Sociology of Childhood
Sociology 211-A
MWF 10:30-11:30 a.m.
Room PELR103
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

	

Course Description:

We have all experienced childhood and carry with us many memories – some pleasant, perhaps others that are less than pleasant. Because we have all been through childhood, we may maintain certain conceptions and understandings of this period in the life cycle. This course is designed to take us away from our personal and private views and experiences of childhood and examine childhood from a sociological perspective. This course recognizes and examines childhood as a structural form and children as social agents who contribute to societal reproduction and change through their negotiations with adults and through their creative production of a series of peer cultures with other children. The course considers the relation of childhood to other social forms or institutions and examines children’s participation in and contributions to society historically.

The course will compare the importance of family and peer experiences for children’s social development and the quality of their childhoods. The course also examines how cultural values and social policies in the areas of education, family, and work affect children’s lives. We will begin the semester by exploring the meaning of childhood and social thought on children and adolescence followed by a discussion of research methods. We will then explore specific issues surrounding children and adolescents’ lives including media, peer cultures, families, schooling, gender, social class, and race. Finally, the course will examine the social problems of children and the future of childhood.

Required Texts:

Sternheimer, Karen. 2010. Childhood in American Society: A Reader 1st Edition. Boston: Allyn & Bacon.

Del Campo, Diana and Robert Del Campo. 2010. Taking Sides: Clashing Views in Childhood and Society 8th Edition. McGraw Hill

Lareau, Annette. 2003. Unequal Childhoods: Class, Race, and Family Life. University of California Press.

Kozol, Jonathan. 1992. Savage Inequalities: Children in America's Schools Harper Perennial.

*Additional required 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 Friday, October 8th. The final exam will be on Wednesday Dec 15th 8:30-11:30 a.m.

Papers\Presentations: You will be required to write two papers over the course of the semester. The first paper will be a reflective paper and is due on Monday September 20th. Detailed instructions for the first paper will be handed out in class at least one week prior to the due date. The second paper is an analytical paper with an accompanying presentation and will be due on a varying schedule between November 29th and December 8th. Detailed instructions for the paper and presentation will be handed out in class toward the middle of the semester.

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 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.

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.
		
Part I		The Sociological Study of Childhood

Week 1		Historical Views of Childhood and Children

Aug. 25 	Introductions
		Aug. 27	
Readings: 	Zelizer, “From Child Labor to Child Work: Redefining the Economic World of
	Children,” pp. 4-20 in Sternheimer.
 	Heins, “Minors, Censorship, Sex, and History,’ pp. 21-44 in Sternheimer.
		
Week 2		
		Aug. 30
Readings: 	Fass and Mason, “Childhood in America past and Present,” pp. 45-50 in 	Sternheimer.
	Buckingham, “In Search of the Child,” pp. 65-75 in Sternheimer.
	Sternheimer, “Kidnapped: Childhood Stolen?,” pp. 76-86 in Sternheimer.

Theories on Childhood and Children

Sept. 1 		
Readings:	Thorne, “Re-visioning Women and Social Change: Where Are the Children?,” pp. 90-101 in Sternheimer. 	
	Corsaro, “Children’s Interpretive Reproductions” pp. 102-116 in Sternheimer.
		Sept. 3			
Readings:	Matthews, “A Window on the “New” Sociology of Childhood,” pp. 117-125 in Sternheimer.
	Prout and James, “A New Paradigm for the Sociology of Childhood?,” pp. 126-137 in Sternheimer.

Week 3 	Entering and Studying Children’s Peer Culture
		
Sept. 6
Readings:	Corsaro, “Yeah, Your Big Bill: Entering Kids’ Culture,” pp. 141-150 in Sternheimer.
	Sept. 8
Readings:	Fine and Sandstrom, “Researchers and Kids,” pp. 151-167 in Sternheimer.
	Wyness, “Researching Children and Childhood, pp. 168-180 in Sternheimer.
 	
Part II	Children’s Peer Cultures

Sept. 10 	Young Children’s Peer Culture
Readings:	Corsaro, “ 'We're Friends, Right?': Children's Use of Access Rituals in a Nursery School,” (Moodle)
Week 4	
		Sept. 13
Readings:	Van Ausdale and Feagin, “Using Racial and Ethnic Concepts: The Critical Case of Very Young Children,” pp. 249-265 in Sternheimer.
	Messner, “Barbie Girls Versus Sea Monsters: Children Constructing Gender,” pp. 312-328 in Sternheimer.

