Absolute poverty
A minimum level of subsistence that no family should be expected to live below.

Achieved status
A social position that a person attains largely through his or her own efforts.

Activity theory
An interactionist theory of aging that suggests that those elderly people who remain active and socially involved will be best adjusted.

Adoption
In a legal sense, a process that allows for the transfer of the legal rights, responsibilities, and privileges of parenthood to a new legal parent or parents.

Affirmative action
Positive efforts to recruit minority group members or women for jobs, promotions, and educational opportunities.

Ageism
A term coined by Robert N. Butler to refer to prejudice and discrimination based on a person's age.

Agrarian society
The most technologically advanced form of preindustrial society. Members are engaged primarily in the production of food, but increase their crop yields through technological innovations such as the plow.

Alienation
A condition of estrangement or dissociation from the surrounding society.

Amalgamation
The process through which a majority group and a minority group combine to form a new group.

Anomie
Durkheim's term for the loss of direction felt in a society when social control of individual behavior has become ineffective.

Anomie theory of deviance
Robert Merton's theory of deviance as an adaptation of socially prescribed goals or of the means governing their attainment, or both.

Anticipatory socialization
Processes of socialization in which a person "rehearses" for future positions, occupations, and social relationships.

Anti-Semitism
Anti-Jewish prejudice.

Apartheid
A former policy of the South African government, designed to maintain the separation of Blacks and other non-Whites from the dominant Whites.

Applied sociology
The use of the discipline of sociology with the specific intent of yielding practical applications for human behavior and organizations.

Argot
Specialized language used by members of a group or subculture.

Ascribed status
A social position that is assigned to a person by society without regard for the person's unique talents or characteristics.

Assimilation
The process through which a person forsakes his or her own cultural tradition to become part of a different culture.

Authority
Institutionalized power that is recognized by the people over whom it is exercised.

Basic sociology
Sociological inquiry conducted with the objective of gaining a more profound knowledge of the fundamental aspects of social phenomena. Also known as pure sociology.

Bilateral descent
A kinship system in which both sides of a person's family are regarded as equally important.

Bilingualism
The use of two or more languages in a particular setting, such as the workplace or schoolroom, treating each language as equally legitimate.

Birthrate
The number of live births per 1,000 population in a given year. Also known as the crude birthrate.

Black power
A political philosophy, promoted by many younger Blacks in the 1960s, that supported the creation of Black-controlled political and economic institutions.

Borderlands
The area of common culture along the border between Mexico and the United States.

Bourgeoisie
Karl Marx's term for the capitalist class, comprising the owners of the means of production.

Brain drain
The immigration to the United States and other industrialized nations of skilled workers, professionals, and technicians who are desperately needed in their home countries.

Bureaucracy
A component of formal organization that uses rules and hierarchical ranking to achieve efficiency.

Bureaucratization
The process by which a group, organization, or social movement becomes increasingly bureaucratic.

Capitalism
An economic system in which the means of production are held largely in private hands and the main incentive for economic activity is the accumulation of profits.

Caste
A hereditary rank, usually religiously dictated, that tends to be fixed and immobile.

Causal logic
The relationship between a condition or variable and a particular consequence, with one event leading to the other.

Census
An enumeration, or counting, of a population.

Charismatic authority
Max Weber's term for power made legitimate by a leader's exceptional personal or emotional appeal to his or her followers.

Class
A group of people who have a similar level of wealth and income.

Class consciousness
In Karl Marx's view, a subjective awareness held by members of a class regarding their common vested interests and need for collective political action to bring about social change.

Classical theory
An approach to the study of formal organizations that views workers as being motivated almost entirely by economic rewards.

Class system
A social ranking based primarily on economic position in which achieved characteristics can influence social mobility.

Clinical sociology
The use of the discipline of sociology with the specific intent of altering social relationships or restructuring social institutions.

Closed system
A social system in which there is little or no possibility of individual social mobility.

Coalition
A temporary or permanent alliance geared toward a common goal.

Code of ethics
The standards of acceptable behavior developed by and for members of a profession.

Cognitive theory of development
Jean Piaget's theory that children's thought progresses through four stages of development.

Cohabitation
The practice of living together as a male-female couple without marrying.

Colonialism
The maintenance of political, social, economic, and cultural dominance over a people by a foreign power for an extended period.

