Lauren Masters

Soc 101

Socialization Essay

Socialization is the process which sculpts individuals until they are dead. Agents of socialization teach individuals the norms and values of a culture. In order to receive socialization individuals must be an active member of a community. However, some individuals are forced into total institutions so agents of socialization can attempt to re-socialize them. Long term social isolation will cause extreme damage to a human being. George Herbert Mead, Charles Horton Cooley, and Lawrence Kohlberg, identified common traits of the socialization process. Our social experience is what makes us human.

In order to transition from childhood to adolescence and then to adulthood, individuals are socialized in phases. In the United States of America, individuals are expected to go to primary, middle, and high school. After high school individuals are expected to go to work or to college. The phases of socialization are present in all cultures and take many different forms. In order to make a living most people must work. Once an individual joins the work force they must be re-socialized with in the work force. Adults typically change occupations multiple times and must learn how to accomplish new tasks, and conform to the values and norms of their workplace. Socialization is not restricted to education and the workplace. For example, some individuals must travel to a different country and learn a new set of norms and values. In addition, some elderly adults must go to nursing homes. When some one is learning from someone else, the individual is being socialized. 

Agents of socialization are the people who teach individuals the norms and values of the culture. Family members, teachers, peers, police officers, and the mass media are some of the agents of socialization. The agents of socialization have a powerful impact on an individual that starts at birth. Infants need the care of others in order to survive. Family members or legal guardians care for an infant. The family also teaches folkways, norms, and beliefs. Once infants become children they must go to school (in most cases). Teachers and peers teach a child new norms, values and beliefs. Some agents of socialization can harm a child’s development. If an agent of socialization creates a negative environment individuals who are socialized within this environment may behave and think in a negative way. The environments adults create teach children how to see the world. 
When individuals are caught breaking a more, agents of socialization will put them into a total institution. Total institutions are places where individuals are stripped of their identities, given little personal freedom and isolated. Prisons, rehabilitation clinics, mental hospitals and boot camps are some examples of total institutions. These institutions are used to re-socialize an individual. There are many flaws in total institutions. Long term inmates usually become institutionalized.


 If a parent or guardian isolates a child, the child will not develop a personality. The behavior of an isolated child is also very different from that of a socialized child. An isolated child will not communicate or respond. A child must be taught behaviors and manners by others in order to learn. There are many cases of children who have grown up in isolation. The intellectual development of an isolated child is severely damaged. The term behaviorism was developed to illustrate that human behavior is not instinctive but learned. Documented cases of isolated children support this theory. The isolated children did not develop a personality or understand norms and values. This is evidence that nurture plays a larger role in shaping behavior then nature.


Individuals’ behavior and personalities are shaped by self awareness, self- image, the looking glass self, and moral development. George Herbert Mead used terms such as self-awareness, self-image, taking the role of other, the “I,” the “me,” and generalized other to explain how the social experience creates behaviors. Mead explained that the self is a product of social interaction. Mead also explained that humans use symbols to understand what others intend to communicate. In order to understand the meaning behind the symbols we use, we must play the role of the person who uses these symbols. With out the ability to “take the role of the other,” individuals will frequently misinterpret the intentions of others. The ability to walk in one’s own shoes and to imagine what it is like to walk in the other’s shoes divides the self into two parts. One part of the self is the part that carries out actions; this is the “I.” The other part is the “me”; this part takes actions based on how others see us. 
Charles Horton Cooley used phrase “looking glass self.” This phrase highlights the fact that our behavior depends on the others around us. If we are in a classroom, we behave in a way we think a student should behave. If we are in a bookstore, we behave in a way that we think a customer should behave. We learn how to behave by observing and mimicking the behaviors of others.
George Herbert Mead defined the social self. In his theory he examines how we develop as individuals. As we grow we must learn how to imitate, play, contribute to a group, and look at situations from a larger perspective. Little children imitate others but do not understand the meaning behind their actions. As children grow, they learn how to play by playing. A child who comprehends imitation and play can learn to participate in games. While a child is in the game stage he or she learns how to take the role of many others in one situation. This ability to take the role of many others in one situation is known as the game stage. The final level of self-development is recognizing the generalized other. The generalized other is a term used to describe the ability to use our cultures norms and values to evaluate ourselves. 
Lawrence Kohlberg defines stages of moral development. In his theory he describes how we learn to define morals and their meaning. Individuals do this when the agents of socialization teach them. When we are very young, we do what feels good to us. If something tastes good to us, we eat it. If something tastes bad to us, we refuse to eat it. At the next stage we lose some of our selfishness. If a mother tells the child to eat peas, and the child hates the taste of peas he or she will eat them to please the mother. At the post-conventional level, the individual will do things a certain way because he or she believes it is the right thing to do. Decisions are baised on what is right and what is wrong by what the individual thinks will benefit society. (Lawrence Kohlberg’s Theory of Moral Development)
We behave the way we behave because we have been taught to do so. No one is born with a personality. We must learn certain behaviors. Every one develops when they are a part of society. Development of behaviors and comprehending moral beliefs is a slow and neverending process. The agents of socialization can help and hinder an individual’s progress. 
