[image: image1.jpg]

QESTIONNAIRES
List of questions given to respondent

Self-Completion
The respondent fills in the answers to the questions by themselves

Advantage
Cheap -can reach large number of people

Disadvantage
Low response rate

Interview
Questionnaire held face to face with interviewee or on telephone

Advantage
Interviewer can explain questions

Disadvantage
Expensive – takes a lot of time – researcher can influence interviewee

INTERVIEWING
Interviews can be held over the phone or face to face. The researcher reads out the questions.

Structured Interviews
The questions are already written down and asked by the researcher

Advantages
High Validity

Disadvantage
Researcher can lead interviewee

Unstructured Interviews
Less planned – no list of premeditated questions

Advantage
Real discussion

Disadvantage
Can have trouble remembering answers

Reliability
Can the same results be found with another researcher?

Primary Data
Questionnaires – interviews/your own

Secondary Data
Official statistics

Letters-diaries – Done by someone else earlier

Closed questions
require fixed answer e.g. Yes/No

Advantage
Quick & easy to answer

Disadvantage
Maybe not the perfect answer

Open ended questions
Questions that require more than one word answers e.g. What are you opinions of?

Advantage
More detailed & informative answer

Disadvantage
Lots of different answer to same question – difficult to tabulate and analyse

KEY WORDS

Quantative Data
Numbers e.g. graphs & tables

Qualitative Data
Written down e.g. newspapers

Validity
Are they honest results

Interpersonal Skills
Being good at dealing with people
Predetermined
Questions decided in advance
Standardised Questions
Everyone answers the same questions

Interviewer Bias
Respondent is led by the interviewer figure a particular answer

Population
The whole group you are studying

SAMPLING
Samples are needed so that generalisations can be made. Generalisations are statements and conclusions that apply not only to the sample but also to the population.

Sampling Frame
Complete list that you are studying e.g. electoral roll

Sample
A group of people taken from the sampling frame

Simple Random Sampling
Everyone has same chance of being picked. E.g. pick names out of hat

Advantage
Everyone has same chance
Disadvantage
not always representative e.g. sample might be dominated by same sex

Stratified Random Sampling
Divide the sample into groups e.g. boys and girls and take equal sample from both

Advantage
Better results – not all girls or boys
Disadvantage
Still not true result – you may get all one age group

Cluster Sampling
Take clusters of people from say Manchester

Advantage
You get a better result
Disadvantage
Time consuming – not true result from all areas
NON RANDOM SAMPLING

Systematic Sampling
Every tenth name from sampling frame

Advantage
Likely to get a varied list of people – everyone has same chance of being picked
Disadvantage
May get all males/females
Snowball Sampling
a sample in which one respondent puts the researcher in touch with other potential respondents
Quota Sampling
Researcher has to interview specific people e.g. 10 teenagers taking G.C.S.E in Sociology

Advantage
Good sample frame of people

Disadvantage
Time consuming

Comparative Studies
Comparing similarities/differences

Between 2 groups

Pilot Studies
Test questionnaire

Advantage
Help the researcher spot any problems with questionnaire

Case Studies
In-depth study of one particular group e.g. a student researching a group of students in their class

Advantage
Useful for students doing coursework, as they do not have the time or resources to study other groups

Longitudinal Research
Study of group of people over long period of time

Triangulation
Carrying out two methods of research

Advantage
Validate findings e.g. findings of a questionnaire can be checked against in-depth interview

EDUCATION
WHY DO WE HAVE SCHOOLS?

Form of social control

Qualifications for jobs

Socialise and learn about different cultures

All children in one place

Children under supervision

Creates a belonging to a society

Teaches one how to behave and take orders and be punctual

Institution
An organisation or building where an organisation is situated

Compulsory
The law says you have to do it

Interpretation
A way of making sense of something

FUNCTIONS OF EDUCATION:

Socialisation
Passing on culture and values

Preparation
Teaching basic skills in the 3 R’s

Personal
Developing individual potential

Preparation
For adulthood

Social Control
Instilling respectable values while parents go to work

Home based Education
Taught at home

Informal Education
Skills you learn from parents and friends in everyday life

Formal Education
Education you learn in schools e.g. English and Maths

FUNCTIONALIST VIEW
Teach children how to behave in ways necessary for work, schools sort out which people will be able to get which jobs. Equal opportunities for all

MARXISTS VIEW
Teaches them hard work, obedience to authority and they will be punished if they do not behave. Marxists would say working class children will get qualifications that lead to low paid jobs and middle class children get qualifications that lead to higher paid jobs. Children are taught to accept values of the ruling class.

