
CONTEMPORARY SOCIETY

SOCIOLOGY 100-A

DePauw University

MWF 8:10-9:10 a.m.

Spring 2011
Professor Rebecca Bordt

Office: 332 Asbury Hall

Office phone: 658-4521

Home phone: 653-1328

Office hours: TR 10:30-11:30 a.m. or by appointment
E-mail: rbordt@depauw.edu

COURSE DESCRIPTION
This course is an introduction to the discipline of sociology, which provides one of many windows through which we can view the world around us. Adopting a sociological perspective is a distinct way of interpreting human behavior that acknowledges the interplay between personal biography and social history. In taking such a perspective, we will challenge many of the taken-for-granted assumptions we make about social life and develop a healthy skepticism about oversimplified conceptions of society, its institutions, and our own personal experience. Sociology offers us an unfamiliar way to look at the familiar.

We will begin the semester developing our “sociological imaginations,” learning key theories and methods that sociologists use to interpret social phenomena, and articulating a social constructionist view of reality, culture, the self, and normative deviations. Next, we take an in-depth look at two major institutions in society: work and the family. Then, we will examine the presence and persistence of inequalities in society. In particular, we will explore how society stratifies individuals and groups based on their social class, race/ethnicity, and gender. We will end the semester by studying social change and imagining what it will take to make our society more just and what our utopian visions for society might look like.

COURSE GOALS

By the end of the semester you should be able to:

a) Adopt a sociological perspective when interpreting the world around you;

b) Understand key sociological concepts, theories and methods and be able to apply them to everyday life;

c) Recognize the complexity of social behavior, groups, organizations and institutions and how that influences efforts at social change;

d) Identify how society is stratified along social class, race and gender lines.

e) Analyze social issues using critical thinking and writing skills.

REQUIRED READINGS

What to Read and Where to Get It:

The following books are available at the university bookstore or on-line.
MacLeod, Jay. 2009. Ain’t No Makin’It: Aspirations and Attainment in a Low-Income

Neighborhood, 3rd edition. Boulder, CO: Westview. Be sure to get the 3rd edition.
Newman, David M. and Jodi O’Brien, eds. 2010. Exploring the Architecture of Everyday Life

(Sociology Readings), 8th edition. Thousand Oaks, CA: Pine Forge. Note: There is a

textbook with the same title. Be sure you get the reader and the 8th edition.
Additional required readings are posted on Moodle.
***Please bring your books or articles to class for discussion on the days they are assigned. Although not the eco-friendliest suggestion, I highly recommend that you print off the Moodle articles. This will allow you to mark up the articles, make notes and have them available during discussion.

***You are responsible for all of the assigned readings, even those that we do not specifically discuss in class. Reading and understanding ideas on your own is part of the college experience. This does not mean you cannot ask for help when you need it. Please take advantage of my office hours (or make alternative arrangements if my hours do not work for you)!
When to Read. You should read each assignment and come to class prepared to discuss it on the day in which it appears on the schedule below. For example, the readings listed for Monday should be read before coming to class on Monday; the readings listed for Wednesday should be done by class time on Wednesday, etc.
How to Read. Develop a system of reading and note-taking that will allow you to answer the following questions after each article:

1. What is the author’s main point or argument?

2. What are the strengths and weaknesses of this argument? (e.g., Does the author present sufficient evidence to back up his/her argument? Can you think of counter-evidence that the author ignores? Is the logic consistent? Does the author have a particular bias?)

3. How does this article relate to this week’s topic and other readings?

4. What are the implications of this reading for your own life?
COURSE REQUIREMENTS
Papers. There will be two paper assignments (3 pp. and 6 pp.) over the course of the semester. The first is due February 11 and the second is due April 29. The specific instructions will be handed out in class well in advance of the due dates.
Examinations. There will be 2 examinations consisting of short essay questions. Exam 1 will be given in class on March 11. Exam 2 will be Saturday, May 14 (8:30-11:30 p.m.) during final examination week.
Small group presentations. You will be placed in a small group and given an exercise to complete. Each group will give a 15-20 minute presentation during Week 10 and write a collective 2-page paper.
Class participation. You will be graded on your class participation at midterm and at the end of the semester. Class participation will be assessed in terms of the quality and regularity of your participation. Simply showing up to class and having done the reading does not constitute participation. You need to orally communicate to us in a thoughtful way. Demonstrate that you have listened to others and that you have read the material. This will be somewhat tricky given the size of the class, but my lectures are designed to be interactive and much class time will be devoted to a discussion of the readings. Create the opportunity for yourself.
COURSE POLICIES
How Grades are Calculated. Grades will be determined using the following point and percentage systems. In order to pass the course, students must complete all of the assignments.

Exam 1

 100 points

Exam 2

 100 points

Paper 1 50 points
Paper 2 100 points

Group assignment 25 points
Class participation

1st half of semester

 25 points

2nd half of semester

 25 points

Total

 425 points

Final grade:

90% and above = A-, A

80%-89% = B-, B, B+

70%-79% = C-, C, C+

60-69% = D

59% and below = F

What the Grades Mean.

