Contemporary Society
Sociology 100-B
MWF 12:30-1:30 p.m.

Room AH117
Fall 2010
Professor Mari Dagaz

Office: 205C Asbury Hall

Office Phone: 658-4681

Office Hours: MWF 9-10 a.m. or by appointment

E-mail: maridagaz@depauw.edu

Welcome! This course is intended to introduce you to basic sociological concepts, theories, and principles to help you to develop a “sociological imagination.” Much of what individuals know of the social world develops through education and experiences that are limited based on social background. You will learn to see the world around you from a sociological perspective and view events and taken-for-granted, common-sense knowledge from a more inquisitive and critical vantage point.

We will begin the course discussing the foundations of sociological inquiry including key theories and research methods, developing an understanding of culture, the social construction of reality, socialization, and deviance and social control. Next we will look at social identities and inequalities, examining how groups are stratified based on social class, race and ethnicity, and gender. We will complete the semester by studying social institutions with a focus on family, education, media, and politics.

Course Goals: At the end of this semester you should be able to:

a. Interpret the world around you using a sociological perspective.
b. Understand the basics of sociological study including concepts and theories to help you better analyze social issues.

c. Recognize the ways in which society is stratified and the implications for different groups based on class, race, and gender.

d. Develop an understanding of the complexity of society and social behavior.

Required Texts:
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.

McIntyre, Lisa J. 2008. The Practical Skeptic: Readings in Sociology. 4th Edition
New York: McGraw-Hill. Note: There is a textbook with the same title. Be sure you get the reader and the 4th edition.
Huxley, Aldous. 1932. Brave New World. New York: Harper Collins.

Ehrenreich, Barbara. 2002. Nickel and Dimed: On (Not) Getting by in America. New York: Holt Paperbacks.

MacLeod, Jay. 1995. Ain’t No Makin’ It: Aspirations and Attainment in a Low-Income Neighborhood. Boulder Colorado: Westview Press.
 *Additional readings will be made available on Moodle.

 Course Requirements:

Exams: There will be two exams consisting of definitions and short essay questions. The midterm exam will be given in class on Wednesday, September 29th. The final exam will be on Thursday, December 16th 8:30 – 11:30 a.m.
Papers: You will be required to write two papers over the course of the semester. The first paper will be due on Friday, September 10th and the second paper will be due on Friday, October 29th. Detailed instructions for each paper will be handed out in class at least one week prior to the due date.
Class Participation: You are expected to come to class prepared and ready to participate actively in the class session. You are expected to have read the texts and used other required materials carefully and comprehensively before the class session. You will be graded on your participation at midterm and again at the end of the semester. Assessment of participation will be based on the quality and regularity of your participation. While there will be some course lectures, this class is based heavily on discussion and will allow ample time for all students to participate. Participation means being actively involved in the class and orally communicating your ideas. You must demonstrate that you have read the materials and have listened to others. Discussion does not mean simply waiting for your opportunity to speak, but rather listening carefully and responding in a thoughtful manner to the discussion.

Readings and Preparation:

· You will need to bring your books or articles to class for discussion on the days they are assigned.

· You are responsible for all of the assigned readings, even those that we do not specifically discuss in class.
· Read each assignment and come to class prepared to discuss it on the day in which it appears on the schedule.
· 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?

Course Policies:

Classroom Etiquette:
 Arrive on time and stay for the full class.

 Cell phones and pagers need to be turned off during class.

· Use of laptops will not be allowed during class.
 Courtesy: Discussions and lectures may involve topics that you find controversial. You will be expected to be respectful toward your classmates regardless of disagreements you may have with a classmate’s ideas. It is important for all of us to foster an environment that allows for expression of thoughts as well as questioning or critiquing arguments presented by others. I ask that you have an open mind and be willing to use logic and evidence to present your own arguments and in critiquing the arguments of others.

Academic Integrity: All students at DePauw University are bound by the policy on academic integrity. See me immediately if you do not understand your obligations as a student. While discussing course materials and concepts outside of class is certainly appropriate and encouraged, written papers and exams are to be completed without collaboration and should reflect your independent ideas. In addition, appropriate citations must be used when you are drawing ideas from an author or quoting another’s work. Plagiarism with be dealt with according to university policy whether intentional or unintentional. If you are unsure how to appropriately cite other’s work, please see me for assistance.
Special Needs: DePauw University is committed to providing equal access to academic programs and university-administered activities and reasonable modifications/accommodations to students with disabilities in compliance with the Americans with Disabilities Act (ADA) of 1990, as amended in 2008. Any student needing special accommodations due to a disability should contact the Coordinator of Student Disability Services, Pam Roberts, 302 Harrison Hall or call (765) 658-6267.

