recreation grounds.

	purposive sampling
	When deliberately unrepresentative samples are chosen in order to prove a point. Goldthorpe, et al chose Luton to research embourgeoisement as they thought it was a town likely to reflect this. If they did not find it in Luton they concluded it was probably a concept not found anywhere in Britain.

	Q
	

	qualitative
	This refers to research that is concerned with meaning and emotions.

	qualitative method
	This involves the collection of meanings, collected from interviews, diaries, letters and observation. It is usually richer and more detailed than quantitative data, but difficult to determine how representative it is as there is a danger of subjectivity

e is a es the collection of meaningshin any social group, e

.

	quantifiable
	Where findings from research can be measured in statistical form.e in Britain. they concluded it was probably a concepht it was a town likely to reflect this.

	quantitative
	This refers to research concerned with numerical and statistical data.

	quantitative method
	This involves the collection of numerical data, collected from questionnaires and observation. Data that can be manipulated mathematically (statistically).

	queer theory

	Theory that highlights how homosexuals are proud to different from the 'compulsory heterosexuality' of the past.

	questionnaire(s)
	Questions are written on a piece of paper and respondents answer in their own writing.

	quota sampling
	Sampling approach that involves giving each interviewer a quota from pre-selected categories of people - e.g. x number of males, y number of females, z old people, etc.

	R
	

	'race'

	Problematic term referring to real or apparent biological differences between groups of people. Sociologists see such biological differences as insignificant compared to cultural differences.

	racism
	Discrimination on basis of ethnicity, colour, religion, nation.

	radical feminists

	Most extreme form of feminism.

	radical psychiatry

	A theoretical approach to the family, viewing it as highly dysfunctional to its members. It highlights the ‘dark side’ of family life through conflict, manipulation of members, claustrophobic intensity, and lack of privacy, violence and abuse.

	radical sociology
	Term associated with the view that sociology should criticise power structures in society with reference to structural inequalities such as gender, class, ethnicity, disability

	radicalism
	Extremism in some form, often associated with critical theories such as feminism or Marxism.

	random sample
	Where everyone in a 'sample frame' has an equal chance of being picked. If the sample is small it may be unrepresentative.

	rational choice theory

	Theory of crime that argues individuals will commit crimes if the perceived benefits outweigh the perceived costs.

	rationalization
	Providing a logical reason for an idea. Reorganisation of an organisation to make it more efficient.

	reaction formation

	Describes how delinquent gang members rebound from conventional failure seeking to create their own alternative status. It is associated with Albert Cohen.

	realism
	Constructing sociology in a way that represents the real world and rejects theoretical explanations.

	reconstituted families

	Families where one or both partners has separated or divorced and has formed a new relationship with a second partner taking with them some or all of their children.

	rebellion
	Term of Merton's anomic paradigm when the person rejects the current society with its stress on success and also rejects the means that society provides to obtain the goals.

	reception analysis

	A study that explores how media messages are received and decoded by the audience.

	recidivism
	Repeat offending by criminals.

	recognition rules

	Clues that pupils use in order to judge status of subjects in schools.

	reductionism
	Practice of treating everyone within a social group as having similar characteristics.

	reflexive modernity

	Term that describes how as individuals we increasingly refer back to our own actions. It is associated with Anthony Giddens and Ulrich Beck.

	reflexivity

	Key term in ethnomethodology that refers to our sense of order as stemming from a commonsense understanding of conversational processes. Also used to describe a person’s ability to think about and perhaps change or conceal behaviour and meaning

	regionalism
	A sense of identity based on a geographical area. In political terms, it is a desire to be governed by people who share the same identity.

	regressive taxation
	Taxation that decreases as a proportion of income as income rises. VAT and excise duties are good examples of regressive taxation.

	reinforcement theory

	The view that the media is just one of many influences on individual behaviour, but on-screen violence can reinforce violence, if a propensity exists already in the individual.

	relational
	Term that describes Marxist class formation, determined by your relationship to the means of production.

	relative autonomy

	Term that describes how the apparent fairness of the education system actually inflicts upon the working-class a 'symbolic violence'. It is associated with Pierre Bourdieu.

	relative deprivation
	When individuals are poor in comparison to others. Left Realism sees this as a key factor in explaining crime.

	relative poverty
	Lacking the things that others in your culture expect to be able to afford.

	relativism

	The belief held by Post-structuralists and Postmodernism that there is no such thing as objective reality or truth.

	reliability
	The extent to which a study can be trusted to be dependable. If it is repeated, then broadly similar results will be obtained.

