SOC 410-S
Sociology Senior Seminar: Disruptive Bodies

DePauw University

Fall 2011

Class time and place: Wednesdays, 12:30-3:20 p.m., Julian 161

Instructor: Dr. Beauboeuf (“Dr. B”)

Office: 107 Asbury

Phone: *6751

E-mail: tbeauboeuf@depauw.edu
Office hours: Tuesdays, 1:30-3:00 p.m., and by appointment

The body holds meaning. The fact that this thought takes us by surprise itself reflects significantly upon a culture that is seriously divided within itself, splitting itself off from nature, dividing the mind from the body, dividing thought from feeling, dividing one race against another, dividing the supposed nature of woman from the supposed nature of man.
Kim Chernin, The Obsession ([1981] 1994: 2)

“’Go native” but ‘go native armed,’ that is, equipped with your theoretical and methodological tools, with the full store of problematics inherited from your discipline, with your capacity for reflexivity and analysis, and guided by a constant effort, once you have passed the ordeal of initiation, to objectivize this experience and construct the object, instead of allowing yourself to be naively embraced and constructed by it. Go ahead, go native, but come back a sociologist!”
Loic Wacquant, “Habitus as Topic and Tool: Reflections on Becoming a Prizefighter” (2009: 87-88)
Course description:

When we speak of race, class, sexuality, or gender, we often have in mind particular bodies. These organizing categories of our society are typically claimed to derive from human bodies themselves – their attributes, appearances, and capacities. As a result, much social inequality -- such as male dominance, white privilege, and class exploitation -- has been justified by employing the “natural evidence” of bodies.
Bodies gain and lose value by how they are perceived within relations of power. In this seminar, we will take on the concept of disruptive social bodies. Synonyms for ‘disruptive’ include being unruly, unsettling, transgressive, deviant, threatening, disobedient, and problematic. ‘Disruptive bodies’ is not simply a reference to marginalized or minority bodies. It is a recognition of such bodies on the move, when they do not stay in their accorded place and cross boundaries. In other words, when such groups resist their subordination and claim areas of society reserved for 'normals,' they destabilize understandings of what is good and right. And in their challenges, they sometimes alter the social order. Thus, we can view a biracial president of the US, women in national politics, and marriage equality advocates all as examples of disruptive bodies.
Drawing on the conceptual resources of the course, each of you will empirically investigate some aspect of the lived experience and sociological significance of a disruptive body. Data collection methods will include interviews with key informants (individuals and/or focus groups), as well as either surveys or systematic observation. Your projects will result in a 25-35 page academic paper (fashioned after a journal article) which you will present to your classmates as well as at the senior seminar showcase hosted by the University in early May 2012.

Objectives:

My objectives for this course are that you will:

1. understand and appreciate major conceptual tools in the sociology of the body;
2. design and undertake an independent project that is both interesting and feasible given the resources and constraints of a semester;
3. constructively work with classmates on exercises over the semester;
4. effectively and accurately represent qualitative data in a written manuscript;
5. develop your oral presentation skills to share your insights and findings with classmates and other interested groups; and
6. identify and refine your writing voice so that you can convey your study with clarity, competence, and persuasiveness.
Required texts:
1. Levy, Ariel. 2005. Female Chauvanist Pigs: Women and the Rise of Raunch Culture. New York: Free Press.
2. Course packet available for purchase at the DePauw Bookstore.
3. Articles on Moodle.

Course requirements:

1. Daily class attendance, preparation, and participation

· As this is your senior seminar and we meet once a week, it is imperative that you attend all regularly scheduled classes. It is also critical for your own success as well as that of classmates that you read all assigned texts prior to our discussions and come to class ready to mine them for their conceptual contributions to your understanding of the sociology of the body and your projects.

