Nancy J. Davis

Office:
 331 Asbury Hall

Spring 2011

Phones: 658-4518 (office)

e-mail: ndavis

 653-2278 (home)

SOC 100B: CONTEMPORARY SOCIETY
Course Focus:
How do sociologists make sense of the social worlds that people inhabit, including the everyday rituals of deference and domination, solidarity and boundary marking, conformity and resistance? What connections exist between self and society, private troubles and public issues, deviance and normality, personal achievement and institutional structures, order and conflict, continuity and change? How are meanings negotiated, races constructed, genders forged, sexuality policed, work defined, the poor contained, deviants shamed, and families shaped? Why do shifts in consciousness occur, activists emerge, social movements mobilize, and societies change in fundamental ways? We will take a hands-on approach to these core questions, using the tools that sociologists employ in their craft: interviews, observation, document analysis, and exploration of census data.

Class meetings: 8:10-9:10am MWF in 317 Asbury Hall

There is one evening exam on March 16 in place of our 8:10am class on that day. Be sure to note it.

Course Objectives:
1. To appreciate cultural variability and the diverse ways in which humans have organized their societies.

2. To discern the patterns, rules and logic that undergird a social system and the consequences of these for those who are part of such systems.

3. To become aware of how language and classificatory systems help shape human consciousness and behavior.

4. To recognize the existence of perspective in all knowledge and all accounts of social reality; to be skeptical of all interpretations, but also open to their insights.

5. To understand the fluidity of the self and how it is influenced by group dynamics, social context, history, and power relations.

6. To recognize the hidden functions of social practices in creating solidarity, marking differences, policing deviance and maintaining a social order.

7. To understand the forms that inequality takes and its consequences for individuals at the bottom and top of such stratification systems.

8. To become aware of the multiple ways in which power is exercised, legitimated, and maintained and the consequences of this.

9. To appreciate the varied forms that resistance to oppression and authority takes and the ways in which this resistance has fundamentally changed the shape of human societies.

10. To understand the profound changes that basic institutions such as work and family have undergone in our society.

11. To recognize the directions that our society is moving in and some of the large-scale processes (e.g., rationalization and globalization) that are contributing to this.

12. To understand that no institution or social order can persist without human cooperation and hence the precariousness of social systems.
13. To learn how to carry out a dialogue in writing and conversation with a community of scholars pondering the social world.

Readings for the Course: These books are all available in the bookstore at the Memorial Student Union.

Nancy J. Davis and Robert V Robinson, Sociological Perspectives. 6th Ed. Pearson Publishing, 2009, ISBN: 978-0558-37434-1
Arlie Hochschild, Time Bind: When Work Becomes Home and Home Becomes Work, Owl Books, 2001, ISBN: 978-0805066432
Walter LaFeber, Michael Jordan and the New Global Capitalism, W.W. Norton, 2002, ISBN: 978-0393323696.

Annette Lareau, Unequal Childhoods: Class, Race & Family Life. University of California Press, 2003, ISBN: 978-05202-39500
Readings on Moodle e-reserves.
Course Expectations:
I expect everyone to attend our class meetings, read and think about the day’s readings before we discuss them, and to participate in the give and take of class discussion. Without this basic commitment, discussions will become flat or dominated by a few voices. Not meeting these expectations is grounds for a lowered grade. Doing an exceptional job contributing to our class discussions can raise your grade. Over the course of the semester, there will be: a) two quantitative reasoning quizzes, b) two research projects, one done in groups of three, the other alone, and c) two essay exams that cover assigned readings, films, and materials discussed in class. Makeup exams will be given only under compelling circumstances and if you contact me before the exam. The exams and projects will count 20% each toward the final grade and the quizzes 10% each. The dates for the quizzes, projects, and exams are shown below.
10% First Q-Quiz:

Friday February 25, Roy O. West computer lab
20% Census Project:

Friday March 4, due in class
20% First Exam:

Wednesday, March 16, 7:00-8:30 pm, 317 Asbury
20% Popular Culture Project:
Friday April 15, due in class
20% Second Exam

Saturday May 14, 8:30-10:30am, 317 Asbury
10%
Second Q-Quiz

 100%
Quantitative Reasoning Component of the Course:
This course is part of the university's quantitative reasoning ("Q") program. You will engage in hands-on projects that employ some of the research methodologies used by sociologists. Our focus will be on the process of doing research, as well as the ethical issues connected to studying human beings. Drawing on sociological concepts and theory, we will explore questions such as: What do popular magazines reveal about changes in American society? What do census data tell us about immigration trends, changes in women’s employment, race and gender differences in U.S. society, poverty, and changes in family structure?

