
 SEQ CHAPTER \h \r 1Introduction to Sociology

SJSU Soci 1
Winter 2014
Soci 1
Instructor Saul Cohn Ph.D.
January 2nd – January 17th

email: saul.cohn@sjsu.edu
	Class Days/Time: MoTuWeThFr 9:00AM - 12:10PM
	

Class Location: DMH 161 Office Location and Hrs: DMH 212 MTWTHF 1200-12:30 p.m.
Course website: http://www.sjsu.edu/people/saul.cohn/courses/intro/
Required Material:

 Basirico, Laurence M., Barbara G. Cashion, and J.Ross Eshleman 2007. Introduction to Sociology. 5th edition:
Recommended:

Breakthrough Rapid Reading, Peter Kump

http://www.amazon.ca/Break-Through-Rapid-Reading-Peter/dp/073520019X
Course Description:
Introduction to Sociology centers on the development, structure, and functioning of human groups; social and cultural patterns; and the principal social processes. This course provides participants with scientific tools to analyze the social world and their place in it. Students study social facts, values, and norms; and they learn to apply, question, and challenge socially generated categories, often debunking commonly held myths about society.

[Sociology] involves a unique way of looking at the world in which we live, forcing us to question the obvious and understand how society and behavior are patterned and organized
(xvi).
— Laurence A. Basirico
People who like to avoid shocking discoveries, who prefer to believe that society is just what they were taught in Sunday school, who like the safety of rules . . . should stay away from sociology

—Peter Berger
Course Goal:

The goal of the course is to examine our social world with a scientific lens called the sociological imagination – a unique perspective that includes the person, groups made up of persons, and the entire stage that accounts for social life. To use a common metaphor, we acknowledge the importance of trees but stress characteristics of the forest, which is, arguably, infinitely more complex and intriguing. Indeed, as we will see, society is much more [or less] than the sum of its individual parts.
Introductory Sociology Course Objectives:

· To be able to generalize more accurately
· To distinguish between personal troubles and public issues (sociological imagination)

· To understand the major theoretical perspectives in sociology.
· To learn about various types of social inequality
Course Requirements:

This course meets requirements for SJSU’s CORE GE Area D1
Course Learning Objectives for CORE GE Area D1
· Identify and analyze the social dimension of society as a context for human life, the processes of social change and social continuity, the role of human agency in those social processes, and the forces that engender social cohesion and fragmentation. [GE] Activities designed to assist you in meeting this objective:

 Lectures, readings, class discussions, and exams. Class exercise: Object Analysis;
Video: “If the economy is so good, why do I feel so bad?”
· Place contemporary developments in cultural, historical, environmental, and spatial contexts. [GE] Activities designed to assist you in meeting this objective:
 Lectures, readings, class discussions, and exams. Reading: “Body Ritual of the Nacirema.”
· Identify the dynamics of ethnic, cultural, gender/sexual, age-based, class, regional, national, transnational, and global identities and the similarities, differences, linkages, and interactions between them. [GE] Activities designed to assist you in meeting this objective:

 Lectures, readings, class discussions, and exams. Reading: “Extreme Social Isolation of a Child.”

Class exercise: How much would you spend on a nice date? Video: “Merchants of Cool”; “Color of Fear”
· Evaluate social science information, draw on different points of view, and formulate applications appropriate to contemporary social issues. [GE] Activities designed to assist you in meeting this objective:
 Lectures, readings, class discussions, and exams. Reading: “Family Size and Occupational Mobility, Indianapolis: 1860–1880”
· To recognize the interaction of social institutions, culture, and environment with the behavior of individuals. [GE] Activities designed to Assist you in meeting this objective:

 Lectures, readings, class discussions, and exams. Video: Stanford Prison Experiment
Course Objectives for Introduction to Sociology

· Identify, explain, and apply four main theoretical positions in Sociology: Conflict, Functionalist, Symbolic Interactionist, and Feminist.

 Lectures, readings, class discussions, and exams.

· Explain and appropriately apply key sociological concepts.
 Lectures, readings, class discussions, and exams.

· Describe and explain the basic dimensions of social inequality and social change in contemporary society.

 Lectures, readings, class discussions, and exams.

· Use your sociological imagination to analyze your own perspective on the social world and explain how you came to possess this outlook.

 Lectures, readings, class discussions, and exams.