3 STAGES FOR EDUCATION

PRIMARY
up to age 11

SECONDARY
age 11-16

FURTHER/HIGHER
University or college

TRIPARTRITE SYSTEM
11+ exams which decided which school out of 3, a child attended

Grammar School
bright children – top 20%

Technical Schools
for children suited to technical subjects

Secondary Modern
for the majority

Comprehensive Schools
one type of school for everybody

Education Reform Act 1988

Key Stages
1 – ages 5-7

2 – ages 8-11

3 – ages 12-14

4 – ages 15-16

National Curriculum
English, Maths, Science, PE, Technology, Modern Foreign Language, RE and Sex Education

League Table
show how good or bad a school is doing in exam results at each key stage

Hierarchy
People or things arranged at a different level

Consensus
When everyone agrees

Tier
A layer or level e.g. GCSE levels

Hidden Curriculum
things learnt through everyday school life e.g.

Competition

Punctuality

Obeying roles and authority

Gender roles

Honesty

Boredom

Appropriate Dress

Value of hard work

Criticisms
Encourages pupils to become passive unquestioning mental slaves

Crushes your individuality

Hargreaves said a pupil has no space of their own or time of their own

Subculture
Group of students who develop clear sets of rules – usually disruptive

Anti subculture
Group of people against school

Standardised
same for everybody

Continuous Assessment
Students work throughout a course count towards final grade

Doctorate
Highest level of degree

Labels
Class

Performance

Behaviour

Dress

Self-Fulfilling Prophecy
The student will act in the way they have been labelled

CLASS AND EDUCATION – WORKING AND MIDDLE CLASS

WORKING CLASS UNDERACHIEVEMENT
Living Conditions
No quiet place to study

NO Proper breakfast so difficulty to concentrate

Unhealthy living conditions can lead to absences from school

Cultural Capital
Educational toys

More books in home

Computer

Visits to museums etc

Other people at home who have done well in education

Working Class Values
unlikely to have socialised to do well

Speech may affect how they do

Write correct English – Bernstein elaborated very restricted codes

Parents less confident – don’t attend parents evening

INDEPENDENT SCHOOLS

Private Schools
All schools that charge a fee

Public Schools
famous schools like Eton – for the ELITE

Usually based on what family you come from e.g. Lady Croft

Advantages
Less pupils in class

Less likely to be influenced by anti subcultures

Discipline stricter

Exam rates higher

Resources usually better

Boarding schools encourage independence

Disadvantages
Have to pay/far away from home

No social class mix

TO WHAT EXTENT/HOW FAR ARE DIFFERENCES IN

EDUCATIONAL ACHIEVEMENT BETWEEN INDIVIDUALS

A RESULT OF DIFFERENCES IN HOME BACKGROUND?

 HOME

OTHERS

Parents attitude

School – Labelling

Self-fulfilling Prophecy

Streaming/setting

Space to work

Peers

Encouragement

Neighbourhood

Role models

Environment

Language

Cultural Capital

Education equipment

WHAT IS SOCIOLOGY

Sociology
Means study of human societies and the way people behave

Role
The parts we play in society

Role Conflict
when two or more roles a person performs are in opposition e.g. Child ill so can’t go to work

Sociologist
interested in how society affects our behaviour

Biologist
is interested in how the body works

Psychologist
Interested in the workings of the mind

Nature
a persons genetic inheritance or genetic characteristics

Nurture
refers to the way you were bought up or the experiences you have had

JENSON
says that ability is 20% nurture and 80% Nature i.e. inherited characteristics are more important than environment.

