SOC 100: CONTEMPORARY SOCIETY

SPRING 2012
INSTRUCTOR: David Newman

OFFICE: Asbury Hall 330

OFFICE PHONE: 658-4517

E-MAIL ADDRESS: DNEWMAN

OFFICE HOURS: Tuesday & Thursday, 11:30-1:30, and by appointment
COURSE DESCRIPTION

The purpose of this course is to achieve a scholarly understanding of everyday life within human societies. One of the values of sociology is that it can provide us with a framework for examining our own private worlds. Once we take a long hard look at behaviors and situations that we usually take for granted, it is possible to see that there is order and predictability in our lives. Things like talking, using space, waiting, relating to members of a different gender or race, choosing clothing, presenting images of ourselves to others, meeting and interacting with strangers are all behaviors that happen in culturally predictable ways. Once we understand these aspects of our social lives, we will be able to understand how society as a whole is organized and ordered. We can then proceed to the crucial task of analyzing the problems that threaten the organization and order of society.

The important lesson we will learn is that there is a relationship between what happens to us in our individual day-to-day lives, the structure of society, and the problems that plague society. Throughout this course we will examine how such issues as racial and sexual inequality, ageism, poverty, crime, and domestic violence are created, how extensive they are and how they are relevant to our personal lives.

Some of what we will learn in this course may initially seem like “common sense” (although upon closer inspection, our common sense typically fails us). Sometimes you will swear we are talking about your own life. At other times what we will learn might be shocking, surprising or even make you angry.

Because we are all individuals who live in a complex society, we all have “hands on” experience with social life. Therefore we all potentially have something to teach one another. I not only encourage, but expect everyone in this course to contribute and participate in class discussions so as to share those experiences. This course will be a forum for thought and question as we hear from each other and search together for insight into how and why we live as we do. Remember, I'm just as interested in what you have to say as I hope you are in what I have to say.

COURSE REQUIREMENTS

Grades will be based on 3 in-class exams, participation in an issue panel presentation, a short issue-related paper, and class participation throughout the semester.

EXAMS. There will be 3 non-overlapping exams. The exams will consist of short definitions and detailed essay questions based on class readings and lectures. “Study guides” will be handed out 1 week prior to the exam date. Definitional terms and essay questions that are on the exam will be chosen directly from the “study guide.”
ISSUE PANEL AND ESSAY PAPER. 7 panel discussions, each covering a different issue of sociological relevance, will be held throughout the semester (I will hand out topics the first week of class). You will be asked to sign up for one of these panels. There will be three or four students on each panel. Panels will be responsible for a 40-minute in-class presentation on topics related to their issue. Each student will write an original 7-page paper on the topic that s/he chooses to include in the issue panel. The essay will be due one week or so after the in-class panel presentation. In addition to course lectures and readings, you are required to use information from outside sources (e.g., academic journal articles, books, interviews, personal experiences) in preparing this paper.
ATTENDANCE AND CLASS PARTICIPATION. I believe that learning is an interactive process. Much of the material for this course will be covered in class and will rely heavily on group discussion and debate. The success or failure of any class hinges, to a large extent, on the combination of the participants. Therefore, regular class attendance is mandatory and active participation is not only encouraged but expected. Please do not bring your laptops to class (unless I instruct you to do so). The lure of email, Facebook, Twitter, and other distractions is simply to strong to avoid, making class discussion difficult.
GRADING. Points will be assigned as follows:

 Exam 1
60 points

 Exam 2
60 points

 Exam 3
60 points

 Issue paper
40 points

 Panel discussion 20 points

 Class Participation 10 points

 Total 250 points

I use a non-competitive grade scale. This means that the grade you receive will depend entirely on your mastery of the course material, not on how well your performance compares to others in the class.

