SOCIALIZATION
Socialization

· The lifelong process through which we learn all the knowledge, skills and attitudes we need to survive and prosper

· How society makes the individual fit in.

Primary Socialization

· Comprises the basic understandings we need to function in the society into which we are born (use language, eat, practice hygiene, deal with our emotions, how to behave)

Secondary Socialization

· Learning how to function in groups and learning how to follow the behaviours society expects of us while acting in group situations (school, church, store, funeral, athletic event)

Anticipatory Socialization

· The ability to think ahead and act accordingly (how to dress, how to address an adults…)

Resocialization

· Deliberate attempts by society to replace aspects of an individual’s socialization with new learnings (Prison)

Objects of Socialization

· To obtain obedience and conformity from its members

Sociologists

· Focus on how people learn the basic rules and attitudes of human behaviour that are considered acceptable[image: image1.png]