	religion
	Ideology, belief systems and power related to notion of deity.

	repeat victimisation

	The statistical likelihood that some people who are victims of crime will become repeat victims (largely because they are poor, powerless and live in deprived areas of high crime).

	representation in media
	The way in which people from certain social categories are represented in a stereotypical form in the media.

	representation
	Is everyone in a society equally likely to appear in research?

	representative sample,
	The extent to which a sample can be said to reflect the social characteristics of a target population.

	representativeness
	The extent to which a small group can be said to reflect the social characteristics of a larger group from which it is drawn.

	repressive state agencies (rsa)

	Term for agencies of law and order that become required to maintain control when order breaks down. It is associated with Louis Althusser.

	reproduction of labour

	Marxist term for how unpaid domestic work reproduces the workforce on a daily basis.

	research
	Investigation to derive evidence and/or test hypotheses.

	research strategy
	The methodological approach to undertaking research.

	reserve army of labour
	A Marxist term, adopted also by feminists, to refer to the section of population employed when economy is buoyant and dumped when demand for labour is low.

	resistance theories
	People reject dominant ideas or behaviours and act in a way that is counter to the common trend of thought.

	resocialisation

	When norms and values have to be relearned such as people being released from prison.

	respectable fears
	Term coined by Geoffrey Pearson to refer to the nostalgic way people assume society is deteriorating with higher crime.

	respondent
	Someone who answers questions from a sociologist.

	retreatist
	Category of Merton's ‘anomic paradigm’ where both the goals and the means of society are lost sight of.

	revolution
	Period of rapid social change, usually involving a change to a significantly new regime.

	Rich, Adrienne (1929-)

	Radical feminist who views heterosexuality as the basis of patriarchy leading to the linkage between sexual hegemony and violence against women.

	risk society
	Term associated with Ulrich Beck who argues people are increasingly aware of new forms of conflict and disagreement about risks, safety and security.

	rites of passage
	A rite of passage is a ceremony or significant event marking a milestone in the life cycle, such as coming of age, graduation, marriage, leaving school, etc.

	ritual
	Specific bing, often by no

ehaviour that has significant meaning. The term was used by Durkheim in connection with primitive religions.

	ritualist
	Category of Merton's ‘anomic paradigm’ where a person, 'goes through the motions' of supporting goals but has no real interest in the outcome.

	role
	Acting the part in a socially accepted way, a set of expected behaviours for a given situation

	role, achieved
	Roles in life which reflect merit and effort on the part of the individual, such as gaining entry to university, employment position, successful footballer, etc.

	role, ascribed
	Roles in life which are given, such daughter/son.

	role model
	An individual who is held up as an ideal example to copy from.

	role performance
	How individuals behave in the roles they perform as part of their daily life. The term is associated with interactionist sociologists, such as Erving Goffman.

	role playing
	Acting out a situation.

	roles, multiple
	How as individuals we perform a variety of roles concurrently, such as father, partner, worker, friend, etc.

	roughnecks

	Name William Chambliss gave to the working class gang he compared to the middle-class 'Saints'.

	Rousseau, Jean-Jacques (1712-1778)
	Swiss-French philosopher who proposed that in return for a social contract between the people they would exchange their natural independence for a better kind of freedom.

	ruling class
	The term for the high social class who exercise power and control over the rest of society.

	rural community
	Term for a collection of people living in the country who share a combined sense of belonging. Ferdinand Tönnies called this ‘gemeinschaft’.

	Russian 'experiment'

	Experiment in the USSR that abolished marriage, divorce and effectively the stable family. The psychological damage to children ended the experiment in the 1930s.

	S
	

	sacrament
	Term for important significant moments of a religious nature in people’s lives: birth, baptism, confirmation, marriage and funerals. Note that to many people these events have lost their religious significance.

	sacred
	Anything having a religious quality and thus worthy of significant respect.

	sacrilege

	Crime of stealing or damaging church property.

	Saint-Simon, Claude

	(1760-1825) early French sociologist who introduced the term industrial society and hence social class and the division of labour into European social theory.

	saints

	Name William Chambliss gave to the middle-class gang he compared to the working-class 'Roughnecks'.

	sample
	A small number of people used in research. Providing the sample is representative the results should be the same as if everyone in the target population was researched.s worthy of significant respect.cance.ed sense of belonging. friend, etc.

	sample, representative
	When a sample has the full characteristics of the target population.

	sampling
	Using a smaller group within a population to represent the whole group.

	sampling, systematic
	When sample members are chosen according to a formula, such as every fifth name on a register.

	sampling frame

	The list from which the sample is chosen from, e.g. school roll, electoral roll, postcode, etc.

	sanction(s)
	Systems of punishments and rewards.

	schizophrenia

	Mental illness whose origins lie, according to the psychiatrist R.D. Laing, from dysfunctional aspects of the family.