A = Work that goes beyond the requirements of the assignment by adding new insight, creativity and/or particularly thoughtful analysis. Demonstrates a comprehensive command of the course material, an exceptional ability to apply concepts to the real world, and a superior ability to organize and express ideas.

B = Work that clearly meets the requirements of the assignment. Demonstrates a solid command of the course material, an ability to apply concepts to the real world with only minor problems, and good organization and expression of ideas.

C = Work that satisfactorily meets the requirements of the assignment. Demonstrates acceptable command of the course material, a basic ability to apply concepts to the real world with some gaps and problems, and moderate skill in the organization and expression of ideas.

D = Work that marginally meets the requirements of the assignment. Demonstrates little command of the course material, minimal attempt to apply concepts to the real world, and limited ability to organize and express ideas.

F = Work that does not meet the requirements of the assignment. Demonstrates no command of the course material, unable to appropriately or consistently apply concepts to the real world, and insufficiently organizes and expresses ideas.

Late Work/Make-up Work. Paper and exam due dates are firm. Exceptions will be made if I receive, in advance, an official notification that you will be off campus on university business (e.g., athletic competition) or if I am notified, in advance, of serious illness. Out of fairness to the entire class, no other exceptions will be made (this includes faulty alarm clocks, minor illness, job interviews, weddings, cheap plane tickets, etc.). Unexcused late papers will be penalized 5 points for every 24-hour period in which they are late. For both excused and unexcused absences from class, it is your responsibility to find out what you missed from your peers. Please do not ask me for my lecture notes or for a private reenactment of the class.
Security Measures. Please make copies of your paper (hardcopy and electronic). Do not put late papers in my mailbox or under my office door. It is your responsibility to contact me and make arrangements to give me your late work in person.

Honor Code. As with all courses at DePauw University, you are bound by the policy on academic integrity. See me immediately if you do not understand your obligations as a student. While I encourage you to work together in small groups and discuss the course material among yourselves outside of class, exams and papers should be written without collaboration and should reflect your independent ideas.

Laptops. No laptops in class for note-taking or exam-taking.
Disabilities. In compliance with the American Disabilities Act and Section 504 of the Rehabilitation Act, which prohibit discrimination based on disability, DePauw University is committed to providing equal access to academic programs and university-administered activities and reasonable modifications to students with disabilities. Questions regarding the University’s policy for students with disabilities, documentation of the disability and requests for modifications should be directed to the Coordinator of Student Disabilities Services, 302 Harrison, 658-6267.
COURSE SCHEDULE

	WEEK 1

Jan 31, Feb 2, 4

	Part I: What is Sociology?

What You See is Not Always What you Get
M: Introductions. Get Paper 1 assignment.
W: Lecture, “When Conventional Wisdom is Not Enough.”
Discuss readings:

Mills, “The Sociological Imagination,” pp. 4-8 in Newman.

Berger, “Invitation to Sociology,” pp. 9-12 in Newman.

Miner, “Body Ritual Among the Nacirema,” pp. 65-68 in Newman.

Exercising our Sociological Imaginations
F: Discuss readings:
Chambliss, “The Mundanity of Excellence: An Ethnographic Report on Stratification and Olympic Swimmers, pp. 8-17. (Moodle)
Kelman and Hamilton, “The My Lai Massacre: A Military Crime of Obedience, pp. 13-25 in Newman.
Homework for next Monday: Watch (at least part of) the Super Bowl on Sunday.

	WEEK 2

Feb 7, 9, 11

	Sociological Perspectives
M: Lecture, “Changing the Camera Lens: Theoretical Perspectives on Social Order.” Class exercise: “Making Sense of the Super Bowl.”
W: Discuss reading:

Brown and Merritt. No Easy Answers: The Truth Behind Death at Columbine. (Moodle)
Research Methods: How Sociologists Do Sociology

F: Lecture, “How Sociologists Do Sociology.”

Discuss readings:
Babbie, “Concepts, Indicators, and Reality,” pp. 52-56 in Newman.

Schuman, “Sense and Nonsense about Surveys,” pp. 57-62 in Newman.

Adler, “Researching Dealers and Smugglers,” pp. 41-48 in Newman.

Paper 1 due in class.

	WEEK 3

Feb 14, 16, 18

	M: Class exercise, “The Value of Social Observation.”
Part II: The Individual in Context
The Social Construction of Reality
W: Lecture, “A Rose is a Rose is a Rose. Really?”
F: Discuss readings:
Glassner, “The Culture of Fear,” pp. 28-40 in Newman.
Levine, “The Geography of Time.” (Moodle)

	WEEK 4

Feb 21, 23, 25
	Culture

M: Lecture, “You Won’t Find it in a Petri Dish: Locating Culture.” Discuss readings:
Velliquette and Murray, “The New Tattoo Subculture.” (Moodle)
Fadima, “The Melting Pot,” pp. 69-78 in Newman.
Socialization

W: Lecture, “Socialization, Resocialization, and Cases of Isolation.” Discuss film clip, “The Wild Child.”
F: Discuss readings:

Lewis, “Learning to Strip.” (Moodle)

Jones, “Working the Code,” pp. 106-114 in Newman.