Communism
As an ideal type, an economic system under which all property is communally owned and no social distinctions are made on the basis of people's ability to produce.

Community
A spatial or political unit of social organization that gives people a sense of belonging, based either on shared residence in a particular place or on a common identity.

Concentric-zone theory
A theory of urban growth devised by Ernest Burgess that sees growth in terms of a series of rings radiating from the central business district.

Conflict perspective
A sociological approach that assumes that social behavior is best understood in terms of conflict or tension between competing groups.

Conformity
Going along with peers—individuals of our own status, who have no special right to direct our behavior.

Contact hypothesis
An interactionist perspective which states that in cooperative circumstances, interracial contact between people of equal status will reduce prejudice.

Content analysis
The systematic coding and objective recording of data, guided by some rationale.

Control group
The subjects in an experiment who are not introduced to the independent variable by the researcher.

Control theory
A view of conformity and deviance that suggests that our connection to members of society leads us to systematically conform to society's norms.

Control variable
A factor that is held constant to test the relative impact of an independent variable.

Corporate welfare
Tax breaks, direct payments, and grants that the government makes to corporations.

Correlation
A relationship between two variables in which a change in one coincides with a change in the other.

Correspondence principle
A term used by Bowles and Gintis to refer to the tendency of schools to promote the values expected of individuals in each social class and to prepare students for the types of jobs typically held by members of their class.

Counterculture
A subculture that deliberately opposes certain aspects of the larger culture.

Creationism
A literal interpretation of the Bible regarding the creation of humanity and the universe, used to argue that evolution should not be presented as established scientific fact.

Credentialism
An increase in the lowest level of education required to enter a field.

Crime
A violation of criminal law for which some governmental authority applies formal penalties.

Cross-tabulation
A table that shows the relationship between two or more variables.

Cultural relativism
The viewing of people's behavior from the perspective of their own culture.

Cultural transmission
A school of criminology that argues that criminal behavior is learned through social interactions.

Cultural universal
A common practice or belief found in every culture.

Culture
The totality of learned, socially transmitted customs, knowledge, material objects, and behavior.

Culture lag
A period of maladjustment when the nonmaterial culture is still struggling to adapt to new material conditions.

Culture shock
The feeling of surprise and disorientation that people experience when they encounter cultural practices that are different from their own.

Curanderismo
Latino folk medicine, a form of holistic health care and healing.

Death rate
The number of deaths per 1,000 population in a given year. Also known as the crude death rate.

Degradation ceremony
An aspect of the socialization process within some total institutions, in which people are subjected to humiliating rituals.

Deindustrialization
The systematic, widespread withdrawal of investment in basic aspects of productivity, such as factories and plants.

Democracy
In a literal sense, government by the people.

Demographic transition
A term used to describe the change from high birthrates and death rates to low birthrates and death rates.

Demography
The scientific study of population.

Denomination
A large, organized religion that is not officially linked to the state or government.

Dependency theory
An approach that contends that industrialized nations continue to exploit developing countries for their own gain.

Dependent variable
The variable in a causal relationship that is subject to the influence of another variable.

Deviance
Behavior that violates the standards of conduct or expectations of a group or society.

Dictatorship
A government in which one person has nearly total power to make and enforce laws.

Differential association
A theory of deviance proposed by Edwin Sutherland that holds that violation of rules results from exposure to attitudes favorable to criminal acts.

Differential justice
Differences in the way social control is exercised over different groups.

Diffusion
The process by which a cultural item spreads from group to group or society to society.

Discovery
The process of making known or sharing the existence of an aspect of reality.

Discrimination
The denial of opportunities and equal rights to individuals and groups because of prejudice or other arbitrary reasons.

Disengagement theory
A functionalist theory of aging introduced by Cumming and Henry that suggests that society and the aging individual mutually sever many of their relationships.

Domestic partnership
Two unrelated adults who share a mutually caring relationship, reside together, and agree to be jointly responsible for their dependents, basic living expenses, and other common necessities.

Dominant ideology
A set of cultural beliefs and practices that helps to maintain powerful social, economic, and political interests.

Downsizing
Reductions taken in a company's workforce as part of deindustrialization.

Dramaturgical approach
A view of social interaction, popularized by Erving Goffman, in which people are seen as theatrical performers.