	Schütz, Alfred
	(1899-1959), a major influence in the development of phenomenological sociology.

	scientific method
	Using the research methods of the natural sciences. This approach is known as positivism.

	Scottish Enlightenment

	The Scottish element of the Enlightenment recognised a complex relationship between the individual and structure.

	second wave feminism
	Feminist approach associated with the period of the Women’s Liberation Movement of the 1960s.

	secondary deviance
	Refers to the social reaction to deviance. This reaction defines the extent to which an act is socially constructed as deviant.

	secondary labour market
	Low-wage, low-status jobs with insecurity and poor working conditions.

	secondary methods,
	Sociological data collected by people other than the research team

	sect(s)
	A small religious group that has broken away from a larger one; often secretive and closed to outsiders

	secular
	Non religious.

	secular society
	A society where religion has lost its significance and influence.

	secularization,
	A process whereby traditional organised religion is losing significance in Western culture

	segmentation
	Division into categories.

	segregated rôles
	Where each partner performs separate roles with regard to family division f labour.

	segregation
	When areas of society are subject to divisions, such as religious communities in Northern Ireland.tegories.

ost its significance and influence.same as if everyone in the target population was researched.

	selection
	The ability to restrict entrance to a school or other institution, usually on a social basis such as ability, gender or ethnicity.

	self

	Refers to the image of what kind of person people think they are.

	self-categorisation
	When people look at social categories, and decide whether or not they are in a category.

	self fulfilling prophecy
	Related to education, a prediction is made and then, because it has been made, it comes or is made to come true.

	self image
	The view we have in our mind of ourselves.

	self report surveys
	People report on their own behaviour, often used in studies of criminal behaviour

	semiology
	How non-verbal symbols, colour, and icons impart cultural messages. Associated with Saussure

	SEN
	Abbreviation for Special Educational Needs.

	sensationalism
	When ideas are blown out of proportion, such as exaggerated figures of immigration.

	sensitisation
	The role the media plays in heightening sensitivity towards certain types of behaviour.

	sensitivity
	Being aware of the feelings and rights of others.

	separatists
	Extreme radical feminists who seek a life experience as far away from men as possible.

	serial monogamy

	Increasingly common experience of being married to different people over a period of time.

	service class
	Term for managerial and professional workers. It was developed by Goldthorpe et al for the Oxford Mobility Study.

	service sector
	Largest employment sector of a post-industrial economy comprising white-collar workers.

	sex
	A biological classification as male or female.

	sex ratio
	Comparative numbers of males relative to females.

	sexuality
	Classification of heterosexuality and homosexuality.

	sibling
	Brother or sister.

	sick role
	The correct way to act when one has been defined as unwell by other people.

	significant other

	Term for the people who have more influence upon our behaviour than others. It is associated with George Herbert Mead.

	Simmel, Georg (1858-1918)

	German sociologist who bridges the gap between classical sociologists like Durkheim and Weber and interactionists who emphasised the 'self' (Cooley and Mead).

	simulacra

	Term meaning the blurring of dreams and reality. It is associated with the postmodernist Jean Baudrillard.

	singlehood
	Being unmarried and without a long term partner.

	Smith, Adam

	(1723-1790) a classical economist who praised the free market system, so efficient it acted as if by an ‘invisible hand’.

	snowball sample

	Sample members are gained by recommendation or word of mouth.

	social
	Broad term relating to people and their interaction and engagement with each other.

	social action
	This is behaviour that comes about in terms of other people; it has a purpose that others would recognise. It is associated with the sociology of Max Weber

	social action theory
	Theory developed by Max Weber which whilst recognising structures, sees an understanding of individual action as crucial to explaining human behaviour.

	social being

	Term that describes a fully integrated member of society. It is associated with Emile Durkheim.

	social category
	A grouping in a classification to which people are allocated.

	social change
	Alteration of economics, norms or values of a society

	social closure
	When upward mobility is prevented to those in a lower social position.

	social class
	Position in society as a group (status).

	social class, objective conception of
	When social class is defined according to some fixed criteria, usually occupation.

	social class, subjective conception of
	The social class people think they are.

	social cohesion
	When there is a strong bonding and sense of belonging within a group of people or society. It is associated with Emile Durkheim.

