PAGE
2

Unit Four. SOCIALIZATION

Looking Ahead
Unit four presents the lifelong socialization process through which we acquire culture and are introduced to social structure. It examines the role of socialization in human development. It begins by analyzing the debate over the relative influence of heredity and environment factors. Particular attention is given to how people develop perceptions, feelings and beliefs about themselves. The unit explores the lifelong nature of the socialization process as well as important agents of socialization, among them the family, the school, peer groups, the media and the workplace.

Learning Objectives
After studying this unit you should be able to answer the following questions:

1. What would happen if a child were reared in total isolation from other people?
2. Will identical twins show similarities in personality traits, behavior and intelligence if reared apart?
3. How do we come to develop self-identity?
4. What stages of socialization do we pass through during the life cycle?
5. How do the family, the peer group, the mass media and the workplace contribute to the socialization process?
6. Can you employ your own experience or the experience of your parents and other «significant others» in speaking on socialization and self-identity?
Text VII. THE ROLE OF SOCIALIZATION. SELF-IDENTITY AND SOCIALIZATION
Each culture has a unique character which shapes the values and behavior of its members. Socialization is the process whereby people learn the attitudes, values and actions appropriate to individuals as members of a particular culture. Socialization occurs through human interactions. We will, of course, learn a great deal from those people most important in our lives — immediate family members, best friends, teachers and so forth. But we also learn from people we see on the street, on television and in films and magazines. Through interacting with people as well as through our own observations, we discover how to behave «properly» and what to expect from others if we follow or challenge society's norms and values.

Socialization affects the overall cultural practices of a society and it also shapes the image that we hold of ourselves. In this sense, socialization experiences can have an impact on the shaping of people's personalities. In everyday speech, the term personality is used to refer to a person's typical patterns of attitudes, needs, characteristics and behavior.

All researchers would agree that both biological inheritance and the process of socialization play a role in human development. There is no consensus, however, regarding the relative importance of these factors, which can lead to what is called the «nature versus nurture" (or «heredity versus environment") debate. We can more easily contrast the impact of heredity and environment if we examine situations in which one factor operates almost entirely without the other.

Specialists have studied cases where children have been locked away, or severely neglected, or raised in isolation and in these cases the consequences of social isolation have proved to be greatly damaging because the children reacted and behaved like wild animals. Despite their physical and cognitive potential to learn, it was very difficult to adapt them to human relationships and socialization.

Nowadays researchers are increasingly emphasizing the importance of early socialization experiences for humans that grow up in normal environments. It is now recognized that it is not enough to care for an infant's physical needs, parents must also concern themselves with children's social environment. If children are discouraged from having friends, they will be deprived of social interactions with peers that may be critical in their emotional growth.

The isolation studies discussed above may seem to suggest that inheritance can be dismissed as a factor in the social development of humans. However, the interplay between heredity and environment factors is evident in the fascinating studies involving pairs of twins reared apart and brought up separately. Two genetically identical persons developed quite different personalities and political and cultural values because of their differing socialization experiences. Certain characteristics, such as the twins temperaments, voice patterns and nervous habits appear to be strikingly similar. But there arc far greater differences between the twins' attitudes, values, types of males chosen and even drinking habits. These studies have found marked similarities in their tendency toward leadership or dominance, but significant differences in their need for intimacy, comfort and assistance.

Researchers have also been impressed by the following fact: usually twin pairs brought up together have similar scores on intelligence tests. At the same time identical twins brought up in dramatically different social environments score quite differently on intelligence tests.

This finding indicates that, on the one hand, both genetic factors and socialization arc influential in human development but, on the other hand, it supports the great impact of socialization on development.

We all have various perceptions, feelings and beliefs about who we are and what we are like. Many sociologists and psychologists have expressed interest in how the individual develops and modifies the sense of self because of social interaction.

There arc different sociological approaches to the self. In the early 1900s the sociologists advanced the belief that we learn who we are by interacting with others, that our view of ourselves comes not only from our personal qualities but also from our impressions how others perceive us.

Other scientists introduced the theory of the self which proposes that, as people mature, their selves change and begin to reflect great concern about the reactions of others. They used the phrase «significant others» to refer to those individuals who are most important in the development of the self. Parents, friends, co-workers, coaches and teachers are often among those who play a major role in shaping a person's self.

Contemporary sociologists have used the interaction approach to show that many of our daily activities involve attempts to convey impressions of who we are. We learn to create distinctive appearances and to satisfy particular audiences. People very often blunder in their daily activities but we tend to ignore their mistakes. Therefore, the sound of a stomach rumbling in a quiet room is almost always ignored. This polite behavior is intended to save face. And to maintain the proper image we often initiate face-saving behavior.

