Introduction to Sociology

SOC 100:01
Bucknell University

Monday and Wednesday 8:30-9:52
Professor:

Dr. Elizabeth Durden

Office:

Coleman 202

Office Hours:

Mondays 11-2 and by appointment
Email Address:

tdurden@bucknell.edu

Course Description
Sociology is the systematic study of human social behavior. Sociologists examine not only how social structures shape our daily interactions but also how society constructs social categories and social meanings.

The purpose of this course is to offer an overview of the major concepts and methodologies of sociology. While there is no way a single semester can expose you to the entire discipline of sociology, this course will introduce students to key sociological theories and concepts. Through readings and discussions, students will begin to develop a sociological understanding of self and society. Four sociological monographs will be read to give you some sense of the breadth of the discipline, in regards to both methodology and subject matter. The McDonaldization of Society will expose you to the processes of rationalization that have swept not only the United States but also the world. Inside Toyland explores not only children’s culture, but also exposes the social inequalities that are inherent in the organization of toy stores. Competing Devotions: Career and Family among Women Executives explores the contradicting cultural schemas of family and work inherent in American society and how a group of highly successful women attempt to negotiate between the two. Food Politics will explore the impact of the food industry on nutrition and public health in the United States. In addition, Mapping the Social Landscape is a selection of readings in sociology that will provide a wide exposure to a selection of classic and contemporary works. Additional chapters and articles to further expose you to sociological research will placed on ERES. Additionally, the single overarching purpose of this course is to make you more critical of the world around you.
Course Objectives

The primary objectives for this course are:

· To become familiar with the basic methods, theories and concepts in sociology
· To develop and hone critical thinking skills through sociological readings, class discussions and exams
· To improve quantitative literacy through critical evaluation of Census Data

· To cultivate writing skills through essay exams

Course Format

This will be an introductory course. Each day will be some combination of lecture, discussion, lab exercises, group work, and the occasional video and multimedia presentation.

Course Texts

The following texts can be purchased in the Bucknell Bookstore. Please bring the necessary book to class when assigned.

Mary Blair-Loy. 2003. Competing Devotions: Career and Family among Women Executives. Boston: Harvard University Press.
Susan Ferguson (editor). 2004. Mapping the Social Landscape: Readings in Sociology. Fourth Edition. Boston: McGraw Hill. [marked as F#1, F#27, etc on your syllabus]
Marion Nestle. 2002. Food Politics: How the Food Industry Influences Nutrition and Health. Berkeley: University of California Press.
George Ritzer. 2004. The McDonaldization of Society. Thousand Oaks, CA: Pine Forge Press.
Richard T. Schafer. 2004. Sociology Matters. Boston: McGraw Hill.

Christine Williams. 2005. Inside Toyland: Working, Shopping, and Social Inequality. Berkeley: University of California Press.
The following articles can be accessed via Blackboard under the Course Materials Link. Please note that there are TWO Intro to Sociology courses listed. Please access YOUR particular section Please bring the necessary articles to class when assigned. These are marked (BB) on your syllabus.
Peter Berger. “Invitation to Sociology”. 1998. Chapter 2 in Seeing Ourselves: Classic, Contemporary and Cross-Cultural Readings in Sociology, edited by John J. Macionis and Nijole V. Benokraitis. Upper Saddle River, New Jersey: Prentice Hall.
Joel Best. 2001. “The Importance of Social Statistics”. Chapter 1 from Damned Lies and Statistics. Berkeley: University of California Press.
Stephanie Coontz. 1997. “Getting Past the Sound Bites: How History and Sociology Can Help Today’s Families”. Chapter 1 from The Way We Really Are. New York: Basic Books.
Kristine G. Esterberg. 2002. “What is Social Research”. Chapter 1 from Qualitative Methods in Social Research. Boston: McGraw Hill.

The Economist. 2005. “Faltering Meritocracy in America” January 1. v 374 i8407 pg 23.
Douglas Massey and Nancy Denton. 1993. “The Missing Link” and “The Construction of the Ghetto”. Chapters 1 and 2 from American Apartheid. Boston: Harvard University Press.
George Ritzer and Douglas J. Goodman. 2004. “Emile Durkheim.” Classical Sociological Theory 4th Edition. Boston: McGraw Hill.

Jean Jacques Rousseau. 1762. The Social Contract. Translated by G. D. H. Cole, public domain.
Paul Tough. 2006. “What It Takes to Make a Student”. The New York Times Magazine. November 26.
Course Requirements
Two In-Class Exams