Socialisation
The way we learn to behave in society

Primary Socialisation
socialisation of a child in their home e.g. table manners and toilet training

Secondary Socialisation
what we learn outside the home such as at church in our peer group/school

Adult Socialisation
how we learn to act in our job e.g. how doctors act

Culture
Common way of life

Custom
Usual way of behaving or acting

Norms
Expected pattern of behaviour

Deviance
Not behaving in the way society requires. Not following the norm

Peer Group
Friends of the same age

Mass Media
Means TV, Radio, Newspapers

SOCIAL CONTROL
The way society tries to persuade or force people to follow the norms of society

Formal Social Control
official punishments e.g. police and then could lead to court

Informal Social Control
Parents, teachers – not so serious

Functionalists
Everyone in society has a role to fulfil. Doing these makes society work effectively – re-function

Karl Marx Perspective
Working class wage slaves

Ruling class elite

Society divided by class

Feminist Perspective
Society divided by sexes

Men rule society and have power

Women want equal rights

See the family as a negative force

New Right Perspective
wants to get back to traditional ways of life – nuclear family

Patriarchy
Men ruling society/male dominance

Stereotype
Usually an exaggerated idea about something or someone

Life Chances
How a person’s position in society affects their opportunities in life

Genderquake
Woman shaking off the traditional gender roles

Ladette
Girls who drink pints of beer, ogles the opposite sex and generally loud

New Man
Man that does his fair share of housework and looking after the children

TO WHAT EXTENT/HOW FAR ARE MEN AND WOMEN

IN THE UK EQUAL IN OTHER ASPECTS OF THEIR

LIVES?

YES Equal
 NO – Not Equal

Access to education
Glass ceiling to jobs

High qualifications
Discrimination remains –

Difficult to prove

Equal opportunity laws
Few women actually reach the top

Some women are getting
Women high education but still

Top jobs
more men go to university

More women M.P’s
Some women in politics but lots

Of men

Crime – more males in prison.

Do women get harsher

Punishments for same crimes?

FAMILIES

Nuclear Family
two generations usually husband, wife, and kids.

Conventional Nuclear Family
Father and husband who is breadwinner

Wife and mother who looks after kids

1 or 2 children

Healthy, happy and white

Extended Family
three or more generations usually grand parents living with you

Vertically extended family
many different generations

Horizontally Extended
members of the same generation

Monogamy
Only married to one person

Polygamy
More than one wife/husband

Polygyny
Man has several wives

Polyandry
Woman has several husbands

Lone parents families
Main cause today divorce and separation

Main cause in the past woman died in childbirth and men died in the war

INDUSTRIAL REVOLUTION
1750 AND 1850

Led to people going “OUT” to work as before they all worked together on the farm. Woman had to stay at home and look after the children.

Pre-Industrial
Before the Industrial Revolution

ANDERSON
Extended family provided a place to stay, help in finding employment and help with the sick

Life Course
changes that occur in peoples lives

Generation
age differences within a family

Cohort
People who are born around the same time

Functionalists
Family provides a vital service to society – conventional nuclear family best

Matrifocal
centred on the mother

Empty Nest
Children left home

Empty Shell Marriage
no love between husband and wife

Reconstituted Family
divorced people remarry others

Serial Monogamy
When you get married divorced and then remarries

Symmetrical Family
Husband and wife do their fair share of tasks in the home

THE DIVORCE RATE IS NO HIGHER THAN IT WAS

30 YEARS AGO. TO WHAT EXTENT/HOW FAR DOES

THIS MEAN THAT MARRIAGE IS LESS IMPORTANT

TODAY THAN IT WAS THEN?

YES – Less Important
NO – Still as Important

Higher rate of divorce
Do marry in the end

More cohabitation
Lots of remarriages

(living together without

being married) and is

more acceptable

Secularisation – they
Many people who cohabit

feel they would spoil
intend to marry later

the relationship if they

got married

People put off marriage
Many people who put off

Marriage do so in the end

Too costly

Religion has lost its

influence

So many marriages end

In divorce so why bother
SOCIAL DIFFERENTIATION (STRATIFICATION)

Stratification
division of society into superior and inferior groups

Social Mobility
Being able to move up or down the social ladder

TYPES OF STRATIFICATION

Social Class
found in Britain based on occupation/wealth. You can move up or down social ladder

Race
Found in South Africa – NO social mobility

Religious
Found in N.Ireland – social mobility because you can change your religion

Feudal
Found in medieval Britain - Kings/Serfs – NO social mobility

Gender
Found in Britain/China/Morocco - no social mobility unless you have sex change

Age
Found in Britain/Japan/N.America – As young are superior you can have social mobility as you get older

Impairment/disability
Found in most areas of the world and there is NO social mobility

Apartheid
Found in South Africa – Black people made to go on separate buses/schools etc

Social Construction
Society decides the way things are going to be i.e. they construct it that way

Impairment
person who has either physical or mental abnormality

Disability
refers to the resulting difficulties in performing ‘normal’ activities.

