Contemporary Society

Sociology 100-C
TR 10- 11:30 a.m.

Room OL241
Spring 2012
Professor Mari Dagaz

Office: Asbury 205C
Office Phone: 658-4681

Office Hours: M 11:30-1or by appointment

E-mail: maridagaz@depauw.edu

Welcome! This course is intended to introduce you to basic sociological concepts, theories, and principles to help you to develop a “sociological imagination.” Much of what individuals know of the social world develops through education and experiences that are limited based on social background. You will learn to see the world around you from a sociological perspective and view events and taken-for-granted, common-sense knowledge from a more inquisitive and critical vantage point.

We will begin the course discussing the foundations of sociological inquiry including key theories and research methods, developing an understanding of culture, and the social construction of reality. Next we will look at the individual and society focusing on social identities, socialization, and deviance and social control. We will finish the semester by considering diversity and social inequalities; examining how groups are stratified based on social class, race and ethnicity, gender, and sexuality.
Course Goals: At the end of this semester you should be able to:

a. Interpret the world around you using a sociological perspective.
b. Understand the basics of sociological study including concepts and theories to help you better analyze social issues.

c. Recognize the ways in which society is stratified and the implications for different groups based on class, race/ethnicity, gender, and sexuality.

d. Develop an understanding of the complexity of society and social behavior.

Required Texts:
Henslin, James, ed. 2011. Life in Society. 4th edition. Boston: Allyn and Bacon.

Newman, David M. and Jodi O’Brien, eds. 2010. Exploring the Architecture of Everyday Life (Sociology Readings), 8th edition. Thousand Oaks, CA: Pine Forge. Note: There is a textbook with the same title. Be sure you get the reader and the 8th edition.

Huxley, Aldous. 1932. Brave New World. New York: Harper Collins.

Rank, Mark Robert. 2005. One Nation, Underprivileged: Why American Poverty Affects Us All. New York: Oxford University Press.
Ehrenreich, Barbara. 2002. Nickel and Dimed: On (Not) Getting by in America. New York: Holt Paperbacks.
 *Additional readings will be made available on Moodle.

Recommended Text:

MacLeod, Jay. 1995. Ain’t No Makin’ It: Aspirations and Attainment in a Low-Income Neighborhood. Boulder Colorado: Westview Press.
Course Requirements:

Exams: There will be three essay exams during the course of the semester. The first exam will be given in class on Tuesday, February 21st. The second exam will be given in class on Thursday, March 22nd. The third exam will be given in class on Thursday, May 3rd.
Papers: You will be required to write three papers over the course of the semester. The first two papers will be response papers on selected readings. The third paper will be an analytical paper with an accompanying presentation. The analytical paper is due on Thursday, May 10th and the presentation schedule will be determined midway through the semester. Detailed instructions for the papers and presentation will be handed out in class. In addition, there will be regular short in-class writing assignments. You must be present to complete the in-class assignments and makeup assignments will not be given except in extreme circumstances. Please see the policy on late/makeup work outlined under course policies.

Class Participation: You are expected to attend every class, arrive on time, and come to class prepared and ready to participate actively in the class session. You are expected to have read the texts and 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, regular attendance, and involvement in class activities. While there will be regular course lectures, this class has a strong discussion component 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.

Readings and Preparation:

· You will need to bring your books or articles to class for discussion on the days they are assigned.

· You are responsible for all of the assigned readings, even those that we do not specifically discuss in class.
· Read each assignment and come to class prepared to discuss it on the day in which it appears on the schedule.
· Develop a system of reading and note-taking that will allow you to answer the following questions after each article:

1. What is the author’s main point or argument?

2. What are the strengths and weaknesses of this argument? (e.g., Does the author present sufficient evidence to back up his/her argument? Can you think of counter-evidence that the author ignores? Is the logic consistent? Does the author have a particular bias?)

3. How does this article relate to this week’s topic and other readings?

Be sure to consider the above questions for each reading so that you are well prepared for class discussions.

Course Policies:

Classroom Etiquette:
 Arrive on time and stay for the full class.