Receiving "Q" certification requires doing satisfactory work (C- or higher) on both of the Q-parts of the course: 1) the Q-quizzes and 2) the projects. It is possible to pass the course, but not receive Q-certification.

Quantitative Reasoning Objectives:
1. To recognize the limits of personal experience and casual observation in understanding the social world.

2. To appreciate the variety of methods sociologists use in their research and the particular promises and pitfalls of each.

3. To learn to discern patterns and regularities in data on social life.

4. To recognize the variety of factors and contingencies that shape human behavior and social events; to be wary of single-factor explanations.

5. To learn how to make abstract concepts into measurable variables.

6. To understand how to formulate a hypothesis.

7. To learn how to read tables and graphs.

8. To understand the difference between a causal relationship and a non-causal one.

9. To appreciate the complexity in interpreting a difference between groups.

10. To recognize how to distinguish between a compelling interpretation of data and a less compelling one.

11. To become an intelligent consumer of statistical information, someone who recognizes the value of such information, as well as the ways in which it can be distorted through faulty analysis and presentation.

Office Hours:
My office is on the 3rd floor of Asbury Hall, in room 331. If the listed hours are inconvenient, we can set up another time to meet. I don't mind being called at home and you don't need a crisis or a problem to be welcome.

Mondays

1:30 - 3:30 pm

Wednesdays

1:30 - 3:30pm

Fridays

1:30 - 2:30pm

Course Outline:
This outline will give you an idea of how our class will unfold. Please complete the readings by classtime on the day that they are listed in the syllabus. This will make the material presented in class clearer and will give us as a class the chance to talk about and react to the readings in a more meaningful way.

W1: DOING SOCIOLOGY AND DEVELOPING SOCIOLOGICAL MINDFULNESS (Monday Jan. 31)

What do sociologists do?

What does it mean to be sociologically mindful in your life?

What skills and understandings can you hope to develop in this course?

THE POWER OF CULTURE: CULTURAL VARIABILITY IN RESPONSES TO UNRULY PRE-SCHOOLERS AND CRIME CONTROL IN JAPAN AND THE UNITED STATES (Wednesday Feb. 2)

 R:
Joseph Tobin et al., "Socialization in Three Cultures: A Difficult Child in a Japanese Preschool" Pp. 25-33 in Davis and Robinson.

Why study mundane behavior such as what people do or don’t do in elevators or how a teacher responds to an unruly preschooler?

What might be learned from the study other cultures?

How do cultures reproduce themselves?

WHAT IS A THEORY? MATERIALIST & IDEALIST THEORIES OF HUMAN SACRIFICE (Friday Feb. 4)

R: Marvin Harris, "The Cannibal Kingdom" Pp. 3-8 in Davis and Robinson.

What makes a good theory?

How are materialist theories different from idealist theories?

How are functionalist theories different from conflict approaches in sociology?

What does it mean to say that a latent function is served by a social practice?

What does Harris see as the primary cause of cannibalism among the ancient Aztecs?

What functions does he see the practice as serving in ancient Aztec society?

What factors might an idealist theory of human sacrifice focus on?

W2: TESTING SOCIAL THEORIES: EXPLAINING ECONOMIC EGALITARIANISM AMONG ORTHODOX MUSLIMS TODAY (Monday Feb. 7)
R: Nancy Davis and Robert Robinson, “The Egalitarian Face of Islamic Orthodoxy” Pp. 9-21 in Davis and Robinson
What two theories do Davis & Robinson test in their research?
How does moral cosmology theory predict that religious orthodoxy is related to economic attitudes?