It is the responsibility of each student to discuss implementation of approved modifications/accommodations with me within one week of the date of receiving a modification/accommodation approval memo or within the first two weeks of the academic semester.

Late Work/Make-up Work: Paper and exam due dates are firm and will only be changed in the event of an extreme emergency. 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 receive proper notification of serious illness such as hospitalization. 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.

Grade Calculations: Grades will be calculated based on the following point and percentage system. Students must complete all assignments to pass the course.

Exam 1

100 points

Exam 2

100 points

Paper 1
 50 points

Paper 2

100 points

Participation

1st half of semester
 25 points

2nd half of semester
 25 points

Total

400 points
Grading Scale:
372-400 pts.(93.0%-100%): A
292-307 pts. (73.0%-76.9%): C

360-371 pts.(90.0%-92.9%): A-
280-291 pts. (70.0%-72.9%): C-

348-359 pts.(87.0%-89.9%): B+
268-279 pts. (67.0%-69.9%): D+

332-347 pts.(83.0%-86.9%): B
252-267 pts. (63.0%-66.9%): D

320-331 pts.(80.0%-82.9%): B-
240-251 pts. (60.0%-62.9%): D-

308-319 pts.(77.0%-79.9%): C+
0-239 pts (Less than 60%):
F

How grades are determined:
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.

 Schedule (subject to change):
 ** Assigned readings are to be completed prior to class on the date listed.

Week 1

What is Sociology?
Aug. 25:
Introductions

Aug. 27
:
Looking at the world in a new way

Readings:
Mills, “The Sociological Imagination,” pp. 4-8 in Newman & O’Brien.

Berger, “Invitation to Sociology,” pp. 9-12 in Newman & O’Brien.
 Week 2

Aug. 30:
Social Construction of Reality

Readings:
Kelman and Hamilton, “The My Lai Massacre: A Military Crime of Obedience, pp. 13-25 in Newman & O’Brien.

Glassner, “Culture of Fear,” pp. 28-40 in Newman & O’Brien.

McIntyre, “Hernando Washington,” pp.18-28 in McIntyre.
Doing Social Research

Sept. 1:

Investigating the Social World

Readings:
Babbie, “Concepts, Indicators, and Reality,” pp. 44-48 in Newman &

O’Brien.

Schuman, “Sense and Nonsense about Surveys,” pp. 49-54 in

Newman & O’Brien.

Adler, “Researching Dealers and Smugglers,” pp. 33-40 in Newman & O’Brien.

Wyatt, “Skipping Class: An Analysis of Absenteeism Among First-Year College Students,” pp. 35-42 in McIntyre.

Sept. 3:
Ethics in Research

Readings:
Myer, “If Hitler Asked You to Execute a Stranger, Would You? Probably.” pp.53-63 in McIntyre.
Culture and Society

Week 3

Sept. 6:
Elements of Culture
Readings:
Kulckhohn, “Queer Customs,” pp.64-69 in McIntyre.

Miner, “Body Ritual Among the Nacirema,” pp.70-74 in McIntyre.

Laz, “Act Your Age,” pp. 75-84 in McIntyre.

Fadima, “The Melting Pot,” pp. 69-78 in Newman & O’Brien.

Sept. 8:

Readings:

Scheuble & Johnson, “Marital Name Change: Plans and Attitudes of

College Students,” pp.85-93 in McIntyre.

Anderson, “The Code of the Streets,” pp.94-102 in McIntyre.

Bielby, “Rock in a Hard Place: Grassroots Cultural Production in the Post-Elvis Era,” pp.103-117 in McIntyre.

Socialization and Identity

Sept. 10:
Paper 1 Due at the Beginning of Class

Readings:
Brint et al, “Socialization Messages in Primary Schools,” pp.162-

181 in McIntyre.
Week 4

Sept. 13:
Readings:
Romero, Life as the Maid’s Daughter: An Exploration of the Everyday Boundaries of Race, Class, and Gender,” pp. 89-97 in Newman & O’Brien.

Zhou and Lee, “The Making of Culture, Identity, and Ethnicity Among Asian American Youth,” pp. 98-105 in Newman & O’Brien.

Sept. 15:

Readings:
Bielby, “Rock in a Hard Place: Grassroots Cultural Production in the Post-Elvis Era,” pp.103-117 in McIntyre.

Sept. 17:

Readings:
Dyer, “Anybody’s Son Will Do,” pp.211-222 in McIntyre.

Schmid and Jones, “Suspended Identity: Identity Transformation in a Maximum Security Prison,” pp.217-228 in McIntyre.