40%

Two Essay Exams

40%

One Census Lab Assignment

10%

Reading Facilitation

5%
Participation

5%
In-Class Exams: Two exams will be given over the course of the semester. These exams will cover key aspects of assigned readings and class discussions. Questions will cover basic sociological definitions but more importantly will be focused on the assigned readings. For each reading you should know the employed methodologies of the various readings, central arguments being made the scholars, as well as the strengths and weaknesses of each reading. In addition, you will be asked about discussions covered in class and the videos.
Essay Exams: Two take-home essay exams will ask you to critically examine aspects of the covered readings. A question of interest will be distributed and the essay will have a 5 page requirement. Your resources for the paper should come only from required class readings. Your answer must draw upon the collection of Ferguson, as well as the monographs of Blair-Loy, Nestle, Ritzer, and/or Williams (depending on the specific question). A strong essay will clearly answer the question that is posed by using strong supporting evidence offered in the readings.
Each essay exam paper must be typed, double-spaced, Times New Roman 12 point font with 1 inch margins. Each paper must be 5 pages. Please note that you must abide by this page limitation. It will force you to synthesize your reflections and be succinct in your writing. A grading matrix is attached to this syllabus. This will be the criteria I use to evaluate your final essay.
Computer Explosions are not considered my problem. Late papers will **NOT** be accepted.
Census Lab Assignment: One Census Data Exercise will be assigned over the semester. The purpose of this exercise is to integrate quantitative literacy and data analysis into the undergraduate sociology classroom. This exercise requires you to download data, interpret the findings, make charts, and write small response papers to questions posed. A detailed instruction on how to use WEBCHIP will be given in class. However, you will need to spend time on your own to increase familiarity with this program. Late lab assignments are **NOT** accepted.

Reading Facilitation: Each student will be the expert facilitator for part of the assigned monographs. You will work in groups of 3 to present to the class a short summation of the important points of the assigned reading, and also lead a discussion. You should be ready to pose intriguing and thought provoking questions over the readings to the class in order to stimulate thought-provoking class discussion. THEREFORE GET CREATIVE. You will be graded according to criteria that are detailed in the matrix entitled “Reading Facilitation” attached to the syllabus.
A “Reading Facilitation Schedule” during the distributed in the first week of class.

Participation: Regular class attendance is to your advantage since lectures will contain information for which you will be responsible, but which will not be in the required texts. In other words, lecture material is fair game for exams.

Reading for class is essential. Some questions to ponder for each article you read: What methodology is employed by the scholar? What is the central argument of the selection? What claims are being made by the scholar? What are the strengths and weaknesses of the scholar’s argument? Does the author make suggestions or arguments with which you disagree (and if so, why?)? How does the reading relate to sociology?

Calculating Grades

The final grades will be computed as follows:

A

94-100

A-

90-93

B+

87-89

B

84-86

B-

80-83

C+

77-79

C

74-76

C-

70-73

D

60-69

F

59 and below

A very kind tip: if you are having trouble in this course, please come see me sooner rather than later. Sooner: there is a chance we can work together to make things better. Later: there is an excellent chance that you will be stuck with a lower grade than you would like.

Please do **NOT** ask me to give you a higher grade than you earned because you are on academic probation or you need it to maintain your scholarship or for any other special circumstance. Please do **NOT** ask for a B because you need to get into business school. I do not give grades; rather you earn the grade you receive.

Please note that I am happy to meet with you to discuss the best ways to write your papers and tackle a lab assignment. However, coming to see me and working on an assignment does not guarantee you an A or even a B. It may be that the assistance I provided ensured that you earned a C and therefore saved you from earning a D.
One last note on grades: ‘C’ is “Average”. A grade of a ‘C’ indicates that a student has completed the assignment in an ordinary manner. In all likelihood, the assignment probably does not meet all requirements but is not so deficient as to warrant a ‘D’ which is of course below average. In contrast, ‘B’ signifies that the assignment being graded was sufficient in its completion. All requirements were fulfilled. (Yes, even though “all requirements were fulfilled” this does not automatically lead to an A). A grade of an ‘A’ to any assignment means that the student went beyond the requirements to present an interesting sociological insight, or a high level of synthesis of course material which reflects sophisticated analysis.

Academic Integrity

From Bucknell’s policy on academic responsibility --- “Bucknell students are responsible to the academic community for the preparation and presentation of work representing their own individual efforts. Acceptance of this responsibility is essential to the educational process and must be considered as an expression of mutual trust, the foundation upon which creative scholarship rests. Students are directed to use great care when preparing all written work and to acknowledge fully the source of all ideas and language other than their own.”

Cheating, fabrication, plagiarism, academic misconduct, or misuse of computing facilities will not be tolerated. All incidents of which will be reported to the appropriate Associate Dean to be vigorously pursued in accordance with Bucknell’s Academic Responsibility policy.

Please review the new Bucknell web resources on Academic Responsibility at http://www.bucknell.edu/AcademicResponsibility/
Miscellaneous Stuff

I have done my best to take religious observances into account in the planning of this course. I may, however, have missed something. If so, please let me know two weeks in advance so we can make alternative arrangements if necessary.

Please turn off all cell phones, pagers, whatever else you have that beeps/rings/sings before you come to class.

Please Respect My Need to Research

I love students, especially when they stop by to chat. Please do so, no appointment is necessary. In fact, I highly encourage you to stop by in the next month to better introduce yourself. As the semester progresses, come by to discuss any questions, comments or ideas you have about sociology, a specific assignment or grading concerns. Feel free to also stop by to discuss the latest college football game or pop culture occurrence. In all seriousness, please take advantage of office hours, email, etc.