Zhou and Lee, “The Making of Culture, Identify and Ethnicity Among Asian American Youth,” pp. 98-105 in Newman.

	WEEK 5

Feb 28, Mar 2, 4

	Presentation of Self
M : Lecture, “Please Put on a Suit and Tie: Constructing Identity and Managing Impressions.”
Discuss reading:
Goffman, “The Presentation of Self in Everyday Life: Selections,” pp. 117-126 in Newman.
W: Class exercise: “You’ll know me. I’ll be the one who…”
F: Discuss readings:

Grazian, “The Girl Hunt,” pp. 134-142 in Newman.
Upton and Han, “Maternity and Its Discontents,” pp. 127-133 in Newman.

	WEEK 6

Mar 7, 9, 11
	Deviance
M: Lecture, “The Deviant Within Us: Dispelling the Myth of the ‘Other’.”
Discuss reading:
Conrad and Schnieder, “Medicine as an Institution of Social Control,” pp. 191-200 in Newman.
W: Discuss readings:

Guinier and Torres, “Watching the Canary,” pp. 178-181 in Newman.

Chapkis, “Patients, ‘Potheads,’ and Dying to Get High,” pp. 182-190 in Newman.

Rosenhan, “On Being Sane in Insane Places.” (Moodle)

F: Exam 1 (in class)

	WEEK 7

Mar 14, 16, 18
	Part III: Social Structure: Organizations and Institutions

The Institution of Work

M: Lecture, “Why Jane Hates Her Job at MacDonald’s: The Sociology of Work.”
W: Discuss readings:

Rosen, “How to Squeeze More out of a Penny,” pp. 215-224 in Newman.

Van Maanen, “The Smile Factory.” (Moodle)

F: Discuss readings:
Greider, “These Dark Satanic Mills,” pp. 204-214 in Newman.

Messner and Bozada-Deas, “Separating the Men from the Moms,” pp. 225-233 in Newman.

March 18: Last day to withdraw from class.

	WEEK 8

Mar 21, 23, 25
	Spring Break!

	WEEK 9

Mar 28, 30, Apr 1
	The Institution of the Family

M: Lecture, “Are You My Mother? The Sociology of the Family.”
Get Small Group Presentation assignment

Discuss readings:
Coontz, “The Radical Idea of Marrying for Love,” pp. 145-155 in Newman.
Gates, “Diversity Among Same-Sex Couples and Their Children,” pp. 156-161 in Newman.
W: Discuss readings:
Gerson, “Coping with Commitment,” pp. 162-175 in Newman.
Raley, “Avenue to Adulthood,” pp. 251-258 in Newman.
Lyrics Due
F: Working Session

	WEEK 10

April 4, 6, 8
	M: Presentations (Groups 1 & 2)
W: Presentations (Groups 3 & 4)
F: Presentations (Groups 5 & 6)

	WEEK 11

April 11, 13, 15

	Part IV: Social Inequalities

Social Class

M: Lecture, “What’s Power Got Ta Do With It, Got Ta Do With It? Difference, Inequality and Social Reproduction.” Get Paper 2 assignment.
Reading: MacLeod, chapters 1-2, pp. 3-24.
W: Lecture, “Let Them Eat Cake: Social Class in America.” Film clip, “People Like Us.”

Reading: MacLeod, chapter 3, pp 25-50.
F: Class exercise, “Getting by in Greencastle.”
Reading: MacLeod, chapter 4-6, pp. 51-112.

	WEEK 12

April 18, 20, 22
	M: Discuss Part 1 of MacLeod book.
Reading: MacLeod, chapter 7-8, pp. 113-153.
Race
W: Lecture, “Why Does the Topic of Racism Produce so Much Silence?” Class exercise. Bring Laptops to Class.
Reading: MacLeod, chapter 9, pp. 157-197.
F: Film, “On White Privilege.”
Reading: MacLeod, chapter 10, pp. 198-240.

	WEEK 13

April 25, 27, 29

	M: Discuss Part 2 of MacLeod book.

Reading: MacLeod, chapter 11, pp. 241-271.

Gender
W: Lecture, “Man-Purses: The Social Construction of Gender.” Reading: Skim MacLeod, chapter 12, pp. 275-349.

F: TBA. Paper 2 due in class.
Reading: Skim MacLeod, chapter 13, pp. 350-406.

	WEEK 14

May 2, 4, 6

	M: Discuss Part 3 of MacLeod book.
Reading: MacLeod, pp. 407-463.
W: Film, “Wrestling with Manhood.”
F: Discuss Wednesday’s film.

	WEEK 15

May 9, 11

	Envisioning Social Change
M: Lecture, “The Times, They Are A Changin’.”
Discuss reading:
Johnson, “What Can We Do? Becoming Part of the Solution,” (Moodle)

W: Class exercise: “Remodeling Society.” Class wrap-up.

	Finals Week
	Exam 2: Saturday, May 14, 8:30 a.m.-11:30 a.m.

2