 Cell phones and other electronic devices 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 percent 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.
Grade Calculations: Grades will be calculated based on the following point and percentage system. PLEASE NOTE: Students must complete all assignments to pass the course. Missing assignments or exams will result in automatic failure of the course.
Exam 1
75 points
Exam 2
100 points

Exam 3
100 points
Response Paper 1
50 points
Response Paper 2
50 points
Analytical Paper
75 points

Presentation
50 points

In-Class Writings
50 points
Participation
50 points (25x2)

Total

600 points
Grading Scale:
558-600 pts.(93.0%-100%): A
438-461 pts. (73.0%-76.9%): C

540-557 pts.(90.0%-92.9%): A-
420-437 pts. (70.0%-72.9%): C-

522-539 pts.(87.0%-89.9%): B+
402-419 pts. (67.0%-69.9%): D+

498-521 pts.(83.0%-86.9%): B
378-401 pts. (63.0%-66.9%): D

480-497 pts.(80.0%-82.9%): B-
360-377 pts. (60.0%-62.9%): D-

462-479 pts.(77.0%-79.9%): C+
0-359 pts (Less than 60%):
 F

How grades are determined (Be certain to use the following explanation of how grades are determined when completing work for the course):
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.

Jan. 31:
Introduction
Part One: Introduction to Sociology

The Sociological Perspective
Feb. 2:

Looking at the world in a new way

Mills, “The Sociological Imagination,” pp. 4-8 in Newman & O’Brien.

Berger, “Invitation to Sociology,” pp. 9-12 in Newman & O’Brien.

Social Construction of Reality

Glassner, “Culture of Fear,” pp. 28-40 in Newman & O’Brien.

Goffman, “The Presentation of Self in Everyday Life,”pp. 117-126 in Newman &

O’Brien.

Doing Social Research

Feb. 7:
Survey Research

Babbie, “Concepts, Indicators, and Reality,” pp. 44-48 in Newman & O’Brien.

Schuman, “Sense and Nonsense about Surveys,” pp. 49-54 in Newman & O’Brien.

Feb. 9:

Qualitative Research

Adler, “Researching Dealers and Smugglers,” pp. 33-40 in Newman & O’Brien.

Blee, “Inside Organized Racism,” pp. 50-61 in Henslin
Feb. 14:
Ethics in Research

Zimbardo, “The Pathology of Imprisonment,” (Moodle).

Culture and Society

Feb. 16:
Elements of Culture

Changnon, “The Fierce People,” pp.12-25 in Henslin..

Miner, “Body Ritual Among the Nacirema,” pp. 65-68 in Newman & O’Brien.

Fadima, “The Melting Pot,” pp. 69-78 in Newman & O’Brien.

Anderson, “The Code of the Streets,” (Moodle).

Watson, “McDonald’s in Hong Kong,” pp. 155-164 in Henslin.
Feb. 21:
EXAM 1
Part Two: The Individual and Society

Socialization and Identity

Feb. 23:
Romero,“Life as the Maid’s Daughter: An Exploration of the Everyday Boundaries of

Race, Class, and Gender,” pp. 89-97 in Newman & O’Brien.

Zhou and Lee, “The Making of Culture, Identity, and Ethnicity Among Asian

American Youth,” pp. 98-105 in Newman & O’Brien.

Thompson, “Handling the Stigma of Handling the Dead ,” pp. 73-86 in Henslin.

Rosenhan, “On Being Sane in Insane Places,” (Moodle).
Feb. 28:
Upton and Han, “Maternity and its Discontents: Getting the Body Back After
Pregnancy,” pp. 127-133 in Newman & O’Brien.

Grazian, “The Girl Hunt: Urban Nightlife and the Performance of Masculinity as

Collective Action,” pp. 134-142 in Newman & O’Brien.

Social Institutions

Mar. 1:

Skolnick, “Family in Transition,” pp. 173-182 in Henslin.

Coontz, “The Radical Idea of Marrying for Love,” pp. 145-155 in Newman & O’Brien.

Chauncey, “Why Do Gays Want to Marry?” (Moodle).