Zimbardo, “The Pathology of Imprisonment,” pp. 132-136 in McIntyre.
Week 5

Sept. 20:

Readings:
Goffman, “The Presentation of Self in Everyday Life: Selections,”pp. 117-126 in Newman & O’Brien.

Sept. 22:

Readings:

Upton and Han, “Maternity and its Discontents: Getting the Body Back After Pregnancy,” pp. 127-133 in Newman & O’Brien.

Grazian, “The Girl Hunt: Urban Nightlife and the Performance of Masculinity as Collective Action,” pp. 134-142 in Newman & O’Brien.

Sept. 24:

Readings:
Ashford and Kreiner, “How Can You Do It?” Dirty Work and the Challenges of Constructing a Positive Identity,” pp. 167-175 in McIntyre.
Week 6

Sept. 27:

No Class Today!

Sept. 28:
Pre-Midterm office hours 9:00-12:00 or by appointment
Sept. 29:
Mid Term Exam
Deviance and Social Control
Oct. 1:

Readings:
Durkheim, “The Normality of Crime,” pp. 258-259 in McIntyre.

Chambliss, “The Saints and the Roughnecks,” pp.260-271 in McIntyre.

Week 7

Oct. 4:

Readings:
Guinier and Torres, “Watching the Canary,” pp. 178-181 in Newman & O’Brien.

Chapkis, Patients, “Potheads,” and Dying to Get High,” pp. 182-190 in Newman & O’Brien.
Oct. 6:

Readings:
Conrad and Schneider, “Medicine as an Institution of Social Control,” pp. 191-199 in Newman & O’Brien.

Rosenhan, “On Being in Insane Places,” pp.272-279 in McIntyre.

Oct. 8:

Readings:
Benson, Denying the Guilty Mind: Accounting for Involvement in White Collar Crime pp. 299-307 in McIntyre.

Social Structure
Week 8

Oct. 11:

Readings:
Greider, “These Dark Satanic Mills,” pp. 204-213 in Newman & O’Brien.
Oct. 13:

Readings:
Rosen, “How to Squeeze More Out of a Penny,” pp. 215-224 in Newman & O’Brien.
Oct. 15:

Readings:
Huxley, “Brave New World,” Ch. 1-5, pp. 3-86
Week 9
FALL BREAK WEEK – NO CLASSES

Week 10

Oct. 25:

Readings:

Huxley, “Brave New World,” Ch. 6-13, pp. 87-197.

Oct. 27:

Readings:
Huxley, “Brave New World,” Ch. 14-18. Pp. 198-264
Oct. 29:
Paper 2 Due at beginning of class.

Inequalities: Class, Race, Gender, and Sexuality
Week 11
Social Class
Nov. 1:

Readings:
Mantsios, “Making Class Invisible,” pp. 236-241 in Newman & O’Brien.
 Block et al, “The Compassion Gap in American Poverty Policy,” pp.

242-250 in Newman & O’Brien.
Intersectionality of Class and Race

Nov. 3:

Readings:
MacLeod, Ch 1-2, pp. 3-4
Nov. 5:

Readings:
MacLeod, Ch 3-4, pp. 25-60
Week 12

Nov. 8:

Readings:
MacLeod, Ch 5-6, pp. 61-111
Nov. 10:

Readings:
MacLeod, Ch 7-8, pp. 112-150
Nov. 12:

Readings:
MacLeod, Ch 9, pp. 155-194
Week 13

Nov. 15:

Readings:
MacLeod, Ch 10, pp. 196-237
Nov. 17:

Readings:
MacLeod, Ch 11, pp. 239-268
Gender
Nov. 19:

Readings:
Ehrenreich, Intro and Ch. 1, pp. 1-49
Week 14

Nov. 22:

Readings:
Ehrenreich, Ch. 2, pp. 51-119
Nov 24,26
Thanksgiving Break
Week 15

Nov. 29:

Readings:

Ehrenreich, Ch. 3, 121-191
Dec. 1:

Readings:

Ehrenreich, Evaluation, pp. 193-221
Sexuality
Dec. 3:

Readings:
Stone, “More than Adding a T: American Lesbian and Gay Activists’ Attitudes Towards Transgender Inclusion.” (Moodle)
Week 16

Dec. 6:

Readings:
Gilley, “Native Sexual Inequalities: American Indian Cultural Conservative Homophobia and the Problem of Tradition.” (Moodle)
Dec. 8:

Readings:
Collins, Afterword: The Sociological Eye and Its Blinders pp. 388-394 in McIntyre.
Dec. 10:
 Wrap Up
Finals Week
Final Exam Thursday, December 16th 8:30 – 11:30 a.m.