Dysfunction
An element or process of a society that may disrupt the social system or reduce its stability.

Ecclesia
A religious organization that claims to include most or all members of a society and is recognized as the national or official religion.

Economic system
The social institution through which goods and services are produced, distributed, and consumed.

Education
A formal process of learning in which some people consciously teach while others adopt the social role of learner.

Egalitarian family
An authority pattern in which spouses are regarded as equals.

Elite model
A view of society as being ruled by a small group of individuals who share a common set of political and economic interests.

Endogamy
The restriction of mate selection to people within the same group.

Environmental justice
A legal strategy based on claims that racial minorities are subjected disproportionately to environmental hazards.

Equilibrium model
Talcott Parsons's functionalist view that society tends toward a state of stability or balance.

Established sect
J. Milton Yinger's term for a religious group that is the outgrowth of a sect, yet remains isolated from society.

Estate system
A system of stratification under which peasants were required to work land leased to them by nobles in exchange for military protection and other services. Also known as feudalism.

Esteem
The reputation that a specific person has earned within an occupation.

Ethnic group
A group that is set apart from others primarily because of its national origin or distinctive cultural patterns.

Ethnocentrism
The tendency to assume that one's own culture and way of life represent the norm or are superior to all others.

Ethnography
The study of an entire social setting through extended systematic observation.

Evolutionary theory
A theory of social change that holds that society is moving in a definite direction.

Exogamy
The requirement that people select a mate outside certain groups.

Experiment
An artificially created situation that allows a researcher to manipulate variables.

Experimental group
The subjects in an experiment who are exposed to an independent variable introduced by a researcher.

Exploitation theory
A Marxist theory that views racial subordination in the United States as a manifestation of the class system inherent in capitalism.

Expressiveness
Concern for the maintenance of harmony and the internal emotional affairs of family.

Extended family
A family in which relatives—such as grandparents, aunts, or uncles—live in the same home as parents and their children.

Face-work
A term used by Erving Goffman to refer to the efforts people make to maintain the proper image and avoid public embarrassment.

False consciousness
A term used by Karl Marx to describe an attitude held by members of a class that does not accurately reflect their objective position.

Familism
Pride in the extended family, expressed through the maintenance of close ties and strong obligations to kinfolk outside the immediate family.

Family
A set of people related by blood, marriage or some other agreed-upon relationship, or adoption, who share the primary responsibility for reproduction and caring for members of society.

Feminist view
A sociological approach that views inequity in gender as central to all behavior and organization.

Fertility
The level of reproduction in a society.

Folkway
A norm governing everyday behavior whose violation raises comparatively little concern.

Force
The actual or threatened use of coercion to impose one's will on others.

Formal norm
A norm that has been written down and that specifies strict punishments for violators.

Formal organization
A group designed for a special purpose and structured for maximum efficiency.

Formal social control
Social control that is carried out by authorized agents, such as police officers, judges, school administrators, and employers.

Functionalist perspective
A sociological approach that emphasizes the way in which the parts of a society are structured to maintain its stability.

Fundamentalism
Rigid adherence to fundamental religious doctrines, often accompanied by a literal application of scripture or historical beliefs to today's world.

Gatekeeping
The process by which a relatively small number of people in the media industry control what material eventually reaches the audience.

Gemeinschaft
A term used by Ferdinand Tönnies to describe a close-knit community, often found in rural areas, in which strong personal bonds unite members.

Gender role
Expectations regarding the proper behavior, attitudes, and activities of males and females.

Generalized other
A term used by George Herbert Mead to refer to the attitudes, viewpoints, and expectations of society as a whole that a child takes into account in his or her behavior.

Genocide
The deliberate, systematic killing of an entire people or nation.

Gerontology
The scientific study of the sociological and psychological aspects of aging and the problems of the aged.

Gesellschaft
A term used by Ferdinand Tönnies to describe a community, often urban, that is large and impersonal, with little commitment to the group or consensus on values.

Glass ceiling
An invisible barrier that blocks the promotion of a qualified individual in a work environment because of the individual's gender, race, or ethnicity.

Globalization
The worldwide integration of government policies, cultures, social movements, and financial markets through trade and the exchange of ideas.

Goal displacement
Overzealous conformity to official regulations of a bureaucracy.

Gross national produce (GNP)
The value of a nation's goods and services.