	social conflict
	When there are divisions and competing power struggles between groups of people.

	social construction,
	 A generally agreed view of a social phenomenon.

	social contract
	An assumption that suggests people realise that mutual respect and co-operation are necessary to make society work. It was originally associated with J.J. Rousseau.

	social control
	The way in which people’s behaviour is affected by the social rules of the cultures in which in they live.

	social disorganisation
	Concept, associated with the Chicago School, describing when mechanisms of social control are either weak or absent altogether.

	social distance
	When there is a large difference in status or prestige. For example between the upper class and the underclass.

	social engineering
	Notion held that society, or its component parts, could be 'fine-tuned' to remove perceived problems.

	social equilibrium
	When society is in balance and harmony, and therefore not subject to pressures for change. It is associated with Talcott Parsons.

a group of people or society.action as crucial in explaining human

	social exclusion
	Being unable to participate in society because of poverty.

	social existence
	

	social fact

	External structural factors that impact upon individuals. It is associated with Durkheim.

	social inclusion
	Being a full member of society.

	social inequality
	Having unequal access to rewards and power in society.

	social integration

	A social situation where people have a sense of belonging and identity with value consensus. It is associated with Durkheim.

	social interaction
	Engagement of people in mutually meaningful behaviour.

	social isolation
	People are unable/unwilling to have normal social relationships. Can be voluntary, people withdraw from society (religious hermits) or involuntary, people are shunned (leper colonies)

	social mobility
	Being able to move up and down the social class system.

	social movement
	Zeitgeist – people tend to feel the same way at the same time

	social network theory
	Theory of conjugal roles associated with Elizabeth Bott whereby shared network of friends led to 'joint' conjugal roles and separate networks to segregated conjugal roles.

	social norm
	The normal and expected way to behave within a cultural setting.

	social participation
	The degree to which people include themselves in social activities.

	social pathology
	An undesirable or threatening outcome, such as crime, that may be viewed as a sickness of society.

	social phenomena
	Collective term for social occurrences.

	social philosophy
	Study of knowledge, thoughts and meanings with a social context.

	social planning
	The systematic attempt to order and structure people’s lives by central and local government

	social policy

	Actions by public bodies such as government, councils, etc. in response to social issues and problems.

	social power
	The ability and authority to control others.

	social problem

	Undesirable problems that are faced within society requiring remedial action.

	social process
	The means by which something is achieved.

	social progress
	View of society undertaking positive change and development over time.

	social psychology
	Branch of psychology that focuses upon the meanings and motivations behind social behaviour.

	social pyramid
	A view of society that see those at the top, occupying the most demanding roles, as made up of decreasingly few people.

	social reaction theory

	Another name for labelling theory, so-called because of its emphasis upon society's reactions to the deviant act/actor.

	social relation
	The connection and bind between individuals.

	social relationships
	Your position or actions in terms of other people.

	social role
	An expected way of acting for a specific social situation.

	social rules
	Conformity must be followed – norms, values and mores.

	social selection
	A way of screening people so that only certain ones have opportunities and that others are not accepted.

	social science
	The academic study of society and social phenomena in a systematic way.

	social solidarity

	A desirable form of social cohesion that exists in a stable society. It is associated with Durkheim.

	social stability
	When society, or one of its component parts, is in equilibrium and unlikely to change.

	social statics
	Elements of society that are fixed, not changing or in a state of equilibrium.

	social statistics
	Numerical data about individuals, groups and societal trends.

	social stigma
	The imposition of social disgrace onto individuals such as deviants and criminals.

	social stratification
	The layering of society into social classes: upper, middle and working.

	social structure
	The organisations that make up society.

	social survey
	A study technique involving research of a large number of people.

	social system
	Another term for society or social structure.

	social work
	Profession care work undertaken to support those in society who experience social problems or are seen as vulnerable and in need of interventionist treatment.

	socialisation
	The process of learning how to behave in a way that is appropriate for your culture.

	socializing agents
	The primary agent of socialisation is the family. Secondary agencies include: education, mass media, peer group, religion, workplace, etc.

	societal
	Relating to the groups of people who live and work together and who generally share social mores and values.

	society
	There is no fully agreed definition of society; however, it usually refers to groups of people who live and work together or who share social mores and values.

	socio-economic class
	A layer within the social and economic system that makes up society: upper, middle or working class.

	socio-economic status
	The social position within the class structure reflecting, income and wealth, market position and social prestige.

	sociology
	The systematic study of society.