This sociological approach of the contemporary social scientists represents a logical progression of the sociological efforts begun by the sociologists of the past. The former stressed the process by which we come to view ourselves and how we learned to interact with others, the latter emphasize the ways in which we consciously create images of ourselves for others.

COMPREHENSION EXERCISES
1. Reread the text and answer the following questions.

I) Through what processes does socialization occur and shape people's personalities?
2) In what way do we discover how to behave properly and what to expect from others?
3) What two factors play a role in human development?
4) What is a critical point in the «nature versus nurture» debate?
5) How can we contrast the impact of heredity and environment on human development?
6) Why are researchers increasingly emphasizing the importance of early socialization experiences for humans nowadays?
7) Why can't we dismiss inheritance as a factor in the social development of humans?
8) What interesting research has been done to prove that both the biological and the

sociological factors play a very important role in human development? 9) What sociological approaches to the self-identity do you know? Can you comment on each of them? 10) How can you prove that all these sociological approaches represent a logical progression?

II.
Define the following key terms and memorize the definitions:

socialization, personality, inheritance (heredity), environment, self-identity.

III. Speak on socialization and self-identity in brief and illustrate your report with situations and examples of your own.
IV. Comment on the study cases described in the text. Can you give any other examples to prove that both socialization and inheritance play a very important role in shaping personality and self?
V. Describe the experiences of your childhood. Did your parents care only for your physical needs or did they concern themselves with your social development? Can you say that you were not deprived of social interactions with your peers? Did your parents always approve of your choice of mates?
VI. Imagine that you are asked to make a speech on socialization and self-identity at a parents' meeting in your former school. Out line the points you are going to speak on at your report and develop the ideas in front of your group-mates.
Text VIII. SOCIALIZATION AND THE LIFE CYCLE. AGENTS OF SOCIALIZATION
Stages of Socialization. The socialization process continues throughout all stages of the human life cycle. But it is important Lo understand that we do not move from one stage to another in the clear-cut way that we are promoted from one school grade to another. Our social development varies with the individual and the social situations in which that person must function. Thus, in our shift from childhood to adulthood we go through a prolonged period of transition known as adolescence. After that a person will pass through a series of developmental stages.

The American psychologist Daniei Levinson in his book «The Seasons of a Man's Life» identified three major transitional periods that occur primarily after adolescence. The first transitional period, the early adult transition, begins at about age 17 and extends lo age 22. It marks the time at which a male gradually enters the adult world, perhaps moving

out of the parental home, beginning a career, or entering a marriage. The second transitional period, the midlife transition, typically begins at about age 40. American men often experience a stressful period of self-evaluation commonly known as the midlife crisis, in which they realize that they have not achieved basic goals and ambitions and have little time left to do so. The final period of transition is the late adult transition which occurs between 60 and 65 years of age. At this time many Americans begin restricting their occupational duties and preparing for retirement. However, it is important to note that the nation's attitude toward aging has undergone a dramatic change in recent decades. No longer is it widely accepted that old people should simply sit around passively, waiting to die. Instead, there has been an increase in programs to socialize the elderly for meaningful pursuits and continued living.

Levinson's formulation was developed to describe the life cycle of men in the United States. While his conclusions are relevant for some women — especially those who follow the traditional career patterns of men — they do not necessarily reflect the typical life for women. A key aspect of his work is the notion that men have a dream of what the adult world is like — a vision that creates excitement and a sense of possibility. Yet, until recently, most women were socialized into visions of the future centering on marriage and children rather than achievements in paid labor force.

One stage of development identified by Levinson, the midlife crisis, is clearly evident in both sexes. Social scientists are only beginning to explore the nature of the midlife crisis. In one study they developed a scale ranking 43 stressful life events that may require important social adjustments and resocialization. The events ranking as most stressful include marriage, death of a spouse or a close family member, a divorce, serving a jail term, a personal injury or an illness, a dismissal from work, retirement, business readjustment. The events ranking least stressful include Christmas, vacation, a change in eating or sleeping habits, a change in social activities or recreation. The events ranking rather stressful are a change in the financial state, troubles with in-laws, a change in living conditions, pregnancy, the gain of a new family member, troubles with the boss.

Creating a self 'does not occur in a week. It is a lifelong transformation which begins in the crib and continues as one prepares for death. The lifelong socialization involves many different social forces which influence our lives and alter our self-images.