2. Guiding discussion
· Through our shared readings in the first half of the course, we will be building a vocabulary that reflects some of the key concerns sociologists have when examining our embodied experiences. Each of you will contribute to this vocabulary by guiding discussion on the ‘portable’ aspects of one of our common readings. Your task is to identify not simply what the reading is about but why it is worth our time and how aspects of the conceptual framework, methodological choices, or writing style are instructive or illuminating to the class’s own process of undertaking independent research.
· By 9 a.m. of the day of your reading, please email me a one-page word document or pdf file of the portable components (which can include diagrams as well as text) you will discuss. I will make copies of these to distribute to the class.
3. Papers

· During the semester, you will complete five written assignments that are designed to guide your successful conceptualization and completion of your independent research. Papers are due on specific dates and no late papers will be accepted!! Details about individual papers will be passed out during the semester, at least a week in advance of their due dates.

4. Thesis presentation

· In the spirit of contributing to the collective knowledge base, meeting days in the last month of class will be dedicated to each of you presenting a 10-15 minute overview of your study and findings.
5. S-competency
· As this is a S-course, you will have considerable speaking/presentation and listening practice during the semester. The Speaking and Listening Center, located in the Academic Resource Center (Asbury 115), is an excellent resource for helping you improve your presentation skills so that you can comfortably and effectively convey your ideas to an audience.
· You will gain S-credit by producing S-competent work (receiving an S in addition to a grade for content) on your discussion leading and final presentations.
Grading rubric:
I will use the following criteria to evaluate your work during the course:

A-level work:

· Reveals an accurate and nuanced (rather than superficial) knowledge of concepts discussed

· Includes some intriguing questions/observations that “push” the concepts to higher levels of precision

· Has very few typos (i.e., grammatical and punctuation errors; misspelled words) and has accurate citations

B-level work:

· Demonstrates a generally good (but not adequately detailed) understanding of the concepts selected

· Offers analyses that tend to be general and gloss over important distinctions

· Has quite a few typos that suggest the paper was handed in without being re-read and/or edited

C-level work:

· Contains significant flaws in the understandings of key concepts

· Makes claims that are unsupported by the concepts and readings referenced

· Has inconsistent, incomplete, or inaccurate references: Quote marks are often missing and the source of ideas is often unclear

· Has a significant number of grammatical errors and typos that at times make comprehension difficult

D-level work:

· Demonstrates some serious misunderstandings of the concepts

· Lacks a focused argument and evidence to support claims

· Has an unacceptable number of grammatical and typographical errors

· Is unintelligible in many places

Grades:

Your final grade for the course will be based on the following:

1. Daily class attendance, preparation, and participation ..…..… 15%

2. Guiding discussion …………….....………………………..…….. 10%

3. Thesis topic statement …………………………………………… 5%

4. Initial research proposal …………………………………………. 10%

5. Draft IRB submission …………………………………………….. 5%

6. Research proposal ……………………………………………….. 15%

7. Thesis draft ………………………………………………………. 10%

8. Thesis presentation ……………………………………………….. 15%

9. Thesis final …………………..…………………………………….. 15%

TOTAL

 100%

A (95%+)

A- (90-94%)

B+ (87-89%)

B (84-86%)

B- (80-83%)

C+ (77-79%)

C (74-76%)

C- (70-73%)

D+ (67-69%)

D (64-66%)

D- (60-63%)

F <60%

Academic integrity policy:

Cheating, plagiarism, and the submission of the work of others as your own violate DePauw’s policy on academic integrity and may result in penalties ranging from a lowered grade to course failure and expulsion. The academic integrity policy and discussion of each student’s obligations and rights are outlined in the Student Handbook -- http://www.depauw.edu/univ/handbooks/dpuhandbooks.asp?ID=521&parentid=518
Note: In your papers, you will need to incorporate the ideas of our readings. When you use the general idea of an author or place this idea in your own words, you need to note the author’s name and the source of the idea – e.g., (Brown 1998: 42). When you use the exact wording and word order of an author, you need to set this information apart from your own writing with quote marks and note the author’s name and the source. All papers should include a references page with complete bibliographic information for citations. Such information is provided in the schedule of readings at the end of this syllabus. You may also find the American Sociological Association Style Guide here: http://owl.english.purdue.edu/owl/resource/583/3/
Students with disabilities:

DePauw University provides reasonable and appropriate accommodations to students with disabilities. Students are responsible for contacting the Coordinator of Student Disability Services, Pamela Roberts (Harrison 302, *6267; pamelaroberts@depauw.edu), to formally request accommodations.

