Principles of Sociology
SOC 108, Summer Intersession 2009
Professor:
Dr. Whaley

Class location: Lawson 101

Office:

Faner 3434

Schedule:
Daily 9:50-11:50

E-mail:
rwhaley@siu.edu

Office Hours: M, Th 12-1, by appt.
Ofc Phone:
453-7631

Dept phone:
453-2494

Overview

In this mixed format class involving lectures, videos, small group work, and seminar style discussions, students will be introduced to the major concepts and ideas that sociologists use as they study the social world. By the end of the term, the sociology department expects students will be able to: (a) demonstrate knowledge of basic sociological concepts about social processes (e.g., socialization, deviance, social control, and stratification by class, gender, and race) and social institutions (e.g., the family, religion, and the state); (b) summarize theoretical or explanatory arguments in sociology; (c) apply these arguments to contemporary events or personal experience; and (d) display knowledge of cultural, class, religious, and other differences within and between societies. Students will also develop an understanding of the methods that sociologists use to answer their research questions and how to conduct basic analyses of data. Students will gain this knowledge from lectures and through course readings, writing, group-work, practical applications using real data, and critical discussions. The course will help students develop and appreciate the skill of using the sociological imagination.

Required Material
1. Schaefer, R. Sociology Matters, 3rd or 4th edition. McGraw Hill.

A copy of the textbook is also on reserve at the library for 2 hour check out.

2. Readings on E-reserve.

3. Calculator (to help with basic math functions such as calculating a percent and a rate)
Student Responsibilities and Requirements

Course and University Policies

1. Make-up examinations may consist of all essay questions or an alternate set of multiple choice questions and will be given only to students with excused absences and who notified me prior to the examination.

2. STUDENT CONDUCT CODE: Southern Illinois University at Carbondale is dedicated not only to learning, research, and the advancement of knowledge, but also to the development of ethically sensitive and responsible persons. The university seeks to achieve these goals through sound educational programs and policies governing individual conduct that encourage independence and maturity. By accepting membership in this university, an individual joins a community characterized by free expression, free inquiry, honesty, respect for others, and participation in constructive change. All rights and responsibilities exercised within this academic environment shall be compatible with these principles. Acts of Academic Dishonesty is a breach of the student conduct code. Dishonest includes: 1. Plagiarism, representing the work of another as one's own work; 2. Preparing work for another that is to be used as that person's own work; 3. Cheating by any method or means; 4. Knowingly and willfully falsifying or manufacturing scientific or educational data and representing the same to be the result of scientific or scholarly experiment or research; 5. Knowingly furnishing false information to a university official relative to academic matters; 6. Soliciting, aiding, abetting, concealing, or attempting conduct in violation of this code. You should consult with me if you are uncertain about an issue of academic honesty prior to the submission of an assignment or test.

3. Classroom behavior: Please be on time, turn off cell phones (unless you are on call then put them on vibrate), and only engage in respectful behavior (e.g., attending on time, listening, contributing, taking notes). The professor reserves the right to report and remove students who continually engage in distracting or disrespectful behaviors.
4. Reasonable accommodations will be available to students with disabilities. In order to take advantage of available accommodations, students must contact the SIU Disability Support Services (DSS) and then submit to me written documentation of the disability and necessary accommodations by the 3rd or 4th day of intersession.
5. Class discussions should take place within a context of academic inquiry (you are here to learn) and in the spirit of understanding diverse perspectives and experiences. Students should not make negative comments about fellow classmates; demean, devalue or put down people for their differing experiences, backgrounds, and statements; nor show general signs of disrespect for the course, professor or other students. If any student feels attacked, harassed, or otherwise disrespected, for any reason, that student is encouraged to set up a confidential meeting with the professor.

5. Grades. It is the student’s responsibility to track his/her performance in this course. If for some reason the total available points changes (up or down) due the addition or omission of an assignment, grades will be determined in terms of percentage of the new total possible points.

Grading of the exams is purely objective. Grading of the homework and special activities will involve both objective and subjective assessments. All work will be evaluated in terms of accuracy (if relevant), effort, sophistication, clarity, relevance, completeness, and “sociological-ness”. Students in a group will receive the same grade for a particular assignment.
Total available points = determined by end of session
90% or more of total points = A

80-89% of total points
 = B

70-79% of total points
= C

60-69% of total points
= D

59% or fewer of total points= F

6. The professor reserves the right to assign additional work of any nature if it becomes apparent that students are not actively engaged in the material or need additional practice. Course grading will be adjusted accordingly. That said, there are no opportunities for “extra credit”; instead, take advantage of the numerous opportunities for actual credit (that is, complete all special activities, attend class, participate, and work hard, and see me if you need help of any sort.)

7. Emergency Procedures:

Emergency Procedures. Southern Illinois University Carbondale is committed to providing a safe and health environment for study and work. Because some health and safety circumstances are beyond our control, we ask that you become familiar with the SIUC Emergency Response Plan and Building Emergency Response Team (BERT) program. Emergency response information is available on posters in buildings on campus, available on BERT’s website at www.bert.siu.edu, Department of Safety’s website www.dps.siu.edu (disaster drop down), and in Emergency Response Guideline pamphlet. Know how to respond to each type of emergency.