Have 2 forms. Can be medical disability or social mobility (attitudes of other people which affects the degree of difficulty faced by impaired)

Handicap
the resulting disadvantages experienced by people with impairments

Capitalists
Owners of businesses, land tools, machines and shares

KARL MARX VIEW
Marx believed all societies are divided into 2 groups –those with power (RULING CLASS, CAPITALISTS, BOURGEOISIE, ELITE) and those without (SUBJECT CLASS, WORKERS, PROLETARIAT, POOR)

Communism
A classless society

KARL MARX
He believed the 2 groups (PROLETARIAT & BOURGEOISIE) would get further and further apart and eventually revolution would occur where those without power would overthrow the ruling class

He believed when there was conflict the subject class would work together for the benefit of everyone.

MAX WEBER
He agreed there was class conflict but noticed there was a lot of difference between people in the same group. E.g. within subject class there are doctors, teachers, checkout assistants etc.

He believed workers would be more interested in themselves and the benefit they could get rather than considering everyone else.

Measuring Social
Accent, type of house, lifestyle,

Scale.
income, status, life chances etc

OCCUPATIONAL SCALES

Manual Occupations
people that work with their hands Known as BLUE COLLAR and are WORKING CLASS
Non-Manual Occupations
People who generally work in an office. Known as WHITE COLLAR and are MIDDLE CLASS.

PROBLEMS WITH
Status of jobs can change

OCCUPATION SCALE
May have menial job but lots of wealth

Difficult to class unemployed, retired and students

The very rich who do not need to work are missed out.

Life Chances
How your position on the social ladder affects the whole of your life

Income
Money coming in to an individual or family

Wealth
Money and goods owned by an individual, which can sell to bring in income e.g. property, land, shares etc.

Landowning Aristocracy
Inherited wealth e.g. Lord of Bath (OLD MONEY)
Pop Aristocracy
People who have made money through sport, media and entertainment e.g. Robbie Williams (NEW MONEY)

Entrepreneurs
Made money from business e.g. Richard Branson (NEW MONEY)

Old Boys Network
Have the most important and well-paid jobs in society. Been to top public schools and mix socially at hunt balls and ascot. (OLD MONEY)

MIDDLE CLASS
Middle class has grown as the number and proportion of middle class jobs have grown and working class jobs have declined

Upper Middle
Teachers, Lawyers

Middle Middle
Small shop owners, plumber

Lower Middle
shop workers, office workers

MARX
Believed the middle class would disappear as conflict between upper and lower class increased. He thought we would all become one class (Communism)

WORKING CLASS

Manual
Electrician

Semi-skilled
Postman

Unskilled Manual
Labourer

Embourgeosement
Differences between working class and middle class have disappeared and we have all become middle class

FOR
Incomes have improved, better standards of living, lifestyles similar, m/c has grown – more middle class jobs

AGAINST
Many people still fall below normal class system e.g. underclass, unemployed, and oap’s. Social classes do not mix socially, working class have different attitudes to work, w/c jobs still more physically demanding

Registrar Generals Scale
Old fashioned scale but most common scale used to determine people social class

New Occupational Scale
New scale used first in 2001 which classes people by occupation

Intergenerational
between generations e.g. father working class, son get good education and job and is middle-class

Intragenerational
within one generation e.g. man is working class, gets new career and moves up to middle class

Meritocracy
That you should rise to the level of mobility you deserve. E.g. children of working-class parents should be able to move up to middle class as easily as children of middle class parents

TO WHAT EXTENT/HOW FAR WOULD SOIOLOGISTS

AGREE THAT BELONGING TO A MINORITY ETHNIC

GROUP LIMITS AN INDIVIDUALS LIFE CHANCES?

YES – Ethnicity limits
Things are improving

Life chances
Discrimination illegal

Language
Exposure of Racisms e.g.