How does this theory predict religious orthodoxy is related to gender & sexual attitudes?
Is moral cosmology theory supported by the data?

What is a hypothesis?

Why do researchers say that hypotheses or theories are supported or not supported, rather than proved or disproved?
What is the relationship between an independent and dependent variable in a hypothesis?

USING EXPERIMENTS TO UNDERSTAND WHY SOME PEOPLE DO THE UNTHINKABLE (Weds. Feb. 9)

Video: "Obedience" (Meet in the media classroom, lower level of Roy O. West Library)

 R: Gwynne Dyer, “Anybody’s Son Will Do” Pp. 33-38 in Davis and Robinson.
How do experiments differ from other ways of doing sociology?

What differentiates a lab experiment from one done in a natural setting? Why might a sociologist prefer one over the other?

What does it mean to say that an experiment is a controlled experiment?
What role does social context play in individual obedience to orders?

What enabling conditions or facilitating processes make obedience to authority more likely?

What symbols of authority were present in the Obedience experiment and for military recruits in Dyer’s article?
What processes facilitate unquestioning obedience among military recruits?

METHODS AND ETHICS OF SOCIOLOGICAL RESEARCH: (Friday Feb. 11)

 R: James Henslin, “How Sociologists Do Research,” Down to Earth Sociology: Selected Readings, 13th ed., on Moodle e-reserves.
What differentiates the various methods employed in sociological research?

What are the strengths and problems associated with each method Henslin discusses?

What ethical concerns are important in conducting research??

Who do you think should police ethics in social science research?

Should sociologists have evidentiary privilege in courtrooms?

What does it mean to obtain informed consent?

W3: ANALYZING SECONDARY DATA: GAUGING TRENDS IN U.S. SOCIETY FROM CENSUS DATA (Monday Feb. 14, in Roy O. West computer lab)

 R:
“Using StudentChip software” handout.

Why would a researcher use someone else’s data rather than collect their own?

What sorts of problems can secondary data present?

What trends in American society are revealed by U.S. Census data and what kinds of consequences may result from these?

DOING ETHNOGRAPHY AMONG SCHOOL OUTCASTS: NEO-NAZI SKINHEADS AND THEIR ANTI-RACIST COUNTERPARTS (Weds. Feb. 16)

 R: William Finnegan, “The Unwanted” Pp. 99-114 in Davis and Robinson.

What are the advantages and the problems of ethnography (also called participant observation)) as a way of doing sociology?

What makes a good ethnographer?

How can self-identity shift so quickly–e.g., in Mindy’s case from being a Mormon to being a neo-Nazi skinhead and then to being an anti-racist skinhead?

What does Finnegan’s article suggest about the nature of the self?

What does Erving Goffman mean by presenting the self?

What relationship between individual biography and larger social structural forces are suggested by Finnegan’s article?

DRIFTING INTO DEVIANCE: COCAINE DEALERS & UNDERCOVER COPS (Friday Feb. 18)

 R:
Sheigla Murphy et al. "Drifting into Dealing: Becoming a Cocaine Seller" Pp. 83-97 in Davis and Robinson.
Gary Marx, ”Unintended Consequences of Undercover Work” Pp. 67-72 in Davis and Robinson.
What suggests that deviance is a social construction?

How clear is the line between lawbreakers and upholders of the law?

What sorts of processes are involved in “normal” people taking on deviant roles?

What types of strategies are employed to normalize deviant acts?

Robert Merton dubbed some deviants “innovators.” Why?

Gary Marx’s work on undercover cops suggests we should be careful about who we pretend to be? Why?
W4: AND SOME GET PRISON: THE AMERICAN CRIMINAL JUSTICE SYSTEM (Monday Feb. 21)
R: Thomas Schmid and Richard Jones, “Suspended Identity: Transformation in a Maximum Security Prison.” Pp. 49-56 in Davis and Robinson.

 Adam Liptak, “American Exception: Inmate Count in the U.S. Dwarfs Other Nations.” Pp. 127-130 in Davis and Robinson.
 David Cole, “Race and Class in the American Criminal Justice System” Pp. 131-137 in Davis and Robinson.
What is a total institution and how does it engage in re-socialization?