Schedule of readings and assignments:

CP – Course pack
MOO -- on Moodle

Shaded boxes – Due dates!
	Date
	Topic
	Readings

	W: 8/24
	Why some bodies are nobodies
	MOO Steinem, Gloria. 2002/1978. “If Men Could Menstruate.” Ms. Magazine 12(2): 41.

MOO – Twine, Richard. 2001. “Ma(r)king Essence-econfeminism and Embodiment.” Ethics and the Environment 6(20): 31-58.

CP -- Gatens, Moria. 1996. “Corporeal Representation in/and the Body Politic.” Pp. 21-28 in Imaginary Bodies: Ethics, Power and Corporeality. New York: Routledge.

	F: 8/26
	By 9 a.m. on MOODLE

	Statement of possible thesis topic due!

	W: 8/31
	Habitus: A dialectical approach to the body
	MOO Oyeuwumi, Oyeronke. 2005. “Visualizing the Body: Western Theories and African Subjects.” Pp. 3-21 in African Gender Studies: A Reader. New York: Palgrave.

CP -- Shilling, Chris. 1991. “Educating the Body: Physical Capital and the Production of Social Inequalities.” Sociology 25(4): 653-672.
MOO Wacquant, Loic. 2009. “Habitus as Topic and Tool: Reflections on Becoming a Prizefighter.” Qualitative Research in Psychology 8(1): 81-92.

	W: 9/7

	Bodies under surveillance: Is freedom an illusion?
	CP -- Foucault, Michel. 1990/1978. “Right of Death and Power over Life.” Pp. 135-145 in The History of Sexuality, Volume 1. New York: Vintage.

CP – Bartky, Sandra. 1990. “Foucault, Femininity, and the Modernization of Patriarchal Power.” Pp. 63-82 in Femininity and Domination: Studies in the Phenomenology of Oppression. New York: Routledge.
CP -- Carlisle Duncan, Margaret. 1994. “The Politics of Women’s Body Images and Practices: Foucault, the Panopticon, and Shape Magazine.” Journal of Sport and Social Issues 18(1): 48-65.

Levy, Ariel. 2005. Female Chauvinist Pigs: Women and the Rise of Raunch Culture. New York: The Free Press.

	F: 9/9
	By 9 a.m. on Moodle
	Research proposal with annotated bibliography (10-15 sources)!

	W: 9/14
	Gendering the body
	MOO Martin, Karin. 1998. “Becoming a Gendered Body: Practices of Preschools.”American Sociological Review 63(4): 494-511.

MOO Pascoe, CJ. 2007. “Making Masculinity: Adolescence, Identity, and High School.” Pp. 1-24 in Dude: You’re a Fag: Masculinity and Sexuality in High School. Berkeley: University of California.

MOO Peralta, Robert. 2007. “College Alcohol Use and the Embodiment of
Hegemonic Masculinity Among European American Men.” Sex Roles 56(11-12): 741-756.

	M: 9/19
	By 9 a.m. on MOODLE
	Draft IRB forms due!

	W: 9/21
	A bit much: Large bodies in a thin culture
	CP -- Townend, Louise. 2009. “The Moralizing of Obesity: A New Name for an Old Sin?”Critical Social Policy 29(2): 171-190.

MOO -- Brown, Jeffrey. 2005. “Class and Feminine Excess: The Strange Case of Anna Nicole Smith.” Feminist Review 81(1): 74-84.

MOO -- Beauboeuf-Lafontant, Tamara. 2005. “Keeping Up Appearances, Getting Fed Up: The Embodiment of Strength Among African America Women.” Meridians, 5(2): 104-123.