Group
Any number of people with similar norms, values, and expectations who interact with one another on a regular basis.

Growth rate
The difference between births and deaths, plus the difference between immigrants and emigrants, per 1,000 population.

Hate crime
A criminal offense committed because of the offender's bias against a race, religion, ethnic group, national origin, or sexual orientation.

Hawthorne effect
The unintended influence that observers of experiments can have on their subjects.

Health
As defined by the World Health Organization, a state of complete physical, mental, and social well-being, and not merely the absence of disease and infirmity.

Hidden curriculum
Standards of behavior that are deemed proper by society and are taught subtly in schools.

Homogamy
The conscious or unconscious tendency to select a mate with personal characteristics similar to one's own.

Homophobia
Fear of and prejudice against homosexuality.

Horizontal mobility
The movement of an individual from one social position to another of the same rank.

Horticultural society
A preindustrial society in which people plant seeds and crops rather than merely subsist on available foods.

Hospice care
Treatment of the terminally ill in their own homes, or in special hospital units or other facilities, with the goal of helping them to die easily, without pain.

Human ecology
An area of study that is concerned with the interrelationships between people and their environment.

Human relations approach
An approach to the study of formal organizations that emphasizes the role of people, communication, and participation in a bureaucracy and tends to focus on the informal structure of the organization.

Human rights
Universal moral rights possessed by all people because they are human.

Hunting-and-gathering society
A preindustrial society in which people rely on whatever foods and fibers are readily available in order to survive.

Hypothesis
A speculative statement about the relationship between two or more variables.

Ideal type
A construct or model for evaluating specific cases.

Impression management
A term used by Erving Goffman to refer to the altering of the presentation of the self in order to create distinctive appearances and satisfy particular audiences.

Incest taboo
The prohibition of sexual relationships between certain culturally specified relatives.

Incidence
The number of new cases of a specific disorder that occur within a given population during a stated period.

Income
Salaries and wages.

Independent variable
The variable in a causal relationship that causes or influences a change in a second variable.

Index crimes
The eight types of crime reported annually by the FBI in the Uniform Crime Reports: murder, rape, robbery, assault, burglary, theft, motor vehicle theft, and arson.

Industrial city
A relatively large city characterized by open competition, an open class system, and elaborate specialization in the manufacturing of goods.

Industrial society
A society that depends on mechanization to produce its goods and services.

Infant mortality rate
The number of deaths of infants under one year old per 1,000 live births in a given year.

Influence
The exercise of power through a process of persuasion.

Informal economy
Transfers of money, goods, or services that are not reported to the government.

Informal norm
A norm that is generally understood but not precisely recorded.

Informal social control
Social control that is carried out casually by ordinary people through such means as laughter, smiles, and ridicule.

In-group
Any group or category to which people feel they belong.

Innovation
The process of introducing a new idea or object to a culture through discovery or invention.

Institutional discrimination
The denial of opportunities and equal rights to individuals and groups that results from the normal operations of a society.

Instrumentality
An emphasis on tasks, a focus on more distant goals, and a concern for the external relationship between one's family and other social institutions.

Intelligent design (ID)
The idea that life is so complex that it could only have been created by intelligent design.

Interactionist perspective
A sociological approach that generalizes about everyday forms of social interaction in order to explain society as a whole.

Intergenerational mobility
Changes in the social position of children relative to their parents.

Interview
A face-to-face or telephone questioning of a respondent to obtain desired information.

Intragenerational mobility
Changes in social position within a person's adult life.

Invention
The combination of existing cultural items into a form that did not exist before.

Iron law of oligarchy
A principle of organizational life developed by Robert Michels, under which even a democratic organization will eventually develop into a bureaucracy ruled by a few individuals.

Kinship
The state of being related to others.

Labeling theory
An approach to deviance that attempts to explain why certain people are viewed as deviants while others engaged in the same behavior are not.

Labor union
Organized workers who share either the same skill or the same employer.

Laissez-faire
A form of capitalism under which people compete freely, with minimal government intervention in the economy.

Language
An abstract system of word meanings and symbols for all aspects of culture; includes gestures and other nonverbal communication.

Latent function
An unconscious or unintended function that may reflect hidden purposes.

Law
Governmental social control.