In police – Stephen Lawrence

Case

Jobs
Some groups are 2nd and 3rd

Generation doing well

Crime
Dependent on which ethnic

Group

Education

Gender

Other countries

CRIME AND DEVIANCE

Deviance
Not following the norms of society

Breaking school rules, breaking wind, shouting out in class

Norm
following the normal ways of society

Crime
actions, which are against the law

Speeding, braking & entering, Fraud

Sanctions
any of the ways a person can be punished for breaking the law

Social Control
Society encouraging us to behave in a good way follows the norms

Conform
when you follow the norms

Delinquency
the behaviour of young people that is disapproved of

Formal Social Control
Police, prison, courts, government, judge, traffic warden

Informal Social Control
Parents, teachers, friends, family, employers. These teach us and remind us of how we are supposed to behave.

Measuring Crime
In last 30 years crime rates have steadily rose.

Crime statistics
Need to interpret with care. E.g. some crimes are not reported, some crimes are not recorded because of lack of evidence

Why you would not
Victim or witnesses too scared

Report a crime
item uninsured so feel no use reporting it

May not want to get offender in trouble – may be family member

Dark Figure of Crime
All crimes that have not been reported for whatever reason

Victim Survey
Survey of people who have been victims of crime, which have not been reported to the police.

BIOLOGICAL EXPLANATIONS OF CRIME

LOMBROSO
He believed criminals could be spotted because they were all similar e.g. same physical features, large jaws, big ears, and dark skin. As a result he believed you could spot criminals before they committed a crime and locking them beforehand would save a lot of time.

Criticisms
He uses only a small sample of Italian criminals.

His ideas were very racist

Locking people up before they have committed a crime denies them basic human rights

Sociologists view
Criminals are not that way because of genes but because they have been socialised into criminal ways.

PSYCHOLOGICAL EXPLANATIONS OF CRIME

Some explanations are: - Crime related to mental illnesses such as schizophrenia.

Particular crimes can be explained by psychological disorder, e.g. kleptomania (uncontrollable urge to steal.

EYSNIK
Said there were 2 types of people, introverts and extroverts. Eysnik thought extroverts were more like to be criminals because

They were more likely to get into trouble

They were harder to socialise

Social control had little effect on them

SOCIAL EXPLANATIONS FOR CRIME

Home & Family
Poor parenting

Troubled family life with arguments, violence and alcohol and drug abuse

Boys not having a father around as a role model can lead to anti-social behaviour

Subcultures/Peers
A teenager may join a gang that is involved in delinquency. (Subculture - Group of people has a set of norms and values different from everyone else.) This gang may influence them.

Possible features of a
Little value placed on education

subculture and how they
No respect for authority

might cause delinquent
Dislike of school rules

behaviour
Enjoyment of thrills and risks - fights

Relative Deprivation
In comparison with others you feel deprived. You are missing out on what most people have and can do

MARX
He says laws are made and enforced by the ruling class. Since the ruling class have property, the law therefore protects property and puts a higher value on it than human life. The things wealthy people do are treated less severely than working class. E.g. a company evading tax is seen as much less serious than a working class person making a false claim for social security

LABELLING THEORY
People respond to deviance rather than why it happens in the first place. It shows how labelling can change peoples image of themselves and how this can lead o more deviance

Labelling
When we think of someone in terms of one or a few characterises we have decided are important. E.g. pupils could label a teacher a “good teacher”

Master Status
When a person has been given a label and that label becomes the most important thing about them. E.g. a paedophile

Deviant Career
If a person is labelled a thief – they may become one

Labels Negotiable
They do not have to accept their label. They may change their behaviour so that people think what led to their label (alcoholic) was ‘out of character’ and will not be repeated.

TYPES OF CRIME

Occupational Crime
Crimes that are committed by employees within their jobs

White Collar Crime
Crime committed by an individual

Corporate Crime
Crime committed on behalf of a company

MARX
Thinks as usual the Elite do not get punished through corporate crime but the individuals do get punished through occupational (white collar) crime

Absolute Discharge
Person guilty but no action taken against them

Conditional Discharge
No action taken but if another crime is committed action will be taken

Fine
Offender pays sum of money

Probation Order
Offender supervised by probation officer

Community Service
offender has to do work which is helpful to the community

Combination Order
combination of probation and community service

Prison
offender locked away in a cell

TO WHAT EXTENT/HOW FAR WOULD SOCIOLOGISTS

AGREE THAT CRIMINAL OR DEVIANT BEHAVIOUR IS

A RESULT OF PARENTS FAILING TO SOCIALISE THEIR

CHILDREN PROPERLY?

