Sociology 108: INTRODUCTION TO SOCIOLOGY

Summer 2009 
Lecture:

MTWRF 9:50- 10:50

Lecture location:          Lawson 101
Instructor                    Mohammed Zanoun

Office:


Faner 3425

Telephone:

(618) 453-7622

Email:


gzannou@gmail.com
Office Hours:

MTWR: 11:00- 12:30, or by appointment

Core Curriculum Learning Objectives:

Upon successful completion of this course, 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.
Ethical Rules: 
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.

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.

Americans with Disabilities (ADA) Statement:

Persons with disabilities requiring special accommodations to meet the expectations of this course are encouraged to bring this to the attention of your instructor as soon as possible.  Written documentation of the disability should be submitted during the first week of the semester along with a request for special accommodations.  Contact the SIU Disability Support Services (DSS) to facilitate requests:

Woody Hall B-150, Carbondale, IL 62901, Mail Code: 4705 
DSSsiu@siu.edu
Ph: (618) 453-5738
Fax: (618) 453-5700
TTY: (618) 453-2293

Examinations:

The exams will be strictly objective that consist of multiple choice and true/false questions.  The exams are NOT cumulative, although the continued understanding of certain key concepts will be necessary throughout the semester. Exams MUST be taken on the scheduled day.

Grades:

Your final course grade will be determined based on the following criteria:


Exam1
                                                     50 points


Exam 2
                                                     50 points


Exam 3
                                                     50 points


Final Exam                                                         100 points

            Assignment                                                         90 points 

           Attendance                                                          80 points

           Participation, quizzes and homework              80 points 

       _______________________  

           Total                     500 points

Students who earn 450 or more points will earn an “A.” 

Students who earn 400 to 449 points will earn a “B.”

Students who earn 350 to 399 points will earn a “C.”

Students who earn 300 to 349 points will earn a “D.”

Students who fail to earn at least 300 of the points will earn an “F.”

Course Materials:

1- Kendall, Diana.  Sociology in Our Times The Essentials (sixth ed.)

2- Supplemental materials will be available on the blackboard  (B.B)

WEEK 1 (6/15): 
Monday, Tuesday, Wednesday, Thursday, 

Syllabus and introduction


               What is Sociology?  Why study sociology?


               What is Sociological Perspective?

                            The beginning of sociology

Readings:

Chapter 1: “the sociological Perspective and Research Process” (Kendall, pp. 2-21)

“The Promise,” from The Practical Skeptic (Article on the Black Board)

Sociological Research Process
                             Research methods


                 Quantitative Research Models 


                 Qualitative Research Models


Ethical Issues in Sociological Research

Readings:
Chapter 1: “the sociological Perspective and Research Process” [Kendall, pp. 21-35]

Friday : Culture


             What is culture?

                        Components of culture


            A global popular culture


            Sociological analysis of culture

Readings:

Chapter 2: “Culture” [Kendall, pp. 34-61]

“India’s Sacred Cow,” from Sociological Footprints [Article]

WEEK 2 (6/22): Monday, Tuesday:  Continue Culture 

Wednesday, Thursday, Friday: Socialization


            The importance of socialization around the globe


Social psychological theories of human development

           

Sociological theories of human development


Agents of socialization
Readings: 

Chapter 3: “Socialization “(Kendall, pp. 70-99)

“Code of the Streets,” from The Practical Skeptic (Article on the B.B)

“Anybody’s Son Will Do,” from Society (Article on the B.B)

WEEK 3 (6/29): Exam 1 (6/29)
Tuesday, Wednesday, Thursday: Social structure and Social Interaction in everyday life 


Components of social structure


Social interaction and meaning


The social construction of realty
Readings:

Chapter 4: “Social Structure and Social Interaction” [Kendall, pp. 100-129]

“Meanwhile Backstage: Behavior in Public Bathrooms,” from Sociological Odyssey (Article on the B.B)

Friday: Independence Day 

WEEK 4(7/6): Monday, Tuesday and Wednesday: Groups and Organizations
   Types of groups

Group Characteristics and Dynamics

Formal organizations in Global Perspective

Organizations in the Future

Readings:

Chapter 5: “Groups and Organization” [Kendall, pp. 132-157]

“McDonaldization of Society,” from Sociological Footprints (Article on the B.B)

Wednesday Thursday and Friday: Deviance and Crime 

What is Deviance?

   Sociological Perspectives on Deviance

   Crime stratifications and statistics

                           Deviance and crime in the United States 

Readings:

Chapter 6: “Deviance and Crime” (Kendall, pp. 158-191)

“On Being Sane in Insane Places,” from The Practical Skeptic (Article on the B.B)

The assignment Due  Friday 7/10th
WEEK 5 (7/13):    Exam 2 (7/13)
Tuesday, Wednesday, and Thursday: Class and Stratification in the United States and Global Stratification


What is social stratification?


Systems of stratification


Classical Perspectives on social Class


Inequality in the United Stats 


Wealth and Poverty in Global Perspective


Measuring Global Wealth and Poverty


Theories of Global Inequality

Readings:

Chapter 7: “Class and Stratification in the United States” (Kendall, pp. 192-225)

Chapter 8: “Global Stratification” (Kendall, pp. 226-251)

“The Uses of Poverty: The Poor Pay All,” from Society (Article on the B.B)
Friday: Race and Ethnicity 

Social significance of race and ethnicity


Prejudice and discrimination


Sociological perspectives on Race and Ethnic Relations


Racial and Ethnic Groups in the United States


Global Racial and Ethnic Inequality in the Future

Readings:

Chapter 9: “Race and Ethnicity” (Kendall, pp. 192-225)

“Racial Formations,” from Sociological Footprints (Article on the B.B)
“Should We Generalize about People?,” from Ten Questions (Article on the B.B)

WEEK 6 (7/20):
Monday, Tuesday: continue Race and Ethnicity
Exam 3 (7/24)
Wednesday, Thursday, and Friday: Sex and Gender

              
 Sex: the biological Dimension


Gender: the Cultural Dimension


Gender and Socialization


Contemporary Gender Inequality


Sociological Perspectives on Gender Inequality

Readings:

Chapter 8: “Sex and Gender” (Kendall, pp. 286-315)

“Fraternities and Collegiate Rape Culture: Why are Some Fraternities More Dangerous Places for Women?,” from The Practical Skeptic (Article on the B.B)
WEEK 6 (7/27): Monday, Tuesday, and Wednesday: Families and Intimate Relationships


Families in Global Perspective


Theoretical Perspectives on Families


Developing Intimate Relationships and Establishing Families


Tensions and Problems in Families

Readings:

Chapter 11: “Families and Intimate Relationships” (Kendall, pp. 286-315)

“Family in Transition,” from Sociological Footprints (Article on the B.B) 

Thursday, Friday: Religion and Education 


What is religion?


Religion in Historical Perspective


Sociological Perspectives on Religion


Trends in religion in then United States


Sociological Perspectives on Education


Problems within Elementary and Secondary Schools


Opportunities and challenges in Colleges and Universities

Readings:

Chapter 12: “Education and Religion” (Kendall, pp. 365-378)

“Abiding Faith,” from Sociological Odyssey (Article on the B.B)

Week 7 (8/3)
Review and Evaluation
FINAL EXAM:   Thu., Aug 06 02:00-03:50p.m.

Emergency Procedures:

Southern Illinois University Carbondale is committed to providing a safe and healthy 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 the BERT'S website at www.bert.siu.edu, Department of Public Safety's website www.dps.siu.edu (disaster drop down) and in the Emergency Response Guidelines 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.

PAGE  
2