Liberation theology
Use of a church, primarily Roman Catholicism, in a political effort to eliminate poverty, discrimination, and other forms of injustice from a secular society.

Life chances
Max Weber's term for the opportunities people have to provide themselves with material goods, positive living conditions, and favorable life experiences.

Life course approach
A research orientation in which sociologists and other social scientists look closely at the social factors that influence people throughout their lives, from birth to death.

Life expectancy
The median number of years a person can be expected to live under current mortality conditions.

Looking-glass self
A concept used by Charles Horton Cooley that emphasizes the self as the product of our social interactions.

Luddites
Rebellious craft workers in nineteenth-century England who destroyed new factory machinery as part of their resistance to the industrial revolution.

Machismo
A sense of virility, personal worth, and pride in one's maleness.

Macrosociology
Sociological investigation that concentrates on large-scale phenomena or entire civilizations.

Manifest function
An open, stated, and conscious function.

Mass media
Print and electronic means of communication that carry messages to widespread audiences.

Master status
A status that dominates others and thereby determines a person's general position in society.

Material culture
The physical or technological aspects of our daily lives.

Matriarchy
A society in which women dominate in family decision making.

Matrilineal descent
A kinship system in which only the mother's relatives are significant.

McDonaldization
The process by which the principles of the fastfood restaurant are coming to dominate more and more sectors of American society as well as of the rest of the world.

Mean
A number calculated by adding a series of values and then dividing by the number of values.

Mechanical solidarity
A collective consciousness that emphasizes group solidarity, characteristic of societies with minimal division of labor.

Median
The midpoint or number that divides a series of values into two groups of equal numbers of values.

Megalopolis
A densely populated area containing two or more cities and their suburbs.

Microsociology
Sociological investigation that stresses the study of small groups, often through experimental means.

Midlife crisis
A stressful period of self-evaluation that begins at about age 40.

Minority group
A subordinate group whose members have significantly less control or power over their own lives than the members of a dominant or majority group have over theirs.

Mode
The single most common value in a series of scores.

Model or ideal minority
A minority group that despite past prejudice and discrimination, succeeds economically, socially, and educationally without resorting to confrontations with Whites.

Modernization
The far-reaching process by which periphery nations move from traditional or less developed institutions to those characteristic of more developed societies.

Modernization theory
A functionalist approach that proposes that modernization and development will gradually improve the lives of people in developing nations.

Monarchy
A form of government headed by a single member of a royal family, usually a king, queen, or some other hereditary ruler.

Monogamy
A form of marriage in which one woman and one man are married only to each other.

Monopoly
Control of a market by a single business firm.

Morbidity rate
The incidence of disease in a given population.

Mores
Norms deemed highly necessary to the welfare of a society.

Mortality rate
The incidence of death in a given population.

Multinational corporation
A commercial organization that is headquartered in one country but does business throughout the world.

Multiple-nuclei theory
A theory of urban growth developed by Harris and Ullman that views growth as emerging from many centers of development, each of which reflects a particular urban need or activity.

Narcotizing dysfunction
The phenomenon in which the media provide such massive amounts of coverage that the audience becomes numb and fails to act on the information, regardless of how compelling the issue.

Natural science
The study of the physical features of nature and the ways in which they interact and change.

Neocolonialism
Continuing dependence of former colonies on foreign countries.

New religious movement (NRM) or cult
A small, secretive religious group that represents either a new religion or a major innovation of an existing faith.

New social movement
An organized collective activity that addresses values and social identities, as well as improvements in the quality of life.

New urban sociology
An approach to urbanization that considers the interplay of local, national, and worldwide forces and their effect on local space, with special emphasis on the impact of global economic activity.

Nonmaterial culture
Ways of using material objects, as well as customs, beliefs, philosophies, governments, and patterns of communication.

Nonverbal communication
The sending of messages through the use of gestures, facial expressions, and postures.

Norm
An established standard of behavior maintained by a society.

Nuclear family
A married couple and their unmarried children living together.

Obedience
Compliance with higher authorities in a hierarchical structure.

Objective method
A technique for measuring social class that assigns individuals to classes on the basis of criteria such as occupation, education, income, and place of residence.

Observation
A research technique in which an investigator collects information through direct participation and/or by closely watching a group or community.

Offshoring
The transfer of work to foreign contractors.

Oligarchy
A form of government in which a few individuals rule.