Instructors will provide guidance and direction to students in the classroom in the event of an emergency affecting your location. It is important that you follow these instructions and stay with your instructor during an evacuation or sheltering emergency. The Building Emergency Response Team will provide assistance to your instructor in evacuating the building or sheltering within the facility.

8. Note for History-Education Students: Your work will be assessed as part of the accreditation review for the National Council for the Social Sciences. This course will explore and analyze a number of issues you will impart to your future high school students, including: how role, status, and social class impact interactions among individuals, groups, and institutions; the form, function, and evolution of institutions, their relationships, and how they influence people, events, and culture; how groups and institutions aim to meet individual needs and promote the common good, but create tensions between social conformity and expressions of individuality; how behavioral sciences can be applied to the examination of social problems.

Student responsibilities

1. Attend daily and participate in class and group discussions.

2. Complete all special assignments. There will be 3-5 special assignments each week. Special assignments will vary and may include take-home writing, in-class writing, in-class small group exercises, and other homework. In-class special assignments will not usually be announced in advance and cannot be “made up”; attendance is critical. If a take-home writing is connected to an in-class discussion or exercise, you must be present during the in-class component to get credit. The goal of the special assignments as a whole is to give you opportunities to improve your understanding of course material and apply your knowledge.

3. There will be four short examinations. The examinations may include multiple choice, short answer, and essay questions and true-false statements. It may be necessary to “simply memorize” some of the material presented in class or the readings and some exam questions will test this type of learning. However, my primary goal is for you to understand the course material and to be able to apply course concepts in various ways. As such, most exam questions will be designed to evaluate your understanding of material and your ability to apply course concepts and ideas.
4. One weekly discussion paper responding to a Using your sociological imagination question in the textbook. 1-2 pages only. Writing, grammar, spelling, etc. matters.
5. Article reaction paragraphs. 1-2 paragraph response to assigned discussion questions related to the reserved readings.

Summary

4 Exams (10% each = 40% of grade)

4 1-2 page weekly discussion papers (5% each = 20% of grade)
Article reaction paragraphs (20% of grade)
In-class and other special activities (20% of grade)
Tentative Schedule (subject to change, changes will be announced in class)

Week 1
M 5/18: Course Introduction, What is Sociology?
T 5/19: What is Sociology continued? Sociological Imagination, major paradigms +
Reserved reading: Mills. The Promise (due: article response paragraphs)

Reserved reading: Obama. Race speech (due: article response paragraphs)
W 5/20: Doing Sociology (research methods and issues)

Part 1: Overview research processs

Reserved reading: Sherman and Berk. to arrest or not to arrest. (due: article response paragraphs)
Th 5/21: Part 2: More issues in doing research (Reading an empirical article, relationships and patterns, correlations and cross-tabulations. ethics)
Reserved reading: Davis. Men as success objects and women as sex objects. (due: article response paragraphs)
Reserved reading: Meyer. If Hitler asked you to electrocute a stranger, would you? Probably. (due: article response paragraphs)
F 5/22:

Video

Reserved reading: Zimbardo. The pathology of imprisonment . (due: article response paragraphs)

Exam 1

Week 2
M 5/25 Memorial Day – NO CLASS

T 5/26: Culture

Part 1: overview concepts/definitions – American Culture

Miner. Body ritual among the Nacirema. (due: article response paragraphs)

Part 2: Subcultures, countercultures, other cultures
W 5/27: Deviance and social control

LaBeff et al. Situational ethics and college student cheating. (due: article response paragraphs)
Th 5/28: Socialization

due: Take-home portion of special assignment: Write 1-2 paragraphs that respond to the following question, what if woke up as opposite sex?
F 5/29: save videos for today

Exam 2
Week 3
M 6/1: Video

T 6/2: Macro-level definitions, analysis , and issues of Class, Racial, and Gender Stratification
Reach: Chapter 5

Reserved reading: Domhoff. Who rules America? The corporate community and the upper class (due: article response paragraphs)
Reserved reading: Rank. Welfare recipients living on the edge

 (due: article response paragraphs)
W 6/3: Micro-level analysis of racial and gender stratification

Sex differences in moving up and taking charge

Due: written discussion of privilege based on race, class, or gender
Th 6/4: Stratification continued
F 6/5:
Exam

Week 4

M 6/8: Social Institutions

Family

Due: Take-home portion of special assignment:
T 6/9: Work and family issues
Reserved reading: Ehrenreich. Nickel and Dimed: On (not) getting by in America. (due: article response paragraphs)
W 6/10: Social movements
Th 6/11: Technology and social change

Due: Take-home portion of special assignment. You will want to start this in advance (in week 3 at least)
F 6/12: Wrap up of the semester (maybe a few presentations)

Exam