	sociology of knowledge
	The social study of meaning, what constitutes knowledge and how it is socially constructed.

	sociology of religion
	The social study of religious structures, organisations, functions and practice.

	sociological determinism
	The idea that people’s lives are shaped by structures external to them and beyond their control.

	sociological imagination
	The ability to ‘think yourself away’ and apply sociological ideas to any social situation. It is associated with C. Wright Mills.

	sociological perspective
	Theoretical approaches of functionalism, Marxism, Symbolic Interactionism, etc.

	solidarity
	Shared agreement and interests within a group or society.

	solidarity, mechanical
	The strong agreement on norms and values that stems from the greater uniformity and clear-cut roles in simplistic pre-industrial society.

	solidarity, organic
	The agreement that binds complex industrial societies together from a sense of interrelationship and interdependence between individuals and component parts.

	specialisation
	When individuals or bodies focus on certain criteria, such as Specialist Schools.

	specialist schools

	Schools which specialise in subjects such as science, technology, languages, the arts, or sport. The government allows 10 per cent of intake to be selected.

	specific
	Having precise or exact meaning.

	Spencer, Herbert

	(1820-1903) English sociologist whose model of society adopted an 'organic analogy' comparing it to the complexities of the human body.

	spontaneous
	Impulsive, unplanned behaviour.

	square of crime

	Model of crime developed by Lea and Young to provide an accurate and realistic explanation of crime that embraces offenders, victims, the State and informal controls.

	stability
	A period of limited or no change.

	staff relations
	Qualitative measurement of relations between workers and employers.

	stages of development
	Marxist idea of historical materialism that sees human history as progressing through different stages or ‘epochs’.

	standard
	An accepted measurement of something.

	standard of living
	Measurement of material living conditions of individuals, groups or society.

	standardization
	The process of regularizing things into fixed criteria.

	standardize
	When things are regularised into fixed criteria.

	static
	When a social phenomenon is neither growing nor contracting.

	statistic
	A piece of numerical data.

	statistical model
	Simplified deconstruction of real life in order to test hypotheses and theories.

	statistical table
	Representation of data, grouped in rows and columns.

	statistical test
	Using numbers to test a hypothesis or theoretical idea.

	statistics
	Data gathered in number form.

	statistics, descriptive
	Numerical data that is informative.

	statistics, inductive
	Using statistics to draw conclusions. Durkheim used statistics on suicide in an inductive manner to make sense of this behaviour from a social point of view.

	statistics, sampling
	Numbers that refer to the size and hence the representativeness of samples.

	status
	The standing or respect a person or a group has in society.

	status, achieved
	When social standing is earned through personal effort, such as examination performance, promotion at work, etc.

	status, ascribed
	When social standing is given due to characteristics beyond an individual’s control such as gender, ‘race’, age, etc.

	status, formal
	When social standing is equated with objective criteria, such as reaching 18 years of age, or having a criminal record.

	status, informal
	When social standing stems from subjective or inconsistent criteria, such as friendship, being a good listener, etc.

	status consistency
	When the social worth of an individual or group is fairly uniform and fixed.

	status discrepancy
	When the social worth of an individual or group varies according to subjective judgement.

	status frustration

	When status is denied through legitimate means, it is often sought through deviant behaviour. It is associated with Albert Cohen.

	status inconsistency
	When the social worth of an individual or group is variable and not fixed.

	status group
	A body of individuals who have an accepted social position within society or a component part of society.

	status set
	The status of a subgroup.

	status symbol
	An object or possession that is seen as a mark of social position or wealth.

	status system
	An ordering of society, or a component part, centred around an accepted and clearly defined hierarchy.

	stem family
	Narrow nuclear family, descended over generations. Similar to ‘beanpole family’.

	stereotypes
	People develop a generalised and simplistic image of members of other social groups and then behave as though these images were true.

	stigma
	Something which marks a person out as different from others in society

	stimulation effect

	This theory argues that on-screen violence actually stimulates aggression in people.

	stimulus
	Something that brings a response.

	stimulus, social
	Something that acts as a catalyst to bring a response from individuals or create a momentum for social change.

	stop and search

	Practice of the police to stop and search anyone suspected of being involved in crime. The Left Realists, Lea and Young, referred to this practice as 'military policing'.

	strain theory
	Another name for Robert Merton's ‘anomic paradigm’ which shows that crime stems from a strain between sharing the goals of society and not having the means of achieving them.

	stratification
	Division into layers.

	stratification, economic
	Marxist idea that society is divided in economic terms, based on relationship to the means of production.