Open system
A social system in which the position of each individual is influenced by his or her achieved status.

Operational definition
An explanation of an abstract concept that is specific enough to allow a researcher to assess the concept.

Opinion leader
Someone who influences the opinions and decisions of others through day-to-day personal contact and communication.

Organic solidarity
A collective consciousness that rests on mutual interdependence, characteristic of societies with a complex division of labor.

Organized crime
The work of a group that regulates relations between criminal enterprises involved in illegal activities, including prostitution, gambling, and the smuggling and sale of illegal drugs.

Out-group
A group or category to which people feel they do not belong.

Patriarchy
A society in which men dominate in family decision making.

Patrilineal descent
A kinship system in which only the father's relatives are significant.

Peace
The absence of war, or more broadly, a proactive effort to develop cooperative relations among nations.

Percentage
A portion of 100.

Personality
A person's typical patterns of attitudes, needs, characteristics, and behavior.

Peter principle
A principle of organizational life, originated by Laurence J. Peter, according to which every employee within a hierarchy tends to rise to his or her level of incompetence.

Pluralism
Mutual respect for one another's cultures among the various groups in a society, which allows minorities to express their own cultures without experiencing prejudice.

Pluralist model
A view of society in which many competing groups within the community have access to government, so that no single group is dominant.

Political system
The social institution that is founded on a recognized set of procedures for implementing and achieving society's goals.

Politics
In Harold Lasswell's words, "who gets what, when, and how."

Polyandry
A form of polygamy in which a woman may have more than one husband at the same time.

Polygamy
A form of marriage in which an individual may have several husbands or wives simultaneously.

Polygyny
A form of polygamy in which a man may have more than one wife at the same time.

Population pyramid
A special type of bar chart that shows the distribution of a population by gender and age.

Postindustrial city
A city in which global finance and the electronic flow of information dominate the economy.

Postindustrial society
A society whose economic system is engaged primarily in the processing and control of information.

Postmodern society
A technologically sophisticated society that is preoccupied with consumer goods and media images.

Power
The ability to exercise one's will over others.

Power elite
A term used by C. Wright Mills to refer to a small group of military, industrial, and government leaders who control the fate of the United States.

Preindustrial city
A city of only a few thousand people that is characterized by a relatively closed class system and limited mobility.

Prejudice
A negative attitude toward an entire category of people, often an ethnic or racial minority.

Prestige
The respect and admiration that an occupation holds in a society.

Prevalence
The total number of cases of a specific disorder that exist at a given time.

Primary group
A small group characterized by intimate, face-toface association and cooperation.

Profane
The ordinary and commonplace elements of life, as distinguished from the sacred.

Professional criminal
A person who pursues crime as a day-to-day occupation, developing skilled techniques and enjoying a certain degree of status among other criminals.

Proletariat
Karl Marx's term for the working class in a capitalist society.

Protestant ethic
Max Weber's term for the disciplined work ethic, this-worldly concerns, and rational orientation to life emphasized by John Calvin and his followers.

Qualitative research
Research that relies on what is seen in field or naturalistic settings more than on statistical data.

Quantitative research
Research that collects and reports data primarily in numerical form.

Questionnaire
A printed or written form used to obtain information from a respondent.

Racial group
A group that is set apart from others because of physical differences that have taken on social significance.

Racial profiling
Any police-initiated action based on race, ethnicity, or national origin rather than on a person's behavior.

Racism
The belief that one race is supreme and all others are innately inferior.

Random sample
A sample for which every member of an entire population has the same chance of being selected.

Rational-legal authority
Power made legitimate by law.

Reference group
Any group that individuals use as a standard for evaluating themselves and their own behavior.

Relative deprivation
The conscious feeling of a negative discrepancy between legitimate expectations and present actualities.

Relative poverty
A floating standard of deprivation by which people at the bottom of a society, whatever their lifestyles, are judged to be disadvantaged in comparison with the nation as a whole.

Reliability
The extent to which a measure produces consistent results.

Religion
According to Émile Durkheim, a unified system of beliefs and practices relative to sacred things.

Religious belief
A statement to which members of a particular religion adhere.

Religious experience
The feeling or perception of being in direct contact with the ultimate reality, such as a divine being, or of being overcome with religious emotion.

Religious ritual
A practice required or expected of members of a faith.