REQUIRED READINGS (all available at the campus bookstore)

· Susan Ferguson, Mapping the Social Landscape, 6th edition, New York: McGraw-Hill, 2010
· David Newman & Jodi O’Brien, Sociology: Exploring the Architecture of Everyday Life (Readings) 8th edition, Thousand Oaks, CA: Pine Forge Press, 2010
· Robert Lauer & Jeanette Lauer, Sociology: Windows on Society, 7th edition, New York: Oxford University Press, 2007
· Michael Schwalbe, The Sociologically Examined Life, 4th edition, New York: McGraw-Hill, 2008
TENTATIVE SCHEDULE OF WEEKLY TOPICS AND READING ASSIGNMENTS

[NOTE: (F)=Ferguson; (L&L)=Lauer & Lauer; (N&O)=Newman & O’Brien]

WEEK 1: INTRODUCTION TO THE COURSE AND TO SOCIOLOGY

· C.W. Mills, "The Sociological Imagination" (N&O), pp. 4-8
· H. Kelman & V.L. Hamilton, "The My Lai massacre: A military crime of obedience" (N&O), pp. 13-25
· B. Glassner, “Culture of fear” (N&O), pp. 28-40
· M. Colvin, “Descent into madness” (F), pp. 183-196
· D. Gaines, “Teenage wasteland” (F), pp. 7-18
· P.A. Adler & P. Adler, “Peer power: Clique dynamics among school children” (F), pp. 147-161
· M. Schwalbe, The Sociologically Examined Life, chapter 1 (“Making sense of the world differently”) and chapter 4 (“Relationships, groups, and interdependence”)

WEEK 2 CULTURE AND THE ORGANIZATION OF EVERYDAY LIFE

· H. Miner, “Body ritual among the Nacirema” (N&O), pp. 65-68
· A. Fadiman, “The melting pot” (N&O), pp. 69-78
· J. L. Watson, “McDonald’s in Hong Kong” (N&O), pp. 79-86
· R. Dibiase & J. Gunnoe, “Gender and culture differences in touching” (L&L), pp. 113-122
· M. Sanchez Jankowski, “Gang business: Making ends meet” (F), pp. 162-171
FILM: PERIOD PIECE, Monday, February 6
WEEKS 3 & 4: SOCIALIZATION AND THE CONSTRUCTION OF SOCIAL REALITY

· G. Dyer, “Anybody’s son will do” (F), pp. 135-146
· M. Romero, “Life as the maid’s daughter: An exploration of the everyday boundaries of race, class, and gender” (N&O), pp. 89-97
· K. Sternheimer, “It’s not the media” (F), pp. 454-467
· Schwalbe, The Sociologically Examined Life, chapter 2 (“Inventing the social world”) and chapter 5 (“Becoming human”)

· B. Lucal, “What it means to be gendered me.” (F), pp. 108-122
· J. Lorber, "Night to his day" (F), pp. 96-107
· C. J. Pascoe, “Dude, You’re a fag?” (F), pp. 305-313
· N. Jones, “Working ‘the code’: On girls, gender, and inner-city violence” (N&O), pp. 106-114

· B.J. Risman & K. Myers, “As the twig is bent: Children reared in feminist households” (L&L), pp. 77-88
FILM: A WORLD OF FOOD, Monday, February 13

WEEK 5: IMPRESSION FORMATION AND IMPRESSION MANAGEMENT

· D. Gimlin, “Cosmetic surgery: Beauty as commodity” (L&L), pp. 51-63
· R. Granfield, "Making it by faking it: Working-class students in an elite academic environment" (F), pp. 123-134
· E. Goffman, “The presentation of self in everyday life: Selections” (N&O); pp. 120-129
· R.L. Upton & S. S. Han, “Maternity and its discontents: ‘Getting the body back’ after pregnancy” (N&O), pp. 127-133

· D. Grazian, “The girl hunt: Urban nightlife and the performance of masculinity as collective activity” (N&O), pp. 134-142
· Schwalbe, The Sociologically Examined Life, chapter 9 (“Images, representations and accounts”)

FILM: TOUGH GUISE, Monday, February 27

WEEKS 6 & 7: CONTACTS AMONG INTIMATES: CONSTRUCTING SOCIAL RELATIONSHIPS

· G. Gates, “Diversity among same-sex couples and their children” (N&O), pp. 156-161

· A. J. Cherlin, “The deinstitutionalization of American marriage” (F), pp. 589-600
· D.K. Hibbler & K.J. Shinew, “The social life of interracial couples” (L&L), pp. 123-133
· S. Coontz, “The radical idea of marrying for love” (N&O), pp. 145-155
· K. Gerson, “Coping with commitment: Dilemmas and conflict in family life” (N&O), pp. 162-175
· L.B. Rubin, “The transformation of family life” (L&L), pp. 238-248
· K. Ferraro & J. Johnson, “How women experience battering: The process of victimization” (L&L), pp. 205-213
EXAM 1: WEDNESDAY, MARCH 7