 YES

NO

Poor socialisation

Lambrosso – physical

Characteristics

Deviant Role Models

Psychological – born

With a criminal mind

New Right – single parents

Peer Group influence –

Subcultures

Culture of Poverty - brought

up to think crime is normal

Deviance/Media

Amplification Spiral

Relative deprivation

WORK AND LEISURE

Meaning of work
Security, Self Esteem, Identity, Independence, Social Class Position, Satisfaction, Money

Non-work
travelling to and from work, eating sleeping, keeping clean

Hidden Economy
work done for someone, which is paid for in cash so avoiding the taxman

Industrial Revolution
When people moved out of the countryside and into the town and cities to find work

Primary Industry
Collection of raw materials e.g. farming, fishing, mining

Secondary Industry
processing these materials into goods e.g. wood into furniture

Tertiary Industry
provides a service e.g. nurses and teachers

Alienation
Getting no satisfaction from work

ASPECTS OF ALIENATION

Powerlessness
workers feel they have no say or influence over their work

Meaninglessness
the job may seem pointless

Waste of Ability
workers feel they have the skills and ability to do much more rewarding work

Isolation
feeling cut off from others

MECHANISATION AND MASS PRODUCTION

Speedy Taylor
completed a time and motion study of ways cars were produced and advised Henry Ford to adopt the technology of mass production using assembly lines and division of labour – SCIENTIFIC MANAGEMENT

Assembly Line
In a factory, when machines and workers are arranged so that a different process is carried out at each stage

Division of Labour
everyone is given a specific task in relation to their skills

HENRY FORD
The first person to use an assembly line - FORDISM

POST FORDISM

Flexibility of staff and tasks

MECHANISATION
when machines take over work previously done by people

Advantages
Fewer workers needed

People needed fewer skills

Work quicker

Goods produced cheaper

MASS PRODUCTION
products can be manufactured in large numbers using an assembly line

Advantages
mass produced goods much cheaper so more people can afford them

Leading to rising standards of living

Disadvantages
Boring, repetitive work leading to alienation

The disappearance of traditional skills of making things by hand

AUTOMATION
When work is done by robots or other automated machinery e.g. banking – cash machines

Advantages

reduced cost of employer

Made some dangerous jobs safer

Disadvantages

led to loss of jobs

Disappearance of traditional jobs

AGE AND WORK

Child Labour

Children being paid to work

Core workers

The main workforce

Periphery Workers
Often temporary and can be laid off at any time

Primary Labour
This consists of jobs with high wages

Market

and good career prospects

Secondary Labour
This consists of insecure, low-paid

Market
employment where there is little chance to acquire skills

Deskilling
this is the loss of skills from workers to machinery

Reskilling
Gaining new skills as new technology has been introduced so workers have to be retrained

UNEMPLOYMENT
BEING ABLE TO WORK BUT NOT WORKING

Consequences of
No money

Unemployment
No status

Depression

No Independence

Guilt

Alone\

Loss of skills

Take less skilled job

Loss of life style

Relocation

Marriage break-up

Unemployment Figure
The Government calculates the unemployment figure by using official statistics of how many people receive benefits

Figure Correct?
They do not take into account all the people who do not claim benefits e.g. young people living at home

People likely to
Young People

Be unemployed
Old people

Ethnic Groups

Full Employment
When there is jobs for everyone

Ethnic Groups
Pakistani and Bangladeshi ethnic groups are most likely to be unemployed

Discrimination usually consists of being passed over for work, low pay, and harassment from colleagues, first to lose job

Indian, Chinese and African Asian are most likely to succeed because they are usually from middle-class backgrounds with a good education and are usually successful before they move to England

Why has
Manufacturing Industries have

Unemployment
closed down e.g. cotton mills

Risen?
Automation has taken over

Reserve Army of
a group of workers who can move to

Labour
where work is available

INDUSTRIAL RELATIONS

Trade Unions
An organisation of workers set up to defend employees rights e.g. help members if they have a problem at work, negotiate for better working conditions, better pay etc