	stratification, sampling
	When samples are designed to contain percentages of social locations such as class, gender, ethnicity, etc.

	stratification, social
	The layering of society into social classes: upper, middle and working.

	stratum
	A single layer

	stress
	When emphasis is given to a social phenomenon.

	structural-conflict theory

	Presents an image of society made up of different groups in conflict with each other and vying for power. E.g. Marxism or Feminism.

	structural-consensus theory
	Presents an image of society bound tightly together through socialisation into shared norms, values and cultural rules. E.g. functionalism.

	structural functional analysis
	Approach of the functionalist perspective to see component structural components of society integrating together for the successful ordering and survival of society.

	structural imperative
	Functionalist term for institutions, such as the family, seen as essential for the successful survival of society.

	structural theory

	Perspective that sees individual behaviour shaped by external factors that impact upon people in a deterministic manner.

	structuralism

	Theoretical approach that sees individuals shaped by factors external to them, that impact in a way they have little control over.

	structuration

	A synthesis of structure and agency. It is associated with Anthony Giddens.

	structure

	External factors which impact upon individuals in a deterministic manner. Structures can be either positive or negative.

	structure, formal
	External influences that have established rules and policies, such as government, legal system, etc.

	structure, informal
	External influences that are fluid and flexible in their impact, such as peer group, subcultures, etc.

	subculture
	A small group of people with different norms and values from mainstream society.

	subgroup
	A component group within a wider social group.

	subjective
	Based on an individual’s emotions or interpretations.

	subjective class
	An inferior class. Marxist term for the class that does not own the means of production.

	subjective classification of class
	The social class location a person thinks they are and identifies with.

	subjective meaning
	A personalised interpretation that may be at odds with objectivity.

	subjectification
	The power of the people define themselves as 'normal' in relation to a number of clear-cut factors such as sex, health, ethnicity, etc. It is associated with Michel Foucault.

	subjectivity
	An emotional way of looking at things.

	subordinate masculinity

	Term referring to weaker manifestations of masculinity. It is associated with Bob Connell.

	subordination
	When someone has less rank or social status than someone else.

	subsistence
	A form of living in poverty where only basic necessities are consumed.

	substitutes
	When something takes the place of or replaces something else.

	substructure
	A component part of the social structure.

	subterranean values

	Deviant values which everyone holds but adults generally learn to suppress. It is associated with David Matza.

	suburb
	Residential district on the outskirts of a town or city.

	suburban
	Referring to a residential district on the outskirts of a town or city. Derogative term meaning dull, boring, unexciting.

	succession
	When a line of people or things that follow one another.

	successive
	The following of others without interruption.

	sufficient condition
	Situation where there is enough of something to meet a need or purpose.

	suffragettes

	Term the Women's Social and Political Union (WSPU) gave themselves in their campaign for women's votes.

	suffragists

	Female campaigners for the vote who differed from the more middle-class Suffragettes in that they advocated the vote for all people over 21, including working-class males.

	super class
	Those with exceptionally high incomes. It is associated with Adonis and Pollard.

	supernatural
	Reference to things that cannot be explained by science, e.g. ghosts, clairvoyance, etc.

	superstition
	Irrational belief in mystical powers which help bring about events, e.g. crossing fingers, not walking under ladders, etc.

	superstructure
	Marxist term for the social, cultural and political ideas and exist above (and derive from) the economic infrastructure.

	sure start initiative

	A New Labour initiative to help families with children under the age of four, targeted on the most economically deprived communities linking health, social and educational services.

	surveillance

	The trend of monitoring of people in society, operating as a key form of social control. It is associated particularly with Michel Foucault.

	survey
	A study technique involving research of a large number of people.

	survey design
	The methodological construction used in undertaking a survey.

	survival rates
	The proportion of people who successfully endure an event.

	syllogism
	A philosophical approach to reasoning based on drawing a conclusion from two premises.

	symbol
	An object that has cultural meaning. We use symbols such as badges, styles of clothes, hairstyles, magazines, music, etc. to express parts of our identity that are important.

	symbolic annihilation

	When portrayal of groups such as women is so negative they become totally dismissed.

	symbolic gesture
	Behaviour noted for its meaning rather than its action.

	symbolic interactionism

	Micro-sociological theory named by Herbert Blumer (1900-1987), but developed from the earlier work of George Herbert Mead (1863-1931). It explains human behaviour by understanding the meanings that lie behind actions.

	symbolisation

	Term used by George Herbert Mead to refer to our capacity to imagine how others see us.

	symmetrical family
	Term given by Willmott and Young to their Stage 3 of the family. Essentially it implies a sense of balance in terms of the division of labour between couples.

	sympathy
	Agreement with, or loyalty to, an idea or value.

	synergy

	Using one medium by its owner to promote another medium owned. For example, Rupert Murdoch used The Sun to heavily promote Sky TV in its early days.

	synthesis
	The process of combining ideas to bring about better understanding or a higher level of knowledge.

	system
	Another term for society or the social structure. It is particularly associated with Talcott Parsons.

	systems analysis
	Deconstruction of how social systems work.

	systematic sample

	When sample members are chosen according to a formula, such as every fifth name on a register.