What are the processes of anticipatory socialization and identity shift among those sentenced to prison?
How are stigmatized identities managed by those in prison?

How does the U.S. treatment of those convicted of crimes compare to that of other industrial countries?

How has the U.S. incarceration rate changed over time? What might explain this and what might be the consequences?
What creates a double standard or discriminatory outcomes in the treatment of those who break the law? What impact may this have on our society?

Why haven’t legal changes resulted in more equity in the U.S. criminal justice system?
How do perceptions of the American criminal justice system vary by race?

Do perceptions of a criminal justice system matter?
MAINTAINING A FAVORABLE SENSE OF SELF (Weds. Feb. 23)

 R:
Jennifer Hunt, "Police Accounts of Normal Force" Pp. 39-45 in Davis and Robinson.
Ken Levy, “Becoming a Hit Man” Pp. 73-80 in Davis and Robinson
What factors facilitate doing the culturally abhorrent?
How is deviance neutralized?

What sorts of rationalizations develop among norm-breakers?

How important are informal norms and interactions relative to the formal rules of a society?

In what ways are we prisoners of our culture and in what ways are we creators of it?

To what extent is the social world precarious?

FIRST Q-QUIZ (Friday Feb. 25, in the Roy O. West computer lab
W5: CONCEPTUALIZING SEX & GENDER: ARE MEN BORN OR MADE? (Monday February 28)

Video: “Tough Guise: Violence, Media and the Crisis in Masculinity” (in media classroom in Roy O. West)

R: Judith Lorber, “Night to his Day: The Social Construction of Gender.” Pp. 173-182 in Davis and Robinson.
 Michael Kimmel, “Gender, Class and Terrorism” Pp. 183-186 in Davis and Robinson.
What differentiates gender from sex?

Is gender something we have? Something we do?

What does it mean to say that masculinity and femininity are performances? Embodied? Constructed?
What sorts of masculinities have been constructed in popular media?

What are the effects for men and for women of conceptualizing gender as a binary with two polar opposite categories?

How were cultural ideas about gender and sexuality used to explain the 9/11 attacks?

DOING GENDER AND RE-MAKING IT: USING INTERVIEW DATA TO UNDERSTAND THE CAUSES OF RAPE AND WAYS TO REDUCE IT (Weds. March 2)

 R:
Diana Scully and Joseph Marolla, “Riding the Bull at Gilley’s: Convicted Rapists Describe the Rewards of Rape” Pp. 115-125 in Davis and Robinson.

Elizabeth R. Armstrong, Laura Hamilton and Brian Sweeney, “Sexual Assault on Campus: A Multilevel Integrative Approach to Party Rape” from Mindy Stombler et al., eds., Sex Matters, on Moodle e-reserves.
How is a sociological examination of rape different from a psychological one?

 How did cultural vocabularies normalize rape for the men studied by Scully and Marolla?

How do group norms and practices facilitate rape?

What is required to be a successful interviewer when studying a group such as convicted rapists?
What sampling and other methodological problems can arise in studying those who commit rape?
What structural features of universities increase the likelihood of sexual assault of women?

What policy changes might reduce sexual assault on college campuses?

WHITE PRIVILEGE & THE USE OF RACE TO DEFINE SITUATIONS (Friday March 4)
PROJECT 1 DUE: Friday March 4 in class

Video: Tim Wise on White Privilege (in Roy O. West media classroom)

 R: Brent Staples, "Just Walk on By" Pp. 167-169 in Davis and Robinson.

What are examples of white privilege in U.S. society?

Why is it that Wise argues that a white person will benefit from white privilege regardless of whether the person is personally racist or not?

In what sense is race an interest-begotten concept?

What does it mean to say that race is a master status in American society?

How does race affect how situations are defined?

How does Robert Staples try to counter his stigmatized racial identity?