However………. I ask that you respect a no-drop by on Fridays. Professors are expected to maintain an active research agenda in addition to teaching brilliant undergraduates at Bucknell. Thursdays are the days that I devote to exploring emerging Mexican immigrant communities in Pennsylvania, the indigenous migrant flows between the Yucatan and San Francisco and the incorporation of Hispanic subgroups into the health care system of United States. I am therefore not available on Fridays throughout the entire semester.

Course Schedule

Date

Topic

Readings Due

Assignment Due

Wednesday January 17:
Introduction to the Course

Introduction to Sociology

Monday January 22:

The Sociological Perspective:

Schafer, pgs 2-11

Sociological Imagination

F #1: “The Promise”

Berger “Invitation to Sociology” (BB)
F #3: “Intersection of Biography

and History”

Coontz “Getting Past the Sound Bites” (BB)

Ritzer and Goodman “Emile Durkheim” Pgs 160-167 (BB)

Wednesday January 24:
The Sociological Perspective:

Rousseau “The Social Contract” (BB)

The Social Contract

Ritzer and Goodman “Emile Durkheim” Pgs 167-174 (BB)
Monday January 29:

The Sociological Perspective:

Schafer, pgs 18-29

Tools of the Discipline

F #4: “Finding Out How the Social World Works”

Research Methods

Esterberg “What is Social Research” (BB)

Inside Toyland Chapter 1
Wednesday January 31:
The Sociological Perspective:

Best “The Importance of Social Statistics” (BB)

Bring in Stat

Tools of the Discipline

The McDonalization of Society

Research Methods & Theory

Chapters 1-2
Monday February 5:

Culture

Schafer, pgs 33-47
F #7: “The New Tattoo Subculture”
F #8: “The Code of the Streets”

F #21: “Selling Crack in El Barrio”

Wednesday February 7:
Culture

Video: Boys of Z-Town

Data WebChip #1 Due

Monday February 12:

Socialization and the World We Live In
F #12: “Boyhood, Organized Sports and the

Construction of Masculinities”

The McDonaldization of Society

Chapters 3-4

Wednesday February 14:
Socialization and the World We Live In
The McDonaldization of Society

Chapters 5-7, 9-10

Monday February 19:

Social Interaction

Schafer, pgs 63-83

F #13: “Making It by Faking It”

Social Groups
and Organizations

F #16: “Gang Business”

F #22: “Frats and Collegiate Rape Culture”
Wednesday February 21:
Social Groups and Organizations

F #15 “Peer Power”

Essay Exam #1 Distributed

Inside Toyland

Chapters 2-3
Monday February 26:

Stratification

Schafer, 109-130

Video: People Like Us

F #26: “Nickel-and-Dimed”

Wednesday February 28:
Stratification

Tough “What It Takes to Make a Student” (BB)

The Economist “Meritocracy in the United States” (BB)

Do stats here on education and health

Essay Exam #1 Due

Monday March 5:

Stratification

F #25: “Black Wealth/White Wealth”

Massey and Denton “The Missing Link”, “The Construction of the Ghetto” (BB)
Inside Toyland

Chapters 4-5

Wednesday March 7:

IN-CLASS EXAM #1
Monday March 12:

NO CLASS SPRING BREAK

Wednesday March 14:
NO CLASS SPRING BREAK
Monday March 19:

Family, Work and Gender

F #28: “The Glass Escalator”

F #52: “The Time Bind”

Wednesday March 21:
Family, Work and Gender

Competing Devotions: Career and Family among Women Executives

Introduction, Chapters 1-3
Monday March 26:

Family, Work and Gender

Competing Devotions: Career and Family among Women Executives

Chapters 4-6
Wednesday March 28:
Family, Work and Gender

F #53 “Gay and Lesbian Families are Here”
 Video: Daddy and Papa

Monday April 2:

Work and the Economy

Schafer 201-208

F #41: “Manifesto of the Communist Party”

F #42: “When Work Disappears”
Wednesday April 4:

Work and the Economy

F #43: “Over the Counter”

Monday April 9:

Mass Media

F #38: “The Mass Media as a Power Institution”

F #39: “Media Magic: Making Class Invisible”

Wednesday April 11:

Sociology of Food

Food Politics: How the Food Industry Influences Nutrition and Health

Introduction and Part 1

Monday April 16:

Sociology of Food

Food Politics: How the Food Industry Influences Nutrition and Health

Parts 2 and 3

Essay Exam #2 Distributed

Wednesday April 18:

Sociology of Food

Food Politics: How the Food Industry Influences Nutrition and Health

Parts 4 and 5

Monday April 23:

Sociology of Food

Video: SuperSize Me

Essay Exam #2 Due
Wednesday April 25:

Social Change
 and Individual Actions
The McDonaldization of Society

Chapters 10

Inside Toyland

Chapter 6

Food Politics: How the Food Industry Influences Nutrition and Health

Conclusion

F #60: “What Can We Do”

Monday April 30:

IN-CLASS EXAM #2