		Sept. 15	Film Showing in Library
Sept. 17 	Film Showing in Library followed by discussion

Week 5	Pre Adolescent Peer Culture
		
Sept. 20	Paper 1 Due at the beginning of class. 	
Readings:	Adler and Adler, “Popularity,” pp. 183-197 in Sternheimer.
	Milner, “Exchanges, Labels, and Put Downs,” pp. 198-211 in Sternheimer.
		Sept. 22
Readings:	Moore, “The Collaborative Emergence of Race in Children’s Play: A Case of Two Summer Camps,” pp. 281-295 in Sternheimer.
	Thorne, “Constructing “Opposite Sides”,” pp. 296-311 in Sternheimer.
Sept. 24
Readings: 	Eder, “Crude Comments and Sexual Scripts,” pp. 212-220 in Sternheimer.

Week 6		
Sept. 27 	No Class Today	
Sept. 29	Film Showing in Library
Oct. 1 	Film Showing in Library followed by discussion of Kinney article
Readings:	Kinney, "From Nerds to Normals: The Recovery of Identity among Adolescents from Middle School to High School." (Moodle)
		
Week 7		
Oct. 4 	
Readings:	Bettie, “Girls, Race, and Identity: Border Work Between Classes,” pp. 329-338 in Sternheimer.
Oct. 6
Readings:	Clark, “Flight Toward Maturity: The Tooth Fairy and Popular Culture,” pp. 355-364 in Sternheimer.
	Zelizer, “Kids and Commerce,” pp. 365-380	 in Sternheimer.
	Williams, “Kids in Toyland,” pp. 381-390 in Sternheimer.

Oct. 8	Mid Term Exam
		
		
Part III		Popular Culture and Consumption

Week 8			
Oct. 11
Readings:	Banet-Weiser, “We Pledge Allegiance to Kids”: Nickelodean and Citizenship,” pp. 391-403 in Sternheimer.
Oct. 13
Readings:	Kelly, Buckingham, and Davies, “Talking Dirty: Children, Sexual Knowledge, and Television,” pp. 404-417 in Sternheimer.
Oct. 15
Readings: 	To Be Determined
		
Week 9	FALL BREAK WEEK – NO CLASSES
		

Part IV		Childhood and Families

Week 10	
Oct. 25
Readings:	Gladwell, “Do Parents Matter?” (Moodle)
	Valenzuela, “Gender Roles and Settlement Activities Among Children and Their Immigrant Families,” pp. 221-236 in Sternheimer.
Oct. 27	
Readings:	Lareau, Ch 1-2, pp. 1-32.
Oct. 29
Readings:	Lareau, Ch 3, 4, and 5, pp. 38-103.

Week 11	
Nov. 1
Readings:	Lareau, Ch 6-7 pp. 108-160.
Nov. 3
Readings:	Lareau, Ch 8, 9, and 10, pp. 160-220.
		Nov. 5
Readings:	Lareau, Ch 10, 11, and 12, pp. 198-257.

Part V		Childhood and Educational Inequalities

Week 12	
		Nov. 8
Readings:	Kozol, Ch. 1, pp. 7-39.
Nov. 10		
Readings:	Kozol, Ch.2, pp. 40-82.
Nov. 12
Readings:	Kozol, Ch. 3. Pp. 83-132.
Week 13	
Nov. 15
Readings:	Kozol, Ch. 4, pp. 133-174.

Part IV	Children and Social Problems

Nov. 17
Readings: 	Martin, “Child Sexual Abuse: Preventing Continued Victimization by the Criminal Justice System and Associated Agencies” (Moodle)
	Kitzinger, “Who Are You Kidding? Children, Power, and the Struggle Against Sexual Abuse,” pp. 421-436 in Sternheimer.

Nov. 19	Divorce
Readings:	To Be Determined
Week 14	
Nov. 22	Teen Pregnancy
Readings:	To Be Determined
		
Nov 24,26	Thanksgiving Break
		

Week 15	
Nov. 29	Student Presentations
Readings:	To Be Determined

Dec. 1	Student Presentations
Readings:	To Be Determined

Dec. 3	Student Presentations
Readings:	To Be Determined
		
Week 16	
Dec. 6	Student Presentations
Readings:	To Be Determined

Dec. 8	Student Presentations
Readings: 	To Be Determined

Dec. 10 	Course Wrap Up

Finals Week	Final Exam Wednesday Dec 15th 8:30-11:30 a.m.