Craft Unions
a trade union organising workers in one craft or occupation

Collective
This is where employers meet with trade

Bargaining
unions to try and resolve arguments before they lead to strikes

Official Strike
A strike with the backing of the trade union

Unofficial Strike
Strike without the backing of the trade unions

Closed Shop
you have to belong to a union

Industrial action
any action taken by workers against employers – strike

Informal Industrial
Sabotage-workers may damage property

Action
Absenteeism-workers may take time off pretending to be ill

Sit-in – workers sit in and refuse to move until demands are met

Negligence – working but with little effort could result in shabby work

Picketing
when workers stand outside the place of business and try and prevent workers who are not on strike, entering

TO WHAT EXTENT/HOW FAR ARE THE

CHANCES OF UNEMPLOYMENT THE SAME

FOR DIFFERENT SOCIAL GROUPS?

SAME

NOT SAME

Discrimination is illegal

Education affected e.g. home

So all should have equal

background etc

Chances

Meritocracy says it is up
Age – young have less

Us to make our own

qualifications

Chances

Old seen as past it

Get by on own merits

Gender – women may be

Discriminated against

Social mobility -

Lower sectors of employment

Equal chance of moving

Men – their traditional jobs have

Up social scale and so

declined

Equal chance of avoiding

Unemployment
Growth jobs more likely to appeal to women and their

Skills

Achieve status – up to you!
Ethnic minorities – discrimination – lower sectors – less qualifications – language difficulties – periphery jobs

WELFARE STATE AND POVERTY

POVERTY

Always feeling hungry – Having to wear the same clothes

Having no money – Buying cheapest foods – not going out

MOST AT RISK
Lone parents and their kids

Chronically ill

Disabled

Ethnic minorities – less qualifications and skills – many came here in 50’s and 60’s as cheap labour and had to take low paid, un-skilled work. Seen as shameful to claim benefits

Poverty Line
a level of income below which people are said to be in poverty

Absolute Poverty
not having the basic necessities of life in order to survive:-

Food

Clean water

Shelter (somewhere to live)

Heating

Clothes

Relative Poverty
when someone is poor compared to others in their society

Subjective Poverty
when people feel poor

Environmental Poverty
not living near things like good health care, good schools, being near shops, parks and open spaces

Rowntree
Absolute Poverty

Mack & Lansley
Relative Poverty

Coates & Silburn
Subjective Poverty

Golden Age Welfare State
the period of the fully developed welfare state 1940’s – 1970’s

CULTURAL EXPLANATIONS OF POVERTY

Those who see the people who are in poverty as the

problem

STRUCTURAL EXPLANATIONS OF POVERTY

Those who see them as victims of an unjust or failing

System

Culture of Poverty
the poor have a particular culture that tends to keep them in poverty

Cycle of Deprivation
Child in born into poverty

Grow up in poverty and learn the values

Suffer poor health as result of poverty

Poor health leads to missing school

Lead to no qualifications

Get low paid, unskilled jobs

Strong chance of involvement in crime

Criminal record-harder to get job

As adults they live in poverty

Their children are born into poverty

AND SO THE CYCLE GOES ON

Immediate Gratification

Attitude that you should enjoy life now. If you have money spend it – if you have savings above a certain limit you can lose your benefits

Fatalism
the attitude you cannot improve the situation you are in so you just have to accept the way things are

Dependency on welfare

People are no longer prepared to go out to work as they rely on the state to support them

Charles Murray – New Right Perspective

The underclass has been created by the welfare state, because the welfare state encourage dependency

It is their own fault they are in poverty

Solution
Cut back welfare state dramatically, or even end it altogether

Functionalists Perspective

Poverty is acceptable in a meritocratic society. There will always be some at the top and some at the bottom. Competition is healthy

Solution
NON-because there is no problem

Marxist Perspective

Capitalism has resulted in two groups in society. The elite and the subject class or Proletariat and Bourgeoisie. The elite need there to be poor to keep them in their privileged position. However they provide some benefits to prevent the poor going into absolute poverty and cause a revolution

Solution
Make the system fair and equal by getting rid of capitalism.