Can you apply W.E.B. DuBois’ concept of double consciousness to Robert Staples?
W6: CONSTRUCTING & RE-CONSTRUCTING RACE IN THE U.S. (Monday March 7)
 R:
Karen Sacks, "How Did Jews Become White Folks?" Pp. 141-155 in Davis and Robinson.

Jennifer Lee et al., “Beyond Black and White: Rethinking Race in America.” Pp. 157-166 in
Davis and Robinson.
When did race begin to be widely used as a way of categorizing people?

What makes the concept of race paradoxical–both a fiction and a reality?

How can the Thomas dictum be applied to an analysis of race in the U.S.?

What does it mean to say that racial identity can be fluid?

For a sociologist, what is the difference between race and ethnicity?

What factors have contributed to the growth of multiracial identities in the U.S.?
Is there any evidence from data on intermarriage that the principle of hypodescent, used especially to separate African Americans and whites, is still in existence?
Are there reasons for continuing to collect data by race? (The French, e.g., do not collect such data in their national census.)
What are the social and political implications of collecting information by race?
USING LIFE HISTORIES TO UNDERSTAND SEXUAL POLITICS IN THE U.S. (Weds. March 9)
Video: “Out in the Silence” on being gay in a rural Pennsylvania community (in the library media classroom)
 R:
Carlos Manuel, “A Deep Sad Sorrow” on Moodle e-reserves.

 Daniel Sloane, “Out and Proud” on Moodle e-reserves.

Sapphrodykie, “The Iconoclast” on Moodle e-reserves
Suman Chakraborty, “Out and About” on Moodle e-reserves.

What do life histories offer in understanding a culture or society?

What’s problematic about life histories for sociologists?

What structural and cultural features of American universities supported or oppressed gay and lesbian college students in the Out and About Campus readings?

What factors were most important in affecting the lives of the gay residents living in the rural community shown in the documentary “Out in the Silence”?

No class: Friday March 11

W7: USING HISTORICAL DOCUMENTS TO UNDERSTAND CONCEPTIONS OF “NORMAL” AND “ABNORMAL” SEXUALITY (Monday March 14)

 R:
Lawrence Stone, “Sex in the West” Pp. 243-255 in Davis and Robinson.

What are some reasons to rely on document analysis to understand human societies?

What sorts of documents might be used to understand the sexualities of societies whose inhabitants are no longer living?

What problems does reliance on historical documents pose?

Why are historical and comparative studies so important to understand how sexuality is socially constructed?

How do sexual norms in ancient Greek and Roman societies compare with contemporary sexual norms in the U.S.? How do notions of “normal” sexuality vary?
What factors in a society seem to be associated with increased sexual repression?

FIRST EXAM: Wednesday March 16, 7:00-8:30pm in 317 Asbury

DISTORTING DATA IN THE PRESENTATION & INTERPRETATION OF TABLES AND GRAPHS (Friday March 18)
 R: No required readings

In what ways can tables and graphs distort what’s really going on?

Why do different summary measures produce different results?

What is aggregation bias?

What is truncation bias?

SPRING BREAK: March 19 – March 27

W8: SELECTING SAMPLES AND DESIGNING QUESTIONNAIRES: MIS- MEASURING INTELLIGENCE IN THE U.S. (Monday March 28)
 R:
Stephen Jay Gould, “The Finagle Factor” on Moodle e-reserves.
Why is a study only as good as its sample? What kinds of problems can arise with certain sampling procedures?

What makes a good questionnaire? What are common questionnaire biases?
How might acquiescence bias affect survey research?

How would you decide whether or not to use survey research in doing sociology?

What differentiates fraud from finagling in research? Are the consequences any different?

Which do you think was in operation in Samuel Morton’s study of race differences in intelligence?

What research practices biased Morton’s research? Do they suggest that scientists may be both products of their culrure and policers of it?
CLASS AND STATUS IN AMERICAN SOCIETY (Weds. March 30)

 R:
Gregory Mantsios, “Class in America,” Pp. 201-211 in Davis and Robinson.
William Chambliss, "The Saints and the Roughnecks," Pp. 213-221 in Davis and Robinson.

Tony Lee, “10 Best Jobs You Can Get Today,” Pp. 287-288 in Davis and Robinson.