	T
	

	taboo or tabu
	Something holy or sacred that is ritually forbidden, e.g. incest. Something that is avoided from conversation, e.g. death.

	take off stage
	The period of development of a country when rapid transformation follows.

	target hardening
	Pre-emptive identification and targeting of likely pockets of crime or deviant/criminal groups.

	target population

	The whole group to be researched.

	tautological explanations
	Explanations that merely repeat something already stated.

	taxonomy
	Biological approach of classifying animals into groups on the basis of similarity or difference.

	technique
	Method or skill used in undertaking tasks.

	techniques of neutralization

	How deviants justify their behaviour to themselves and others. It is associated with David Matza.

	technology
	Scientific and mechanical devices, increasingly important following modernity.

	teleology
	Philosophical idea that the universe was designed in a purposeful way.

	tendency
	When there is an inclination for actions to occur in a certain way.

	tension
	When a situation of unease or conflict exists between individuals, groups or societies.

	testable
	When data or ideas can be examined and measured in order to confirm or refute an idea.

	the new right
	Associated with Margaret Thatcher, members of the new right believe in individualism or the rights of the individual over those of society.

	theocracy
	A community governed by a god or priests, or governed in the name of gods.

	theory
	A set of ideas, offering an explanation, usually based upon reasoned evidence.

	theory, broad
	A theory carrying significant support or reflecting consensus.

	theory, sociological
	Referring to one of the sociological perspectives, such as functionalism, Marxism, Symbolic Interactionism, etc.

	theory, substantive
	A theory having importance or significance.

	theory of fit

	Another name for functionalist view suggesting institutions like the family change to fit the needs of changing society.

	thesis
	An opinion supported by reasoned argument. An extended piece of written work that derives from the research process.

	third Italy
	Term that reflects the experience of many artisans around Tuscany region. It is associated with Piore and Sabel.

	third Wave Feminism
	Feminist approach which emphasises how women's experiences are variable according to social class, ethnicity, age, etc.

	third Way
	Political approach favoured by New Labour whereby a compromise is struck between the free-market position and the state intervention.

	Thomas, William Isaac (1863-1947)

	American sociologist, associated with the interactionist perspective.

	tipping
	Term used by A. H. Bottoms to refer to the process whereby a predominantly law-abiding housing estate become characterised by anti-social behaviour.

	total institution

	Places where people live, work and sleep such as prisons, mental hospitals, boarding schools or ships.

	totalitarianism
	One person rules all of society.

	totem
	Objects that are given sacred status, especially to tribes or clans, e.g. totem pole.

	totemism
	The giving of sacred values to objects.

	tradition

	Social behaviour that celebrates certain norms and values associated with the past.

	tradition-directed society
	A society constrained by rules, norms and values that are resistant to change.

	traditional authority
	When control over others is through position, culturally reinforced by historical precedent, e.g. head of household.

	traditional family

	Heterosexual couple, married, living with their children in a cohesive and stable family unit.

	traditionalism
	Support for established customs and beliefs.

	trait
	Personal characteristic.

	transcendental
	When something goes beyond what is expected or normal.

	transferability

	Where the findings of one piece of research can be transferred to other social contexts.

	transformation
	To change or convert into a new form.

	transient
	A temporary state, not lasting for a long time.

	transition
	The process of changing from one stage to another.

	transmutation, cultural
	When something in society undergoes a significant change.

	transsexuals

	When the gender identity of a person does not correspond to the sex indicated by their genitalia.

	trend, social
	Observable pattern occurring within a social context.

	triadic relationships
	Relationship between three people.

	triangulation
	Using more than one social research method so that there is some form of check of one against the other.

	tribe
	Group of people or clan, typically in pre-literate societies, often with shared family descendancy.

	triple systems theory

	Theory of gender stratification associated with Sylvia Walby highlighting three elements of patriarchy: subordination; oppression and exploitation.

	two-step flow model
	Media effects theory which suggests that there are powerful opinion makers in communities who influence other people.

	tripartite
	Division into three types, e.g. the Tripartite system of schooling following the 1944 Education Act.

	type
	A classification.

	type, social
	A form of social classification.

	typology
	Classification into types.