	M: 9/26
	
	IRB Submissions Begin!

	M: 9/26
	Public lecture

	Photographer, curator, and author, Dr. Deborah Willis (Tisch School of the Arts, New York University)

“Black Beauty in Activist Art: 1900 to Today”

4 p.m., Peeler Auditorium

	W: 9/28
	Bodies of resistance

Dr. Deborah Willis class visit!
	MOO Sutton, Barbara. 2007. “Naked Protest: Memories of Bodies and Resistance at the World Social Forum.” Journal of International Women’s Studies 8(3): 139-148.

MOO Rubin, Lisa, Mako Fitts, and Anne Becker. 2003. “Whatever Feels Good in My Soul’: Body Ethics and Aesthetics Among African American and Latina Women.” Culture, Medicine and Psychiatry 27(1): 49-75.
MOO Finley, Nancy. 2010. “Skating Femininity: Gender Maneuvering in Women’s Roller Derby.”Journal of Contemporary Ethnography 39(4): 359-387.

MOO Willis, Deborah. 2003. “Visualizing Memory: Photographs and the Art of Biography.” American Art 17(1): 20-23.

	W: 10/5
	Athletic bodies
	MOO Lorber, Judith. 1993. “Believing is Seeing: Biology as Ideology.” Gender & Society 7(4): 568-581.

MOO Messner, Michael. 1988. “Sports and Male Domination: The Female Athlete as Contested Ideological Terrain.” Sociology of Sport Journal 5(3): 197-211.

MOO Anderson, Eric. 2002. “Openly Gay Athletes: Contesting Hegemonic Masculinity in a Homophobic Environment.” Gender & Society 16(5): 860-877.

	W: 10/12

	
	Individual conferences

	F: 10/14
	By 9 a.m. on MOODLE
	Research proposal and Annotated Bibliography (25-30 sources) Due!

	W: 10/19
	Fall Break!!!
	

	W: 10/26
	Data analysis – interviews
	MOO Fullagar, Simone. 2009. “Negotiating the Neurochemical Self: Anti-Depressant Consumption in Women’s Recovery From Depression.” Health: An Interdisciplinary Journal for the Social Study of Health, Illness and Medicine 13(4): 389-406.

MOO Crowley Jack, Dana. 1999. “Ways of Listening to Depressed Women in Qualitative Research: Interview Techniques and Analyses.” Canadian Psychology 40(2): 91-101.

	W: 11/2
	Data analysis – surveys
	MOO Sobo, Elisa J. 1995. “Finance, Romance, Social Support and Condom Use Among Impoverished Inner-City Women.” Human Organization 54(2): 115-128.

	W: 11/9
	
	Work Day

	F: 11/11
	By 9 a.m. on MOODLE
	Seminar Drafts Due!

	W: 11/16

	
	Class Presentations

	W: 11/23
	Thanksgiving!
	

	W: 11/30
	
	Class Presentations

	W: 12/7
	
	Debriefing

Final seminar paper due: Friday, December 16, 2011, on Moodle by 11:30 a.m.
SOC 410-S: Disruptive Bodies

Dr. Beauboeuf

Fall 2011

Statement of possible research topic

DUE: by 9 a.m. on Friday, August 26, 2011, on MOODLE

Given your reading of the syllabus and our first discussion, please identify two (2) disruptive bodies that interest you and which you might research for your seminar project. In 2-3 pages, please provide answers to the following for each of the topics:

1. Which bodies/social groups interest you and what about them makes them socially disruptive?

2. What do you already know about such bodies? How have personal experience, observations, and readings from previous classes shaped the understanding you have of these bodies?

3. What about such bodies and their movement in social spaces intrigues you beyond what you know?

4. How might you investigate this aspect of the experience of such bodies empirically? How might you use interviews and either observations or surveys to collect data on or about these bodies and the sociological significance of their disruptiveness?

Beauboeuf

SOC 410 – Disruptive Bodies -- Fall 2011

Page 1 of 7