How have sociologists measured class and status?

Does it matter which measures are used?

Why would a sociologist examine subjective class or status, not just objective position in class or status hierarchies?

Which types of occupations have status in the US? Why do class and status positions sometimes diverge?
What evidence does Mantsios present to suggest a growing gay between rich and poor in U.S. society?
What myths does Mantsios identify about social class in the U.S.?

Why do you think most Americans are so unaware—or don’t seek out information—about class realities in the U.S.?
What role does social class play in defining-the-situation? In determining who is labeled a criminal in the article on the Saints and the Roughnecks?

THE FACES OF CHILDHOOD POVERTY IN THE U.S. (Friday April 1)
Video: “Waiting for the World to Change” (Library Media Classroom)
 R:
Annette Lareau, ch 1-2 in Unequal Childhoods: Race, Class and Family Life.
How does a natural growth model of childhood differ from a concerted cultivation model?
Which do you think you experienced and which strikes you as a better model for raising children?

How does social structure affect children’s lives in impoverished neighborhoods?

What sorts of large-scale social and economic processes have contributed to increased joblessness and poverty for some Americans?

How would you weigh the role played by poor parenting vs. structural factors in the lives of the children in “Waiting for the World to Change”?
W9: NATURAL GROWTH VS. CONCERTED CULTIVATION MODELS OF CHILDHOOD (Monday April 4)

 R:
Annette Lareau, ch 3-5 in Unequal Childhoods.

What sorts of problems are associated with concerted cultivation ways of raising children?
What types of advantage accrue from this model of raising kids?

How are the pacing of life and play different in the two models of childhood?

How does parental monitoring and involvement differ?

What kinds of problems result from raising children in a way not supported by the dominant cultural ideology or authorities?
CULTURAL CAPITAL, LANGUAGE AND SOCIAL CLASS (Weds. April 6)

 R:
Annette Lareau, ch 6-7 in Unequal Childhoods.

What does Pierre Bourdieu’s concept of cultural capital refer to?

Can you see how it is reflected in language use? In other realms of daily life?
How do middle-class parents use language differently with their children than working-class and poor parents?

What are some consequences of different language use for children of different social classes?
Is it possible to acquire cultural capital by those growing up in areas where it’s not in high supply? How might this be done and with what effects?
HEALTH AND SOCIAL CLASS (Friday April 8)
Video: “Is Inequality Making You Sick?” (Library Media Classroom)
 R: Annette Lareau, ch 8-9 in Unequal Childhoods.
How does social class affect how parents manage children’s complaints about institutions (e.g., about schools, health care facilities, etc.?
What do children learn in this regard from their parents’ behavior?
What factors contribute to the greater success of middle-class parents in negotiating with institutional authorities in their children’s lives?

In what ways did the intervention by middle-class parents sometimes go awry?
How did race affect the nature of parents’ intervention into the institutional lives of their children?

What are the implications of inadequate health care for working-class and poor children?

Is this likely to change with the recent health care reforms in US society?
W10: EDUCATION AND SOCIAL CLASS (Monday April 11)

 R” Annette Lareau, ch 10-11 in Unequal Childhoods.

What sorts of class differences exist in how parents relate to school personnel? What factors may explain these class differences?
How does this affect their children’s experience of education?

In what ways are schools an arm of the state? How does this affect working-class and poor parents differently than middle-class parents in terms of their fears and behavior?

In what ways can parental deference to school officials be hostility in disguise?

How do school curriculum and teacher behavior vary by the social class of students in a school?
What structural factors affect the type of education children receive?

If you were to improve American schools, what would you do?
PROJECT WORK DAY: No class Weds. April 13

FIGHTING BACK AGAINST COMMUNITY DETERIORATION: ACTIVISM BY THE POOR ON BOSTON’S DUDLEY STREET (Friday April 15)

PROJECT 2 DUE: Friday April 15, in class
Video: “Holding Ground” in the library media classroom
Annette Lareau, ch 12 in Unequal Childhoods
.
What sorts of benefits and burdens to parents and children accrue from the two methods of raising children?
How powerful is social class in U.S. society? What role do economic resources play in children’s lives?
Do over-scheduling and standardization of family life seem like problems to you?