	U
	

	underclass
	Group of highly deprived people, at bottom of society, who constitute a class in their own right.

	underdogs

	Those with limited social position and status. It is associated with Howard Becker.

	underground economy
	Another name for the 'black economy'.

	underworld
	Location of criminal gangs and their associates.

	uniform
	When things are similar. Similar form of dress.

	uniformity
	When everything is the same.

	unilineal descent
	When people are all descended from the same ancestral line.

	universalism
	The process by which something becomes present everywhere.

	universality

	The assumption that something (e.g. family) exists in every society.

	universals, cultural
	Norms or values that are shared by everyone.

	unstructured interview
	A study technique involving an informal interview.

	unstructured situation
	Where there are no external influences.

	upper-class

	Exclusive group (around 1% of population) made up of the aristocracy, entrepreneurs and so-called ‘jet-set’ of very rich media, music and sport icons.

	urban community
	An area with a cohesive identity within a town or city.

	urban sociology
	The social study of towns and cities.

	urbanism
	The process of developing towns and cities.

	urbanisation
	Growth of towns and cities.

	urbanize
	To transform a rural area into towns and cities.

	uses and gratifications theory
	The idea that people choose media products to fulfil certain of their own personal needs.

	utilitarianism
	18th century philosophical idea whereby individuals assess the costs and benefits of every action. It is associated with Jeremy Bentham.

	utopia
	An ideal or perfect society.

	V
	

	valid

	Research is said to be 'valid' when findings are true to life.

	validity
	The extent to which a study is truthful and reflects the reality of everyday life

	value
	The guiding principles or beliefs which affect how people act.

	value judgement
	A subjective opinion on something.

	value neutrality
	When things are looked at objectively and value judgement is avoided.

	value system
	A broad collection of subjective ideas, such as support for the free-enterprise market system.

	variable
	Something in research that is subject to change.

	variable, qualitative
	Something, subject to change, that is not directly measurable but still significant in shaping outcomes.

	variable, quantitative
	Something, subject to change, that is measurable numerically.

	variance
	When there is difference between things.

	variation
	Something that is different from the standard form.

	variant
	Something that differs from the standard type.

	verbal test
	Spoken rather than written.

	verification
	Process of testing evidence.

	verstehen, method of
	Literally means understand. It is associated with Weber who argued we should try and put ourselves in the shoes of the people being researched.

	vertical mobility
	Movement up or down the social scale.

	vertical segregation

	The division of the workplace into top and bottom jobs divided by a 'glass ceiling'.

	vested interest
	When an individual or group gains from certain activities or events occurring.

	victim surveys
	People are asked if they have had a crime committed against them

	victimisation
	The extent to which people are the victims of criminal actions

	viewers’ and listeners’ association

	Media 'watchdog' that sees sex and violence as a threat to the nation's morals and values.

	vocational education
	Education designed simply to prepare students for a life in work.

	voting behaviour
	The way that people choose to vote.

	voluntarism

	The view that the actions of people stem from free-will.

	voluntary organisation
	Organisation, such as a charity, that is funded by donations and goodwill rather than publicly funded.

	vulnerable
	When a group or individual is subject to external influence.

	 W
	

	we-feeling
	Collective feeling of a group or society.

	wealth
	Goods and investments which can be bought or sold.

	welfare to work

	Social policy initiatives, such as the New Deal, designed to get people off welfare and into paid employment.

	white-collar crime
	Crime is committed by middle-class professional people. The term was coined by Sutherland.

	white collar worker
	Workers in the tertiary sector: clerical, professional and managerial.

	witchcraft
	Behaviour subject to persecution by the Church.

	withdrawal
	Removal.

	working class
	Manual workers or low-skilled service sector workers.

	working families tax credit

	Welfare payment that supplements low wages to families.

	X
	

	 xenophobia

	Hatred or irrational fear of foreigners.

	Y
	

	youth culture
	Young people express themselves in a way that is different from the traditions of mainstream culture.

	 Z

	

	zone
	Area or location.

	zone of transition
	The inner-city area defined by the Chicago School where crime is highest.

	
	

	Glossary of sociological terms authored by David Bown with help from Janis Griffiths

ogical T has the full characteristics of the target population.y broke away from) that work could be apiritual.