The family is the institution most closely associated with the process of socialization and is its most important agent. We experience socialization first as babies and infants living in families; it is here that we develop an initial sense of self. Most parents seek to help their

children to be socialized into the norms and values of both the family and the larger society. Like the family, the school is a very important agent in socializing children into the norms and values of our culture. Schools foster' competition through built-in systems of reward and punishment such as grades and evaluations by teachers.

As a child grows older, the family becomes somewhat less important in his or her social development. Instead, peer groups increasingly assume the role of «the significant others*. Peer groups are friendship groups, youth gangs and special-interest clubs. Within the peer group young people associate with others who arc approximately their own age and who often enjoy a similar social status. A peer group maintains a meaningful system of rewards and punishments. The group may encourage a teenager to follow pursuits that the society considers admirable. On the other hand, it can encourage someone to violate the society's norms and values.

Peer groups play a very important role in the transition to adult responsibilities. At home parents tend to dominate; at school the teenager must contend with teachers and administrators. Bat within the peer group each member can assert himself or herself in a way that may not be possible elsewhere. Nevertheless, almost all adolescents in our culture remain economically dependent on their parents, and most are emotionally dependent as well.

In the last 75 years such technological innovations, as mass media — radio, motion pictures and television — have become important agents of socialization. Television, in particular, is a critical force in the socialization of children. It permits imitation and role playing but does not encourage more complex forms of learning. Watching television is a passive experience — one sits back and waits to be entertained. Critics of television are further alarmed by the fact that children (as well as adults) are exposed to a great deal of violence on television. But television is not always a negative socializing influence. Creative programs can assist children in developing basic skills essential for schooling. In addition, television programs and even commercials expose young people to lifestyles and cultures of which they are unaware. But still parents should not allow the TV to become a child's favorite play-mate and should monitor this aspect of a child's environment just as carefully as they evaluate teachers, play-mates and baby-sitters.

A fundamental aspect of human socialization involves learning to behave appropriately within an occupation in a workplace. Scientists have divided occupational socialization into four phases. The first phase is career choice, which involves selection of academic or vocational training appropriate for the desired job. The next phase is anticipatory socialization which refers to the process of socialization whereby people get acquainted with norms, values, and behavior associated with a social position before actually assuming that status. For example, some children «inherit» their occupations from their parents. The third phase, conditioning, occurs while a person starts actually occupying his work-related role after adjusting himself or herself to the aspects of the job. And, if the job proves to be satisfactory, the person will enter the fourth stage of socialization which is called continuous commitment. At this point, the job becomes an indistinguishable part of the person's self-identity.

Occupational socialization can be more intense immediately after one makes the transition from school to the job, but it continues through one's work history. Technological advances may alter the requirements of the positions and necessitate some degree of resocialization, that is the process of discarding former behavior patterns and accepting new ones as part of a transition in one's life. In addition, people change occupations, employers or workplaces during their adult years.

COMPREHENSION EXERCISES
I.
Reread the text and answer the following questions.

1) How can you prove that the socialization process is a lifelong process but it does not develop in a clear-cut way?
2) What book (and by whom) identifies the three major transitional periods in the human life-cycle? Can you describe each stage?
 3) Why was Levinson's formulation developed to describe the life cycle of men?
 4) What are the most important agents of socialization?
5) How can you prove that peer groups play a very important role in the transition to adult responsibilities?
6) What role do mass media play in the socialization of children?
7) Why is it stated that occupational socialization is a fundamental aspect of human development?

II.
Define the following key forms and memorize the definitions:
 adolescence, the midlife crisis, a peer group, occupational socialization, career choice, anticipatory socialization, conditioning, continuous commitment, resocialization.
III. Speak on socialization and the life cycle in brief and illustrate your reports with situations and examples of your own.

IV. Describe the «seasons» of a woman's life and speak about the role and place of a woman in contemporary society in general and in Russia in particular.
V. Express your opinion.
Do you share the American nation's attitude toward aging? Speak on the problem of the elderly in Russia and compare their social status with that of the American old people. What should we do to make our elderly people happy?

VI.
Speak about the midlife crisis. Goon with the scale of stressful life events and rank them according to the degree of stress and adjustment- Interview your parents and describe their experience thinking like sociologists.

VII. Speak about agents of socialization and describe your own experience.
VIII. Comment on the role of the mass media in Russia. Give examples of their negative and positive socializing influence thinking like sociologists,
IX.
Speak on occupational socialization and its phases, illustrate each phase describing your parents experience in this aspect.

II.
Reread the texts of unit four again and discuss the problem- questions given in the learning objectives in the introduction to the unit.
III.
Comment on the following quotation thinking like sociologists: «Children have more need of models than of critics» (Joseph Joubert «Pensees», 1774).

