

INTRODUCTION TO SOCIOLOGY 2E

Chapter 5 SOCIALIZATION

PowerPoint Image Slideshow


FIGURE 5.1


Socialization is the way we learn the norms and beliefs of our society. From our earliest family and play experiences, we are made aware of societal values and expectations.
(Photo courtesy of woodleywonderworks/flickr)

FIGURE 5.2


Baby rhesus monkeys, like humans, need to be raised with social contact for healthy development. (Photo courtesy of Paul Asman and Jill Lenoble/flickr)

FIGURE 5.3


Socialization teaches us our society's expectations for dining out. The manners and customs of different cultures (When can you use your hands to eat? How should you compliment the cook? Who is the “head” of the table?) are learned through socialization. (Photo courtesy of Niyam Bhushan/flickr)

FIGURE 5.4


Identical twins may look alike, but their differences can give us clues to the effects of socialization. (Photo courtesy of D. Flam/flickr)

FIGURE 5.5


The socialized roles of dads (and moms) vary by society. (Photo courtesy of Nate Grigg/flickr)

FIGURE 5.6

These kindergarteners aren't just learning to read and write, they are being socialized to norms like keeping their hands to themselves, standing in line, and reciting the Pledge of Allegiance. (Photo courtesy of Bonner Springs Library/ flickr)


FIGURE 5.7


Some people are concerned about the way girls today are socialized into a “princess culture.” (Photo courtesy of Jørgen Håland/flickr)

FIGURE 5.8


Age transition points require socialization into new roles that can vary widely between societies. Young adults in America are encouraged to enter college or the workforce right away, students in England and India can take a year off like British Princes William and Harry did, while young men in Singapore and Switzerland must serve time in the military. (Photo courtesy of Charles McCain/flickr)

FIGURE 5.9


In basic training, members of the Air Force are taught to walk, move, and look like each other. (Photo courtesy of Staff Sergeant Desiree N. Palacios, U.S. Air Force/Wikimedia Commons)