

Culture & Identity check list: have you revised/can you do...?

Ⓡ: revised

Ⓢ: checked (past paper/timed piece/peer questions...)

😊: confident with that topic! Happy

Topic	Theme	Ⓡ	Ⓢ	😊
1.	Explain what 'socialisation' is.			
	Define and distinguish between Primary and Secondary socialisation.			
	Elaborate on the nature/nurture debate.			
	Explain: norms, values, roles, achieved and ascribed status, culture, deviance, laws and sanctions			
	Identify and explain key functions of different agencies of socialization.			
	What is the Functionalist view of the process of socialisation?			
	What is the Marxist view of the process of socialisation?			
	What is the Feminist view of the purpose of socialisation?			
	What is the Interactionist view of the purpose of socialization?			
2.	Define and elaborate on what culture is.			
	Identify the difference between culture and subcultures.			
	Explain what mass culture is with examples.			
	Define and expand on high and folk culture.			
	Explain what popular culture is with examples.			
	Define global culture.			
	What do Marxist believe to be the role of culture in society?			
	What is the point of culture according to Functionalists?			
3.	What are the key differences between identity and personality?			
	What is semiology? examples			
	What is the difference between the 'I' and the 'Me'?			
	Explain how 'personal' and 'social' identity differ.			
	What do structural theories argue about identity?			
	What do social action theories believe about identity?			
4	How is 'age' socially constructed (defined and made by society)			
	What are approved and stigmatized age identities?			
	Explain cultural variations in age.			
	How is 'disability' socially constructed?			
	Give examples of socially approved disabled identities.			
	How are disabled identities stigmatized?			
	What is the difference between ethnicity and nationality?			
	What aspects make up ethnic identity?			
	What factors distinguish nationality from other factors?			
	How is gender socially constructed?			
	What are traditional gender identities?			
	How and why have gender identities changed?			
	How does sexuality impact on identity?			
	What are the key differences between the social classes?			
	How do these differences impact on identity?			
	How are all 6 aspects of identity interlinked?			
	Interpellation: how/ can we shape our own identities?			
	What is the relationship between aspects of identity and social inequality?			
	What are cross-cultural variations of age, class, gender, ethnicity...			
	Define and give examples of hybrid identities			
5	What are the key differences between work and leisure?			
	What are Marxist views on leisure?			
	What are feminist views on leisure?			
	What do postmodernists argue about leisure?			
	How is consumption linked to identity?			
	What is a 'project of the self'?			