Sociology 101 Introduction to Sociology

Spring 2008 (Section 8M3WA) Code 1881

JOYCE TANG

Office Hours: Monday and Wednesday 11 AM – 12 NOON

Powdermaker Hall 252Q

Department of Sociology

Queens College of the City University of New York

718.997.2839

jtang@qc.edu
LECTURE: Lectures will be held in Powdermaker 113 on Monday and Wednesday (8 – 9:15 AM). Attendance on a regular basis is required since materials will be presented in class that may not be accessible in texts. If you miss a lecture, you should try to get the notes and handouts from a classmate.
DESCRIPTION: This is a great time to study sociology! We are witnessing dramatic changes in the nature of the economy, work, families, communities, political systems, workplaces, and organizations. Socialist societies and western democracies are facing basic questions about their systems and values. To comprehend the staggering events unfolding in the news media everyday, it is essential to have familiarity with sociological theories and explanations.

Sociology is one the many different disciplines in the liberal arts from which to look at the world and ourselves in it. It is a discipline which challenges conventional wisdom, dissolves myths about social reality, and studies how human interaction is responsible for the social world and much of individual experience and identity.

The course is designed to expose students to a framework for understanding individual actions in the social context. It offers an introduction to the basic concepts, theories, methods, and findings of sociology that help describe and explain the sociopolitical, socioeconomic, cultural, and organizational structures of society. This course will teach students “sociological imagination.” Students will apply theories and explanations to a wide range of topics including social inequality, gender and family, race and ethnicity, the educational and health care systems, and aging.
In addition to using a textbook, readings will include original writings of key thinkers and scholars in the discipline as well as the findings of recent studies.

OBJECTIVES: This course satisfies the College’s Perspectives on the Liberal Arts and Sciences (PLAS) Requirements in the Area of Knowledge and Inquiry. After taking this PLAS course, students will [1] learn the basic concepts, theories, themes, and methodology used in the discipline of sociology, [2] gain a general understanding of a major field in the liberal arts as well as an individual’s relationship with the larger society, [3] learn how to apply theories and explanations to a wide range of social issues, [4] be able to examine social issues from comparative and global perspectives, [5] explore the theme of diversity when considering stability and change, and [6] see connections between personal problems and larger issues in the society.
REQUIRED TEXT (available from the College Bookstore)

Goodwin, Jeff and James M. Jasper. Eds. 2008. The Contexts Reader. New York: W.W. Norton.
Schaeffer, Richard T. 2008. Sociology Matters. 3rd ed. New York: McGraw-Hill.

COURSE REQUIREMENTS:
16% – Participation

28% – 1st Exam (8 – 9:15 AM, Monday, 3.3.08)

28% – 2nd Exam (8 – 9:15 AM, Monday, 3.31.08)

28% – 3rd Exam (1:45 – 3 PM, Wednesday, 5.21.08)

Location to be announced

There is no extra work for extra credit. Course grade is based on the “grade equivalencies” provided by the Registrar (There is no grade of D-):

A+ 97 – 100

B+ 87 – 89

C+ 77 – 79

D+ 67 – 69

A 93 – 96

B 83 – 86

C 73 – 76

D 60 – 66

A- 90 – 92

B- 80 – 82

C- 70 – 72

F 0 – 59

GRADE POSTING: Log on to your account on the Blackboard (Bb) periodically for announcements and posting of grades. For privacy reasons, all questions concerning grading should be discussed with the instructor in person (no exceptions). Contact the Office of Converging Technologies (OCT) Help Desk [718.997.4444] if you experience any difficulties in activating or accessing your account on Bb.

PARTICIPATION (including attendance, in-class and take-home assignments, and discussions): Regular class attendance and active participation is required, as the lectures and in-class and take-home assignments will provide information not available in the readings. No electronic submission of any work.

LATE SUBMISSION POLICY: Late submission of any work will be penalized by 20 points per calendar day including Saturday and Sunday (including assignments turned in the same day after 9:15 AM). If you are hospitalized or seriously ill, notification must be accompanied by original medical documentation. This policy applies to any kinds of exercise or activity from which an evaluation of your course work is derived. The instructor reserves the right to refuse permission for late submission if she feels it is not warranted.

PLAGIARISM: Definition - Using another person(s work, ideas, data, or language without specific or proper acknowledgment, e.g., submitting a written assignment that someone else prepared, or preparing all or part of a written assignment for another person. This course is designed to introduce you to some new ways of looking at and thinking about the world around you. It is understandable that you will find yourself in conversations outside class regarding course materials. However, all work you turn in should be your own. The penalty for plagiarism is stiff. The best way to avoid them is to be above suspicion. If you are unsure as to what constitutes plagiarism, refer to the section on “Academic Dishonesty” in the Queens College 2005-07 Undergraduate Bulletin (pp. 61-63).