Remittances
The monies that immigrants return to their families of origin. Also called migradollars.

Representative democracy
A form of government in which certain individuals are selected to speak for the people.

Serial monogamy
A form of marriage in which a person may have several spouses in his or her lifetime, but only one spouse at a time.

Sexism
The ideology that one sex is superior to the other.

Sexual harassment
Behavior that occurs when work benefits are made contingent on sexual favors (as a quid pro quo), or when touching, lewd comments, or the exhibition of pornographic material creates a "hostile environment" in the workplace.

Sick role
Societal expectations about the attitudes and behavior of a person viewed as being ill.

Significant other
A term used by George Herbert Mead to refer to an individual who is most important in the development of the self, such as a parent, friend, or teacher.

Single-parent family
A family in which only one parent is present to care for the children.

Slavery
A system of enforced servitude in which some people are owned by other people.

Social change
Significant alteration over time in behavior patterns and culture, including norms and values.

Social constructionist perspective
An approach to deviance that emphasizes the role of culture in the creation of the deviant identity.

Social control
The techniques and strategies for preventing deviant human behavior in any society.

Social epidemiology
The study of the distribution of disease, impairment, and general health status across a population.

Social inequality
A condition in which members of society have differing amounts of wealth, prestige, or power.

Social institution
An organized pattern of beliefs and behavior centered on basic social needs.

Social interaction
The ways in which people respond to one another.

Socialism
An economic system under which the means of production and distribution are collectively owned.

Socialization
The lifelong process in which people learn the attitudes, values, and behaviors appropriate for members of a particular culture.

Social mobility
Movement of individuals or groups from one position in a society's stratification system to another.

Social movement
An organized collective activity to bring about or resist fundamental change in an existing group or society.

Social network
A series of social relationships that links a person directly to others, and through them indirectly to still more people.

Social role
A set of expectations for people who occupy a given social position or status.

Social science
The study of the social features of humans and the ways in which they interact and change.

Social structure
The way in which a society is organized into predictable relationships.

Societal-reaction approach
Another name for labeling theory.

Society
A fairly large number of people who live in the same territory, are relatively independent of people outside it, and participate in a common culture.

Sociobiology
The systematic study of how biology affects human social behavior.

Sociocultural evolution
Long-term trends in societies resulting from the interplay of continuity, innovations, and selection.

Sociological imagination
An awareness of the relationship between an individual and the wider society, both today and in the past.

Research design
A detailed plan or method for obtaining data scientifically.

Resocialization
The process of discarding former behavior patterns and accepting new ones as part of a transition in one's life.

Resource mobilization
The ways in which a social movement utilizes such resources as money, political influence, access to the media, and personnel.

Rite of passage
A ritual marking the symbolic transition from one social position to another.

Role conflict
The situation that occurs when incompatible expectations arise from two or more social positions held by the same person.

Role exit
The process of disengagement from a role that is central to one's self-identity in order to establish a new role and identity.

Role strain
The difficulty that arises when the same social position imposes conflicting demands and expectations.

Role taking
The process of mentally assuming the perspective of another and responding from that imagined viewpoint.

Routine activities theory
The notion that criminal victimization increases when motivated offenders and suitable targets converge.

Sacred
Elements beyond everyday life that inspire awe, respect, and even fear.

Sample
A selection from a larger population that is statistically representative of that population.

Sanction
A penalty or reward for conduct concerning a social norm.

Sandwich generation
The generation of adults who simultaneously try to meet the competing needs of their parents and their children.

Sapir-Whorf hypothesis
A hypothesis concerning the role of language in shaping our interpretation of reality. It holds that language is culturally determined.

Science
The body of knowledge obtained by methods based on systematic observation.

Scientific management approach
Another name for the classical theory of formal organizations.

Scientific method
A systematic, organized series of steps that ensures maximum objectivity and consistency in researching a problem.

Secondary analysis
A variety of research techniques that make use of previously collected and publicly accessible information and data.

Secondary group
A formal, impersonal group in which there is little social intimacy or mutual understanding.

Second shift
The double burden—work outside the home followed by child care and housework—that many women face and few men share equitably.

Sect
A relatively small religious group that has broken away from some other religious organization to renew what it considers the original vision of the faith.

Secularization
The process through which religion's influence on other social institutions diminishes.