What sorts of reforms might make a difference in the lives of children?
In the case of Dudley Street in Boston, what did it take to build a successful movement by the poor?
What challenges persist on Dudley Street?

W11: TACKLING POVERTY, ENSURING SOCIAL WELFARE (Monday April 18)

 R: Tina Rosenberg, “A Payoff Out of Poverty?” Pp. 225-331 in Davis and Robinson.
Russell Shorto, “Going Dutch” Pp. 233-239 in Davis and Robinson.
What differentiates individualist explanations of poverty from structural ones?

How do US beliefs about the causes of poverty affect public policy responses to poverty in our country?
How have persistent debates about “the culture of poverty” affected public policy around the world?

How would you evaluate the Opportunidades program first begun in Mexico to help the poor there, and since adopted in a number of places around the world?
How do US notions of legal citizenship in the U.S. differ from European ideas of social citizenship?

How is the polder model in the Netherlands reflected in Dutch social policy?
What benefits and costs do you see associated with the Dutch model of social welfare?

RATIONALIZATION IN AMERICAN SOCIETY: DRIVE-THROUGH WEDDINGS,

MEALS AND VACATIONS (Weds. April 20)

 R: Joanne Finkelstein, “The Taste of Boredom: McDonaldization and Australian Food Culture” Pp. 269-278 in Davis and Robinson.
What social functions does food serve?
How has McDonaldization changed local food culture? What other consequences has it had?
Can you see an example of the way eating has been turned into entertainment, but at the same time become a source of boredom?

McDonaldization is part of a larger process of rationalization. What are the characteristics of rationalized systems?

How are workers controlled in such rationalized systems?

What effects does rationalization have on consumers of rationalized services?

In what ways have educational systems become rationalized?

THE IRRATIONALITIES OF RATIONALITY: RESISTING RATIONALIZATION (Friday April 22)

 R:
Emily Nussbaum, “A Stranger’s Touch,” Pp. 279-286 in Davis and Robinson.
What does Arlie Hochschild mean by the concepts of emotional labor, deep acting and surface acting?

What makes the spa industry, one largely dominated by immigrant workers, an exemplar of emotional labor in the service industry?
What sorts of feeling rules exist for spa workers? What are the consequences for workers?
Are there ways in which some workers resist rationalized workplaces that attempt to control even their emotions? Have you engaged in this kind of resistance as a service worker?
What other kinds of irrationalities can rationalized workplaces produce?

W12: USING A CASE STUDY TO UNDERSTAND THE TIME BIND FACING AMERICANS: BALANCING WORK AND FAMILY AT AMERCO (Monday April 25)

 R:
Arlie Hochschild, ch 1-4 in The Time Bind: When Work Becomes Home and Home Becomes Work.
What advantages and what problems are there in using a case study to understand work and family pressures in the U.S. today?

How has the use of time changed for American men and women?

Is time a scarcer commodity than it was in the past?

Have families become more efficiency-oriented? Can you see examples of this in the families that you know?

 Do you think workplaces have become more family-like, as Hochschild suggests? Are there any signs of this?
CULTURES OF CONSUMPTION AND THEIR CONSEQUENCES (Weds. April 27)

Video: “Affluenza” (in library media classroom)

 R:
Arlie Hochschild, ch 5-9 in Time Bind.
Why is it that very few employees make use of family-friendly policies in a corporation whose formal policies would seem to promote balance between family and work?

How does the workplace culture and reward system at Amerco reflect the ultimate priorities of corporate workplaces?

What impact do larger economic trends have on how individual workers balance work vs. family commitments?

Is quantity of consumption the measure of self-worth in U.S. society?

Is U.S. foreign policy driven by the need for more oil and other resources necessary to meet current consumption levels?

RE-DESIGNING CHILDCARE & RECLAIMING TIME: TIME ACTIVISM IN THE US TODAY (Friday April 29)

R:
Dan Clawson and Naomi Gerstel, “Caring for Our Young: Childcare in Europe and the United States,” Pp. 262-266 in Davis and Robinson.