EXAMS: Each exam is non-accumulative. It covers lecture materials and required readings through the last class meeting prior to each exam. Each exam will consist of 50 to 65 questions (multiple choice and true/false). Approximately half of the questions on each exam will be taken from in-class materials (lectures, discussions, handouts, etc.) and half from the assigned readings. During each exam, you are required to bring (your Queens College student ID, (two #2 pencils, and (an eraser.

MAKE(UP POLICY: Exams will be given at scheduled times. As a general rule, there will be no make-up exams. In extraordinary circumstances, a make-up may be possible if you (are seriously ill or hospitalized (with original medical documentation) and (consult with the instructor about making up the exam as soon as possible. However, the instructor reserves the right to refuse permission for a make-up if she feels it is not warranted (e.g., leaving early for vacation or wedding is not warranted).

DISCIPLINE: No audio recording is allowed. All mobile phones, pagers, and electronic devices have to be turned off in class. Notes taken in lectures and other handouts given through lectures are for private study purpose only. The copyright of all these materials belongs to the instructor. The instructor has the right to exclude any student from a lecture when his or her behavior disturbs the rest of the class.

SCHEDULE OF LECTURES & READINGS: Students are expected to complete the assigned readings before class and to contribute to class discussions.
1.28.08 (M)
Overview

1.30.08 (W)
What is Sociology?

2.4.08 (M)
Theories: Thinking about Society

[Schaefer, Ch. 1; Goodwin & Jasper, Chs. 4 & 5]]

2.6.08 (W)
Theories: Thinking about Society (continued) [Schaefer, Ch. 2]

2.11.08 (M)
Methods: Studying Society [Schaefer, Ch. 3]

2.13.08 (W)
Methods: Studying Society (continued) [Goodwin & Jasper, Chs. 63 to 67]

2.18.08 (M)
COLLEGE CLOSED (Presidents’ Day)

2.20.08 (W)
Economic Inequality: Theories of Class

[Schafer, Ch. 5; Goodwin & Jasper, Chs. 21 to 24]

2.25.08 (M)
Economic Inequality: Who Gets What? [Goodwin & Jasper, Chs. 25 to 29]

2.27.08 (W)
Economic Inequality: Who Gets What? (continued) & Review for the 1st Exam

3.3.08 (M)
1st EXAM ON LECTURES/READINGS FROM 1.28 TO 2.27

3.5.08 (W)
Gender Inequality [Schaefer, Ch. 7; Goodwin & Jasper, Chs. 30 to 34]

3.10.08 (M)
Gender Inequality (continued)

3.12.08 (W)
Gender Inequality (continued)

3.17.08 (M)
Racial Inequality [Schaefer, Ch. 6; Goodwin & Jasper, Chs. 5, 35 to 40, and 62]

3.19.08 (W)
Racial Inequality (continued)

3.24.08 (M)
NO CLASSES SCHEDULED

3.26.08 (W)
Racial Inequality (continued) & Review for the 2nd Exam

** Last Day to file for Pass/No Credit and unevaluated withdrawal **

3.31.08 (M) 2nd EXAM ON LECTURES/READINGS FROM 3.10 TO 3.26
4.2.08 (W)
Aging [Schaefer, Ch. 10, pp. 245-249]

4.7.08 (M)
Aging (continued)

4.9.08 (W)
Aging (continued)

4.14.08 (M)
Health Care [Schaefer, Ch. 10, pp. 258-269; Goodwin & Jasper, Chs. 45 to 48]

4.16.08 (W)
Health Care (continued)

4.21.08 (M)
SPRING RECESS

4.23.08 (W)
SPRING RECESS

4.28.08 (M)
Health Care (continued)

4.30.08 (W)
The Schools [Schaefer, Ch. 9. pp. 217-228; Goodwin & Jasper, Chs. 12 to 15]

5.5.08 (M)
The Schools (continued)

5.7.08 (W)
The Schools (continued)

5.12.08 (M)
The Family [Schaefer, Ch. 8, pp. 194-206; Goodwin & Jasper, Chs. 7 to 11]

5.14.08 (W)
The Family (continued) & Review for the 3rd Exam

5.21.08 (W) 1:45 – 3 PM

[3rd EXAM ON LECTURE/READINGS FROM 4.2 TO 5.14]

Location to be announced
Sociology 101 Page 1 of 4 13 February 2009

