Professor: Sophia Catsambis

Sociology 215

This course satisfies PLAS requirements in the category Analyzing Social Structures. The course contributes to understanding the relationships among social sciences such as, history, education, sociology and political science. It emphasizes the historical development of U.S. society and the U.S. educational system. It examines the role of ideas and values pertaining to education, social and economic equality that have influenced the U.S. educational system from its inception to the present.

REQUIRED BOOKS

Jeanne Ballantine and Joan Spade. Schools and Society: A Sociological Approach. Wadsworth, (3rd ed.) 2008.

Jay MacLeod. Ain’t no Makin’it: Leveled Aspirations in a Low Income Neighborhood. Westview Press.

Other selected readings as assigned.

Course Objectives: As a result of active participation and satisfactory course completions of all assignments, students will be able to:

1. Define, understand and articulate the historical and philosophical foundations of the U.S. educational system.

2. Evaluate proposals for educational reform through the use of scientific evidence and sociological concepts.

3. Evaluate explanations for differences in educational performance of various social groups through the use of scientific evidence and sociological concepts.

4. Examine, through assigned materials and in the course of class discussion one’s own social values pertaining to education and educational equity in the U.S.

Course Requirements

1. Class Participation: Students are expected to read assigned materials thoroughly and to participate in class. A 10% of the grade average will be deducted for disruptive classroom behavior.

2. Written Assignments: Submit a 4-5 page essay for each of the following assignments. For these assignments, use a variety of national media sources, such as, NY Times, Education Week, Wall Street Journal, NCES, U.S. Department of Education Website, to select your topic and gather appropriate information. Use sociological knowledge from your readings and classroom discussions as well as evidence from peer-reviewed published articles to write your evaluations. Use proper format for bibliographic references at the end of each essay.

Assignment #1: Select a school reform that is currently considered or already applied by various states or by the US federal government (with the exception of the two reforms covered extensively in class). Described the reform and state the commonly presented for, and, against arguments regarding this reform.

Assignment #2: Identify an educational problem that has currently received national or state attention. Describe the problem and use available statistics to demonstrate its prevalence and what group of students are particularly affected by it. Describe any educational reforms that have been proposed to address this problem.

3. Exams. There will be three in-class exams. There will be NO make-up exams.
4. Attendance: Students are expected to attend all classes and must take responsibility to communicate with the instruction about circumstances that impact attendance. If students miss class they have full responsibility for obtaining class notes and for getting information on class assignments discussed in class. Late papers will not be admitted without documented evidence of legitimate emergency or family death or illness.
5. Evaluation: The final grade will be determined as follows and in accordance with the stated practices of Queens College:

Essays

30%

Class Participation

10%

Two midterms and one final
20% each

COURSE OUTLINE

1.
Introduction
2.

What is learned in schools

Parsons, T. “The School Class as Social System” in Schools and Society, pp.80-85.

The Informal Curriculum

“The Informal System” ” in Schools and Society, pp.127-129.

Gracey, H.L. “Learning the Student Role: Kindergarten as Academic Boot Camp” in Schools and Society, pp.131-136.

3.
Metz, M. H. “Real School: The Universal Drama Amid Disparate Experience” in Schools and Society, pp.137-149.

The U.S. Educational System in Historical Perspective

4.
Colonial Era and Common School Period
Spring, J. The American School: 1642-1996. 4th ed., McGraw Hill, pp. 6-11, 52-53, 79-89.

Sterling, D. We Are your Sisters, pp. 180-199, 206-207.

5.
Common School Period and Progressive Era

 Spring, J. The American School, pp.89-93,157-162, 175-185, 262-269.

6.
Post War and Post Industrial Eras
Spring, J. The American School, pp. 396-400.

EXAM #1

7.
Spring, J. American Education, pp. 147-174, 183-193.

Renzulli, L.A. & V.J. Rosigno “Charter Schools and the Public Good” in Schools and Society, pp. 363-369.

Borman, K. M. & B. A. Cotner “No Child Left Behind” ” in Schools and Society, pp. 245-250.

SUBMIT Essay #1

The Teaching Occupation

8.
Teachers and Educational Reform

Dworkin, G. A. “School Reform and Teacher Burnout” in Schools and Society, pp. 119-125.

9.
Gender and Teaching
Tyack D. and M. Strober, “Jobs and Gender: A History of the Structuring of Educational Employment by Sex,” Educational Policy and Management

10.
Characteristics of the Teaching Occupation

Ingersoll, R. M. & D. Perla “The Status of Teaching as a Profession”, in Schools and Society, pp. 106-118.

Education and Sociological Theory

11.
Collins, R. “Conflict Theory of Educational Stratification” in Schools and Society,pp.4-40.

12.
Rist, R. “On Understanding the process of Schooling: The Contributions of Labeling Theory”

Education and Social Inequality

13.
School Segregation as a source of Race and Ethnic Inequality in Education

Kozol, J. “Savage Inequalities: Children in America’s Schools’, in Notable Selections in Education, pp 362-370

Chemerinsky, E. “The Segregation and Resegregation of American Public Education: The Courts’ Role” in Schools and Society, pp. 343-351 .

Holme, J. J., A.S. Wells & A.T. Revilla “”Learning through Experience: What Graduates Gained by Attending Desegregated High Schools” in Schools and Society, pp. 353-362.

14.
Sources of Race/Ethnic Inequality in Schools

Persell, C.H. “How Race and Education are Related” in Schools and Society, pp. 297-303.

15.
Chesler, M.A. and W. M. Cave. Sociology of Education, McMillan, pp.295-314, 233-241.

16.
Fong, T. “The Right to Excel” in The Contemporary Asian American Experience, Prentice Hall, 1998, pp 72-107.

EXAM # 2

17.
Gender Inequality

AAUW, “How Schools Shortchange Girls” in Notable Selections in Education, 2nd ed, F. Shultz (ed) Mc Graw Hill 1998.

Mickelson, R. A. “Gender and Education”, in Schools and Society, pp. 328-337.

18.
Education and the Intersection of Race,Gender and Social Class Inequality
19.
Lareau, A. and E. M. Horvat “Moments of Social Inclusion and Exclusion: Race, Class, and Cultural Capital in Family-School Relationships” in Schools and Society, pp. 306-315.

20.
Morris, E. W. “Tuck in That Shirt! Race, Class, Gender and Discipline in an Urban School” in Schools and Society, pp.316-327.

SUBMIT essay #2

21.
Education in a Low-Income Neighborhood

MacLeod, Ain’t no Makin’it, Ch., 1,3.

22.
MacLeod, Ain’t no Makin’it, Ch. 4,5

23.
MacLeod, Ain’t no Makin’it, Ch. 6,7

24.
MacLeod, Ain’t no Makin’it, Ch. 8,10

25.
Review

FINAL EXAM

PAGE
1