 STRUCTURAL EXPLANATIONS OF POVERTY

Those who see them as victims of an unjust or failing

system

Benefits
payments to support those in need

Means Testing Benefit

when eligibility for benefits depends on financial situation

Universal Benefit
benefit available to all – child benefit

THE CREATION OF THE WELFARE STATE

The basic principle of the welfare state was that a

Community should look after everyone who is

Part of it. They wanted to destroy the five GIANTS of the welfare

state:-

Want – (poverty) – new National Insurance Act extended to old age pension, unemployment and sickness benefit to everyone.

Disease – the National Health Service was introduced which included doctors, opticians and dentists free to everyone

Ignorance – Secondary Education was introduced for everyone

Squalor – old slums were demolished and council houses were introduced

Idleness – the government promised jobs for everyone who wanted to work

Criticisms
Become too expensive – people were living longer

Inefficiency
Money was going to people who did not need it

Scroungers – people were claiming money when they did not need it

Conservatives
A move away from universality – certain benefits such as eye tests and prescription charges no carry a charge

Community Care – many care homes closed down and people sent back into the community for their families to look after them

Privatisation
Many services which had been run by the government were sold off

New Deal
this encourages people to become self reliant, especially the long term unemployed and lone parents

Minimum Wage
introduced to make work more attractive than claiming benefits
THE END OF THE GOLDEN AGE

From 1979 onwards the Conservatives made significant changes

To the welfare state

Universality
A move away from universality – from everyone having the right to certain benefits. E.g. charges were introduced for sight tests

Privatisation
Many services which had been run by the government were sold off e.g. school meals in schools and collecting rubbish

Community Care
Many care homes were closed down and the people living there were returned to the community and their relatives encouraged to look after them

Minimum Wage
A national minimum wage was introduced for everyone which immediately lifted some low paid workers out of poverty

THE WELFARE STATE TODAY

SUCCESSES
Want (poverty) – while there is still considerable relative poverty, the welfare state acts as a safety net, proving a basic income for those who without would have to beg

Disease – There has been an increase in good health, with longer life expectancy

Education – everyone is educated up to the age of 16 and most people stay in education beyond 16 – more places in colleges and universities for people who want more education

Squalor – old slums have been demolished, although the tower blocks that have took there place are seen to be just as ugly

Unemployment – the state provides training opportunities to help people into work

FAILINGS
people sleeping rough or in hostels because they are homeless

People begging off the streets

The way we have come to accept high rates of unemployment as inevitable

People needing to top up welfare payments because they are inadequate e.g. private pensions because the state pension will not be enough to live on

The extent of relative poverty –people going without things others take for granted

Hospital waiting lists

Some services being so expensive that some people cannot afford them e.g. dentists

Some young people still leaving school without qualifications

People who slip through the safety net now the welfare relies on the voluntary sector

Dependency Culture
it is argued the welfare state encourages people to become dependent on benefits without doing anything to improve themselves

TO WHAT EXTENT/HOW FAR IS IT TRUE THAT

THERE IS NO ABSOLUTE POVERTY IN BRITAIN

TODAY?

FOR – NO

AGAINST – YES

Benefits

Homeless

Organisations – hostels

Food – single parents

Salvation army

Relative Poverty

Same clothes

Subjective Poverty

Charity shops

Environmental Poverty
Benefits – means tested people have to apply and qualify

Social Class

Compared to other countries

We in Britain are rich so

Even our poorest are better

Off than those

Education – because it is

free it helps people get

better jobs and stay out

of poverty

COMMON MYTHS, STEREOTYPES, TERMS AND

UPDATES

Areas for consideration after 2003 exam – points for revising

Common Myths and Stereotypes

· People get married younger now

· The working classes care little about their children’s education

· The poor are often feckless, lazy and addicted to drugs

· The elderly are simply a burden

· The countryside and the city are polar opposites

· All peer groups are bad

Basic terms and concepts that many candidates appeared unfamiliar with

· Trends

· Segregated/joint conjugal roles

· Class/status

· Immigration/emigration

· Computerisation/mechanisation

· Political socialisation

· Victim/self report surveys

· Universal/selective benefits

Aspects of to bring up to date

· Work, especially flexible working, core and peripheral workers, consequences of new technology such as deskilling and reskilling

· Migration and movement, especially population changes and similarities between urban and rural lifestyles e.g. effects of new technology, national curriculum

· Voting behaviour – changes since the 1970’s

· Differences between ethnic groups in access to life chances

· Fragmentation of the class structure

REVISION OF KEY TERMS AND IDEAS.