Arlie Hochschild, ch 14-16 in Time Bind
What two philosophies underlay the structure and operations of most CHILDcare centers?

How do the peer vs. the mother-substitute model of childcare differ from each other?

Is there anything that could be learned in improving the US system of childcare from the French and German models?

What forms has the movement to reclaim time taken?

What obstacles face this movement?

If it is successful, what might such a movement achieve?

Do you see yourself as being part of such a movement?

W13: USING A LIFE HISTORY TO UNDERSTAND THE CORPORATIZATION OF SPORTS: ATHLETES AS WALKING BILLBOARDS (Monday May 2)

 R:
Walter LaFeber, ch 1-2 in Michael Jordan and the New Global Capitalism.

What is the relationship between an individual biography and larger macro-level processes?
Are there limits to what an individual biography can tell us about general social and economic trends?

How has sports been transformed from leisure activity to big business? From localized interest to global issue?

NIKE, SWEATSHOP LABOR, AND THE GLOBALIZATION OF PRODUCTION (Weds, May 4)

 R:
Walter LaFeber, ch 3-4 in Michael Jordan and the New Global Capitalism.

Diane Eglitis, “The Uses of Global Poverty: How Economic Inequality Benefits the West” Pp. 291-297 in Davis and Robinson.
What effects has the globalization of labor markets had on American workers? How have different categories of workers been affected differently?
What impact are transnational corporations having on citizens of the global South?

Is globalization a process that can be resisted? That should be? Can globalization take only one form?

AMERICAN SOFT POWER & HARD POWER AROUND THE WORLD: MICHAEL JORDAN AS METAPHOR FOR LARGER PHENOMENA (Friday May 6)
Video: “Delta Force” on Ken Sara Wiwa and the Ogoni people of Nigeria (in library media classroom)

 R:
Walter LaFeber, ch 5-6 in Michael Jordan and the New Global Capitalism.
Is cultural variability being reduced in the world today?

What factors contribute to the Americanization of world cultures?

Is this phenomenon a softer form of imperialism than the classic variety of conquest and occupation?

What forms of hard power are employed by wealthy governments and corporations?
What sorts of connections are there between American demands for oil and the lives of the Ogoni people in Eastern Nigeria? Between multinational corporations such as Shell and Third World military juntas?
W14: RESOURCE EXTRACTION, RESOURCE WARS & THEIR IMPACT ON INDIGENOUS PEOPLES (Monday May 9)

R:
Al Gedicks, “Big Oil, The Environment and Human Rights” Pp. 299-323 in Davis and Robinson
What impact do first-world cultures of consumption have on the lives of people in the global South?

What forms of ecocide, ethnocide and genocide have resulted?

How does this ideology of consumption influence American foreign policy?

What does it mean to say that commerce has become militarized and states privatized?

What framing battles have occurred between mining supporters and their opponents?
What role have international agencies, such as the World Bank and International Monetary Fund, played in energy extraction in the global South?

What role has internal colonialism played in struggles over mining in Nigeria, Colombia and elsewhere in the world?

How might the definition of human rights be expanded to include the right to a safe environment? The right to subsistence?
What sorts of social policies might you recommend to ensure the protection of human rights?
MAKING A DIFFERENCE: INDIVIDUAL RESPONSIBILITY, ACTIVISM & SOCIAL CHANGE (Weds. May 11)
 R: David S. Meyer, “How Social Movements Matter” Pp. 337-341 in Davis and Robinson.
 Peter Schneider, “Saving Konrad Latte” Pp.327-336 in Davis and Robinson.
In what ways is Konrad Latte’s story of survival a challenge to the idea that individuals can’t confront social structures?
How might you use the insights and tools of sociology to inform your own life and activism?

What factors seem to give rise to social movements?
How do opponents attempt to defuse these efforts? Can you see examples of this in the world around you?

How can social movements change the lives of their participants, as well as a larger society? Have you had such an experience yourself?
FINAL EXAM and Q-QUIZ: Saturday May 14, 8:30-10:30am in 317 Asbury
