SOCIOLOGY CULTURAL SCRAPBOOK

As you know, sociology is the study of human behavior, groups, and societies. In order to examine human behavior you have to recognize that every society share different cultural values. This had a large impact of behavior. Today you will examine what components make up culture and see how they differ between societies. You will create a Scrapbook that identifies and examines the 5 components of Culture. Use pages 24-29 to assist you in topics for content.

Your Scrapbook should include the following information:

1. Culture:

- Identify Culture (what is it?)

- What is the difference between material culture and nonmaterial culture? Give an example of each. (This would be a good place to use visual aids).

Components of Culture:

1. Technology:
· How does technology impact culture?
· What do sociologists focus on when looking at technology?

2. Symbols:
· How do symbols impact culture?
· Why are they important?
· Give 3 examples of symbols in the United States. (Use visual aids)

3. Language:
· What is Language?
· Why is it important to know the language when in a country?

· Use visual aids to illustrate where speaking a common language is important.

4. Values:
· What are values?
· Why is language and symbols important in creating values?

· How do values vary from one place to another, give an example.

5. Norms:
· What are norms?
· How do norms relate to behavior?

· Give an example of a person following societal norms.

· Give an example of a person violating norms (don’t use the example in the books.)
· Do social norms change depending on the environment? (Think about code of conduct at school in comparison to hanging out with your friends.)

Folkways:

· What are folkways?

· How are folkways different from norms? What happens if you do not follow folkways?

· Give an example of a folkway?

Mores:

· What are mores? How are they different from folkways?

· What are the punishments for mores? What are mores compared to?

· Give an example of a violation of a more.

2. Examining Culture:

What 3 categories do sociologists break culture into in order to study?

A. Culture Traits:

· What is a cultural trait

· Give an example and use a visual aid

B. Culture Complexes:

· What are culture complexes

· Give an example (not from the book)’

C. Culture Patterns:

· What are cultural patterns?

· How are they different from cultural complexes.

· Give an example of a cultural pattern and use visual aids.

	

	
	

SOCIOLOGY CULTURE STUDY EVALUATION

CULTURE: __

NAME: __

TOTAL = 48 points
	CONTENT

· Included
Definition of culture, the five component, and all 3 traits
	0
-failed to present topics outlined; did not answer most of the questions minimal research; did not meet expectations
	1
-most topics not presented; did not answer all of the questions; not very thorough
	2
-outlined topics mostly presented; fair amount of research evident; somewhat thorough

	3
-outlined topics clearly covered; well researched; mostly thorough
	4
-outlined topics above expectations; current; very thorough

	ORGANIZATION

	0

-disorganized; difficult to follow
	1

-difficult to follow in parts; fair organization
	2

-structured but progression not logical; so so organization
	3

Structured, most items are in order, good organization
	4 logical; easy to follow; very well organized

	MATERIAL GOODS
	0

-did not include
	1

-little information on material goods
	2

-fair amount of information on material goods; some effort to make scrapbook more appealing by including material goods.
	3 good amount of information on material goods, some effort to make scrapbook more appealing by material goods.
	4lots of information on material goods. Extra effort to include authentic items and make scrapbook more appealing.

	CREATIVITY AND LAYOUT

	0

-no use of supplementary materials, graphics, pictures, diagrams or charts to support presentation; no creativity
	1

-use of token graphics and pictures, diagrams and charts to support presentation; limited creativity
	2

-uses a fair amount of visuals to enhance presentation. Somewhat creative approach.
	3 uses a variety of visual enhancers to support presentation; good layout and creative approach.
	4

-succeeds at “owning” presentation; material well laid out; lots of visual materials to support presentation; very creative approach .
	

	OVERALL IMPRESSION
	0

-did not meet minimal requirements of project; poor effort
	1

-met minimal project requirements; fair effort and creativiity
	2

-mostly meets requirements outlined; good effort and creativity.
	3-meets requirements outlined; very good effort and creativity.
	4- exceeds requirements; extra effort and creativity noted; excellent
	