Segregation
The physical separation of two groups of people in terms of residence, workplace, and social events; often imposed on a minority group by a dominant group.

Self
According to George Herbert Mead, a distinct identity that sets us apart from others.

Sociology
The scientific study of social behavior and human groups.

Status
A term used by sociologists to refer to any of the full range of socially defined positions within a large group or society.

Status group
A term used by Max Weber to refer to people who have the same prestige or lifestyle, independent of their class positions.

Stereotype
An unreliable generalization about all members of a group that does not recognize individual differences within the group.

Stigma
A label used to devalue members of certain social groups.

Stratification
A structured ranking of entire groups of people that perpetuates unequal economic rewards and power in a society.

Subculture
A segment of society that shares a distinctive pattern of mores, folkways, and values that differs from the pattern of the larger society.

Suburb
According to the Census Bureau, any territory within a metropolitan area that is not included in the central city.

Survey
A study, generally in the form of an interview or questionnaire, that provides researchers with information about how people think and act.

Symbol
A gesture, object, or word that forms the basis of human communication.

Symbolic ethnicity
An ethnic identity that emphasizes concerns such as ethnic food or political issues rather than deeper ties to one's ethnic heritage.

Teacher-expectancy effect
The impact that a teacher's expectations about a student's performance may have on the student's actual achievements.

Technology
Cultural information about the ways in which the material resources of the environment may be used to satisfy human needs and desires.

Telecommuter
An employee who works full-time or part-time at home rather than in an outside office, and who is linked to supervisor and colleagues through computer terminals, phone lines, and fax machines.

Terrorism
The use or threat of violence against random or symbolic targets in pursuit of political aims.

Theory
In sociology, a set of statements that seeks to explain problems, actions, or behavior.

Total fertility rate (TFR)
The average number of children born alive to any woman, assuming that she conforms to current fertility rates.

Total institution
A term coined by Erving Goffman to refer to an institution that regulates all aspects of a person's life under a single authority, such as a prison, the military, a mental hospital, or a convent.

Totalitarianism
Virtually complete government control and surveillance over all aspects of a society's social and political life.

Tracking
The practice of placing students in specific curriculum groups on the basis of their test scores and other criteria.

Traditional authority
Legitimate power conferred by custom and accepted practice.

Trained incapacity
The tendency of workers in a bureaucracy to become so specialized that they develop blind spots and fail to notice obvious problems.

Transnational
An immigrant who sustains multiple social relationships that link his or her society of origin with the society of settlement.

Transnational crime
Crime that occurs across multiple national borders.

Underclass
The long-term poor who lack training and skills.

Urban ecology
An area of study that focuses on the interrelationships between people and their environment in urban areas.

Urbanism
A term used by Louis Wirth to describe distinctive patterns of social behavior evident among city residents.

Validity
The degree to which a measure or scale truly reflects the phenomenon under study.

Value
A collective conception of what is considered good, desirable, and proper—or bad, undesirable, and improper—in a culture.

Value neutrality
Max Weber's term for objectivity of sociologists in the interpretation of data.

Variable
A measurable trait or characteristic that is subject to change under different conditions.

Verstehen
The German word for "understanding" or "insight"; used by Max Weber to stress the need for sociologists to take into account the subjective meanings people attach to their actions.

Vertical mobility
The movement of an individual from one social position to another of a different rank.

Vested interests
Veblen's term for those people or groups who will suffer in the event of social change, and who have a stake in maintaining the status quo.

Victimization survey
A questionnaire or interview given to a sample of the population to determine whether people have been victims of crime.

Victimless crime
A term used by sociologists to describe the willing exchange among adults of widely desired, but illegal, goods and services.

Vital statistics
Records of births, deaths, marriages, and divorces gathered through a registration system maintained by governmental units.

War
Conflict between organizations that possess trained combat forces equipped with deadly weapons.

Wealth
An inclusive term encompassing all a person's material assets, including land, stocks, and other types of property.

White-collar crime
Illegal acts committed by affluent, "respectable" individuals in the course of business activities.

World systems analysis
Immanuel Wallerstein's view of the global economic system as one divided between certain industrialized nations that control wealth and developing countries that are controlled and exploited.

Zero population growth (ZPG)
The state of a population in which the number of births plus immigrants equals the number of deaths plus emigrants.