Gerson, “Coping With Commitment: Dilemmas and Conflicts of Family Life,” pp. 162-

175 in Newman & O’Brien.

Mar. 6:

Adler & Adler, “College Athletes and Role Conflict,” pp. 183-193 in Henslin

Social Structure
Mar. 8:

Greider, “These Dark Satanic Mills,” pp. 204-213 in Newman & O’Brien.

Rosen, “How to Squeeze More Out of a Penny,” pp. 215-224 in Newman & O’Brien.

Mar. 13:
Huxley, “Brave New World”

Deviance and Social Control
Mar. 15:

Durkheim, “The Normality of Crime,” (Moodle).

Kelman and Hamilton, “The My Lai Massacre: A Military Crime of Obedience,

pp. 13-25 in Newman & O’Brien.

Chambliss, “The Saints and the Roughnecks,” (Moodle).

Levi, “Becoming a Hit Man,” pp. 87-97 in Henslin.
Mar. 20:
Guinier and Torres, “Watching the Canary,” pp. 178-181 in Newman & O’Brien.
Benson, “Denying the Guilty Mind: Accounting for Involvement in White Collar
Crime” (Moodle).

Chapkis, Patients, “Potheads,” and Dying to Get High,” pp. 182-190 in Newman &

O’Brien.
Mar. 22:
EXAM 2
Mar. 24 – Apr. 1
SPRING BREAK!!!!
Part Three: Diversity and Social Inequalities

Apr. 3:
Social Class

Mills, “The Power Elite,” pp. 165-172 in Henslin.

Mantsios, “Making Class Invisible,” pp. 236-241 in Newman & O’Brien.

Block et al, “The Compassion Gap in American Poverty Policy,” pp. 242-250 in

Newman & O’Brien.

Apr. 5:

Poverty

Rank, “Ch. 1: Disturbing Contrasts” & “Ch. 2: Below the Line,” pp. 3-48 (plus footnotes)
Apr. 10:
Rank, “Ch. 3: Poverty as a Structural Failing” & “Ch. 4: In Our Self-Interest,” pp. 49 122 (plus footnotes)
Apr. 12:
Gender

Messner & Bozada-Deas, “Separating the Men From the Moms: The Making of Adult Gender Segregation in Youth Sports,” pp. 225-233 in Newman & O’Brien.

Grindstaff & West, “Cheerleading and the Gendered Politics of Sport,” pp. 308-318 in Newman & O’Brien.

Bales, “Because She Looks Like a Child,” pp. 120-138 in Henslin.

Apr. 17:

Williams, “Still a Man’s World: Men Who Do ‘Women’s Work,’” pp. 298-307 in Newman & O’Brien.

Ehrenreich, “Introduction” and “Ch. 1: Serving in Florida.”
 Apr. 19:

Ehrenreich, “Ch. 2: Scrubbing in Maine, Ch. 3: Selling in Minnesota” and “Evaluation”
 Apr. 24:

Sexuality

Jackson & Gilbertson, “’Hot Lesbians’: Young People’s Talk About Representations of Lesbianism,” (Moodle).

Pascoe, “Dude, You’re a Fag: Masculinity and Sexuality in High School,” (Moodle)

Greenberg, “Gay by Choice? The Science of Sexual Identity,” (Moodle)

Apr. 26:

Race/Ethnicity

Omi & Winant, “Racial and Ethnic Formation,” pp. 261-267 in Newman & O’Brien.

Waters, “Optional Ethnicities: For Whites Only?,” pp. 268-274 in Newman & O’Brien.

Boyd, “The Downside of Racial Uplift: The Meaning of Gentrification in an African

American Neighborhood,” pp. 275-283 in Newman & O’Brien.

May 1:

Landry, “Black Women and a New Definition of Womanhood,” pp. 286-297 in

Newman & O’Brien.

Walton, “My Secret Life as a Black Man,” pp. 139-144 in Henslin.
May 3:

EXAM 3

May 8:
Presentations
May 10:
Presentations

Paper 3 Due
7

