Social Inequalities
Sociology 329-A
MWF  12:30-1:30 p.m.
Room EC019
Spring 2011
Professor Mari Dagaz
Office :  205C Asbury Hall
Office Phone: 658-4681
Office Hours: MW 9:30-11 a.m. or by appointment
E-mail: maridagaz@depauw.edu


Course Description: 

This course examines multiple systems of privilege and oppression, such as gender, race, ethnicity, social class, and sexuality. The course considers how these systems of inequality intersect to influence people’s experiences of social processes (e.g., discrimination, stereotyping, and violence) and various social institutions (e.g., family, paid labor, education, and media).

First, we will look at stratification in U.S. society and how differences are constructed.  Next, we will examine how inequality is maintained through social institutions such as family, education, work and economy, and politics.  Finally, we will consider the consequences of inequality on individuals and society as a whole.  Importantly, throughout the semester we will consider the intersectionality of race, class, and gender to understand how inequality operates along different dimensions.

Course Goals: by the end of the semester you should be able to
a. Use a sociological perspective and critical social justice framework to consider the extent and impact of inequalities on individuals and society.
b. Clearly see systems of privilege and oppression and understand our own compliance with these systems.
c. Identify and understand the intersection of issues of inequality, especially along the dimensions of gender, race/ethnicity, class, and sexuality.
d. Develop skills to enhance your sociological perspectives and your ability to critique and counter commonsense assumptions regarding areas of social inequalities.

Required Texts: 

Aguirre, Adalberto and David Baker.  2008.  Structured Inequality in the United States: Critical Discussions on the Continuing Significance of Race, Ethnicity, and Gender.  2nd Edition.  Pearson.
Massey, Douglas. 2007.  Categorically Unequal: The American Stratification System. Russell Sage Foundation
Rank, Mark Robert. 2005. One Nation, Underprivileged: Why American Poverty Affects Us All.   Oxford University Press. 
hooks, bell.  2000. Where We Stand: Class Matters.  Routledge. 
Duncan, Cynthia.  1999. Worlds Apart: Why Poverty Persists in Rural America.  Yale University Press.
 
*Additional required readings will be made available on Moodle.
Course Requirements:
     
Exams:  There will be two essay exams during the course of the semester.  The first exam will be given in class on Wednesday, February 16th.  The second exam will be on Friday, March 18th.

Papers:  You will be required to write two 2-4 page reflection papers over the course of the semester.  The first paper will be on the theme of. Detailed instructions for the papers will be handed out in class at least one week prior to the due date.  

Collaborative Project/Presentation:  You will be required to write a collaborative paper and provide an accompanying presentation on a course topic.  Detailed instructions, group assignments and the paper/presentation topic will be determined early in the semester.  The first draft of the paper will be due on Wednesday, March 30th.  The final draft of the paper with the accompanying presentation and will be due on a varying schedule at the end of the semester.  Detailed instructions for the paper and presentation will be handed out in class.

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.  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 a one-step grade reduction (for example an A to A-) 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 percentage system.  Students must complete all assignments to pass the course.  Failure to complete any assignments will result in automatic failure of the course.

Exam 1					 15%
Exam 2					 15%
Reflection Paper 1	  	 	5%
Reflection Paper 2		7%
Collaborative Paper
	First Draft 		9%
	Final Version	 	30%
Group Presentation	   	 	 15%
Participation		  
	1st half of semester	2%
	2nd half of semester	2%
	                                                                  _____
Total						100%


Grading Scale:

93.0%-100%:  A   	73.0%-76.9%: C
90.0%-92.9%: A-	70.0%-72.9%: C-
87.0%-89.9%: B+	67.0%-69.9%: D+
83.0%-86.9%: B	63.0%-66.9%: D      
80.0%-82.9%: B-	60.0%-62.9%: D-
77.0%-79.9%: C+     	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		Constructing Differences: Class, Race, and Gender	 

Week 1		
Jan. 31  	Introductions
		
		Feb. 2	  	Social Stratification 
Readings:   	Massey, Ch. 1-2, pp. 1-50

Feb. 4 	Racial Stratification Examined
Readings:   	Massey, Ch. 3, pp. 51-112

Week 2			
Feb. 7 
Readings: 	Massey, Ch. 4, pp. 113-157
	
Feb. 9    	Class Stratification	
Readings:	Massey, Ch. 5, pp. 158-210
	
	Feb. 11	Gender Stratification		
Readings:	Massey, Ch 6, pp. 211-241

Week 3  	
Feb. 14	The American Stratification System
Readings:	Massey, Ch 7, pp. 242-260
	
	Feb. 16	EXAM 1
	
    	Feb. 18 	No Class Today


Part II	Institutional Inequalities Examined	

Week 4	
			Feb. 21		Education
Readings:	Bonacich, “Racism in the Deep Structure of U.S. Higher Education: When Affirmative Action is Not Enough,” pp. 49-57 in Aguirre & Baker.
Feagin and Barnett, “Success and Failure: How Systematic Racism Trumped the Brown v Board of Education,” pp. 58-66 in Aguirre & Baker.
			