**FILM: THREE OF HEARTS, Wednesday, March 14. Evening showing (7:30pm) **

WEEKS 8 THROUGH 12: INEQUALITY AND STRATIFICATION

 A. SOCIAL CLASS (Week 8)

· Schwalbe, The Sociologically Examined Life, chapter 10 (“Understanding power in social life”) and chapter 11 (“Differences and inequalities”)

· K. Davis, W.E. Moore, & M. Tumin, “Some principles of stratification” (F), pp. 247-256
· G. W. Domhoff, “Who rules America?” (F), pp. 257-269
· T. M. Shapiro, “The hidden cost of being African American” (F), pp. 270-281
· W. Greider, “These dark satanic mills” (N&O), pp. 204-214
· G. Mantsios, “Making class invisible” (N&O), pp. 236-241
WEEK 9 IS SPRING BREAK – NO CLASS FROM MONDAY, MARCH 26 TO FRIDAY, MARCH 30
[image: image1.wmf]
 B. POVERTY (Week 10)
· M.R. Rank, H-S Yoon, & T.A. Hirschl, “American poverty as a structural failing” (L&L), pp. 145-159
· J. Kozol, “Still separate, still unequal: America’s educational apartheid” (F), pp. 568-579
· G. Raley, “Avenue to adulthood: Teenage pregnancy and the meaning of motherhood in poor communities” (N&O), pp. 251-258

· B. Ehrenreich, “Nickel-and-dimed” (F), pp. 282-294
· F. Block, A. C. Korteweg, & K. Woodward, “The compassion gap in American poverty policy” (N&O), pp. 242-250
· B.A. Arrighi, “America’s shame: Women and children in shelters” (L&L), pp. 160-166
 C. RACIAL INEQUALITY (Week 11)
· M. Omi & H. Winant, “Racial and ethnic formation” (N&O), pp. 261-267
· M. C. Waters, “Optional ethnicities: For whites only?” (N&O), pp. 268-274
· E. Bonilla-Silva, “`New racism,’ color-blind racism, and the future of whiteness in America (F), pp. 345-360
· M. Boyd, “The downside of racial uplift: The meaning of gentrification in an African American neighborhood” (N&O), pp. 275-283

· K. M. Flower Kim, “Out of sorts: Adoption and (un)desirable children” (F), pp. 371-384
· C.S.V. Turner, “Women of color in academe: Living with multiple marginality” (L&L), pp. 168-178
 D. GENDER INEQUALITY (Week 12)

· A. Young, et al., “Drinking like a guy” (F), pp. 314-329
· A. Crittenden, “The Mommy tax” (F), pp. 601-610
· M. Loe, “Working at Bazooms” (F), pp. 330-344
· L. Grindstaff & E. West, “Cheerleading and the gendered politics of sport” (N&O), pp. 308-318
· C.L. Williams, “Still a man’s world: Men who do ‘women’s work’” (N&O), pp. 298-307
· R. Lowes, “How unhappy are women doctors?” (L&L), pp. 197-204
EXAM 2: WEDNESDAY, APRIL 18

WEEKS 13 AND 14: DISORDER IN SOCIETY: DEVIANCE AND EVERYDAY LIFE

· A. Ayres Boswell & J.Z. Spade, “Fraternities and collegiate rape culture” (F), pp. 234-246
· J. Best & G. Horiuchi, "The razor blade in the apple: The social construction of urban legends" (L&L), pp. 395-402
· K. Sandstrom, “Preserving a vital and valued self in the face of AIDS” (L&L), pp. 340-351
· W. Chapkis, “Patients, ‘potheads,’ and dying to get high” (N&O), pp. 182-190

· P. Conrad & J. W. Schneider, “Medicine as an institution of social control” (N&O), pp. 191-201

· P. A. McLorg & D. E. Taub, “Anorexia Nervosa and Bulimia: The development of deviant identities” (F), pp. 207-217
· D.L. Rosenhan, “On being sane in insane places” (F), pp. 197-206
WEEK 16: CHANGE IN SOCIAL LIFE: AGING AND THE LIFE CYCLE

· E. Klinenberg, “Dying alone” (F), pp. 540-556
· P. Uhlenberg & J. de Jong Gierveld, “Age-segregation in later life” (N&O), pp. 321-328

***EXAM 3: SATURDAY, MAY 12 (MY BIRTHDAY, BTW!), @ 9:30AM ***
[image: image2.png]

PAGE
1