			Feb. 23	
			Readings: 	Wright and Tierney, American Indians in Higher Education: A History of Cultural Conflict,” pp. 67-73 in Aguirre & Baker.
					Aguirre, “Academic Storytelling: A Critical Race Theory Story on Affirmative Action,” pp. 74-86 in Aguirre & Baker.

Feb. 25 	Criminal Justice
Readings:	Romero, “State Violence, and the Social and Legal Construction of Latino Crimnality: From El Bandido to Gang Member,” pp. 97-102.  in Aguirre & Baker


Week 5		
Feb. 28	Reflection Paper 1 Due
Readings:	Ward, “Snapshots: Holistic Images of Female Offenders in the Criminal Justice System,” pp. 103-111 in Aguirre & Baker.
		
Mar. 2    
Readings:	Rizer III, “The Race Effect on Wrongful Convictions,” pp. 112-120 in Aguirre & Baker.
	Nunn, “Race, Crime, and the Pool of Surplus Criminality: Or Why the War on Drugs was a War on Blacks,” pp. 121-133 in Aguirre & Baker.

Mar. 4    	Family and Sexuality
Readings:	Detschelt, “Recognizing Domestic Violence Directed Toward Men: Overcoming Societal Perceptions, Conducting Accurate Studies, and Enacting Responsible Legislation,” pp. 144-152 in Aguirre & Baker.
	Hampton and Gelles, “Violence Toward Black Women in a Nationally Representative Sample of Black Females,” pp. 153-160 in Aguirre & Baker
Week 6		 
Mar. 7	
Readings:	Gesing, “The Fight to be a Parent: How Courts Have Restricted the Constitutionally-Based Challenges Available to Homosexuals,” pp. 161-173 in Aguirre & Baker.
	Charlow, “Race, Poverty, and Neglect,” pp. 174-185 in Aguirre & Baker.
	Gilley, “Native Sexual Inequalities: American Indian Cultural Conservative Homophobia and the Problem of Tradition.” (Moodle)

Mar. 9    	Economics
Readings:	Brown and Giampetro-Meyer, “Many Paths to Justice: The Glass Ceiling, the Looking Glass, and Strategies For Getting to the Other Side,” pp. 198-207 in Aguirre & Baker.
	Ontiveros, “Lessons From the Fields: Female Farmworkers and the Law,” pp. 208-219 in Aguirre & Baker.

Mar. 11	
Readings:	Tinker and Bush, “Native American Unemployment: Statistical Games and Coverups,” pp. 220-229 in Aguirre & Baker.
	Thomas, Women, Welfare Reform, and the Preservation of a Myth,” pp. 230-241 in Aguirre & Baker.
Week 7		
Mar. 14 	Health and Medicine
Readings:	Bohem, “Debunking Medical Malpractice Myths: Unraveling the False Premises Behind ‘Tort Reform’,”  pp. 308-313 in Aguirre & Baker.
Bowser, “Racial Profiling in Health Care: An Institutional Analysis of Medical Treatment Disparities,” 314-322 in Aguirre & Baker.

	Mar. 16	
Readings:	MacDougal, “Medical Gender Bias and Managed Care,” pp. 323-339 in Aguirre & Baker.
	Silver, “Eugenics and Compulsory Sterilization Laws: Providing Redress for the Victims of a Shameful Era in United States History,” pp. 340-350 in Aguirre & Baker.

Mar. 18	EXAM 2

 Week 8	SPRING BREAK WEEK – NO CLASSES
		Mar. 21 – Mar. 25    

Part III	Intersection of Race and Class

Week 9	
Mar. 28 
Readings:	hooks, Intro and Ch. 1-3, pp. 1-49

Mar. 30		Collaborative Paper (Draft) Due 
Readings: 	hooks, Ch. 4-7, pp. 50-88

Apr. 1	
	Readings:	hooks, Ch 8-11, pp. 89-130	

Week 10	 
Apr. 4	 
Readings:	hooks, Ch 12-14, pp131-164

Part IV		Rural Poverty 

Apr. 6	Reflection Paper 2 Due
Readings:	Duncan, Ch 2, pp. 73-151

Apr. 8
Readings:	Duncan, Ch 1, pp. 1-72

Week 11
Apr. 11
Readings:	Duncan, Ch 3, pp. 152-186
		
Apr. 13
Readings:	Duncan, Ch 4, pp. 187-208

Part V		Why Should We Care about Poverty?  
	
	Apr. 15	Understanding the Nature and Structure of Poverty
Readings:	Rank, Ch. 1-2, pp. 3-48

Week 12
Apr. 18		
Readings:	Rank, Ch.3, pp. 49-82

Apr. 20	Societal Concerns
Readings:	Rank, Ch. 4, pp. 85-121

Apr. 22	
Readings:	Rank, Ch. 5-6, pp. 123-166  

Week 13
Apr. 25	Can We Do Something About Poverty?
Readings: 	Rank, Ch. 7, pp. 169-191

Apr. 27	
Readings:	Rank, Ch. 8, pp. 193-241
	
Apr. 29	
Readings:	Rank, Ch. 9, pp. 243-254
		
Week 14	Collaborative Paper (Final Draft) Due on date of presentation.
May 2	Student Presentations
	 

May 4 	Student Presentations	
	 

May 6	Student Presentations
	 
Week 15	
May 9	Student Presentations
	 

May 11	Student Presentations
	