Course Evaluation

 Written assignment
20% final grade
 Experiential learning assignments
10% final grade
 Active learning and participation…………………………………………...……………………..………… 10% final grade
 Midterm
30% final grade
 Final Exam
30% final grade
Teaching/Learning Goals

A) Basic Academic Success Skills / Develop higher-level cognitive skills
 1) Learn concepts and theories in the discipline of sociology.
 2) Develop ability to see the whole as well as the parts

 3) Develop ability to apply principles and generalization already learned to new problems and situations

 4) Develop ability to synthesize and integrate information and ideas

B) Liberal Arts and Academic Background/ Work and Career Preparation Goals
 1) Develop an openness to new ideas

 2) Develop a concern for present social issues

 3) Develop capacity to think for one self
 4) Develop ability to work productively with others

 5) Develop a lifelong love of learning

Grading Guidelines for Written Work*
The goals stated above will be actualized through the following work. For writing assignments students must display mastery of sociological theories and concepts of their own choosing through the analysis of a print media article (e.g. magazine, newspaper, and Internet article) and a movie analysis; each are 2-3 pages in length. Students summarize, explain key terms/statistics, and use key terms for analysis. Second, for experiential learning the student actively participates in the social world by breaking a social norm. Students describe the social setting and analyze the consequences of their social behavior. This assignment will center around the individual life and their experiences with the social world. For the active learning component, students will be evaluated by the effort put into group work, and your interest in the ideas and opinions expressed by the instructor and other students..
Exams may consist of multiple choice, true and false questions, short answer and essay questions. Questions will come primarily from course lectures, the main text, in-class discussions, and videos.

*E-mailed work will NOT be accepted.
Grading Scale

A+ 98-100% A 91-97% A– 90%

B+ 88-89% B 81-87% B– 80%

C+ 78-79% C 71-77% C– 70%

D+ 68-69% D 61-67% D– 60%

F 59% or below

SJSU’s University Policies

Dropping and Adding

Students are responsible for understanding the policies and procedures about add/drops, academic renewal, etc. Information on add/drops are available at http://info.sjsu.edu/web-dbgen/narr/soc-fall/rec-324.html . Information about late drop is available at http://www.sjsu.edu/sac/advising/latedrops/policy/ . Students should be aware of the current deadlines and penalties for adding and dropping classes.

Academic integrity

Students should know that the University’s Academic Integrity Policy is availabe at http://www.sa.sjsu.edu/download/judicial_affairs/Academic_Integrity_Policy_S07-2.pdf. Your own commitment to learning, as evidenced by your enrollment at San Jose State University and the University’s integrity policy, require you to be honest in all your academic course work. Faculty members are required to report all infractions to the office of Student Conduct and Ethical Development. The website for Student Conduct and Ethical Development is available at http://www.sa.sjsu.edu/judicial_affairs/index.html.

Instances of academic dishonesty will not be tolerated. Cheating on exams or plagiarism (presenting the work of another as your own, or the use of another person’s ideas without giving proper credit) will result in a failing grade and sanctions by the University. For this class, all assignments are to be completed by the individual student unless otherwise specified. If you would like to include in your assignment any material you have submitted, or plan to submit for another class, please note that SJSU’s Academic Policy F06-1 requires approval of instructors.
Campus Policy in Compliance with the American Disabilities Act

If you need course adaptations or accommodations because of a disability, or if you need to make special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or see me during office hours. Presidential Directive 97-03 requires that students with disabilities requesting accommodations must register with the DRC (Disability Resource Center) to establish a record of their disability.

Campus Non-Discrimination Policy

Please be advised that I am committed to upholding the following S89-15 Policy:
Non-Discrimination: In our classroom there shall be resolute and unambiguous
action to eliminate discrimination on the basis of race, color, religion,
national origin, sex, sexual preference, gender identity and expression, marital status, pregnancy, age, disability, or veteran status.

Learning Assistance Resource Center

The Learning Assistance Resource Center (LARC) is located in Room 600 in the Student Services Center. It is designed to assist students in the development of their full academic potential and to motivate them to become self-directed learners. The center provides support services, such as skills assessment, individual or group tutorials, subject advising, learning assistance, summer academic preparation and basic skills development. The LARC website is located at http:/www.sjsu.edu/larc/.

SJSU Writing Center

The SJSU Writing Center is located in Room 126 in Clark Hall. It is staffed by professional instructors and upper-division or graduate-level writing specialists from each of the seven SJSU colleges. Our writing specialists have met a rigorous GPA requirement, and they are well trained to assist all students at all levels within all disciplines to become better writers. The Writing Center website is located at http://www.sjsu.edu/writingcenter/about/staff//.

Peer Mentor Center

The Peer Mentor Center is located on the 1st floor of Clark Hall in the Academic Success Center. The Peer Mentor Center is staffed with Peer Mentors who excel in helping students manage university life, tackling problems that range from academic challenges to interpersonal struggles. On the road to graduation, Peer Mentors are navigators, offering “roadside assistance” to peers who feel a bit lost or simply need help mapping out the locations of campus resources. Peer Mentor services are free and available on a drop –in basis, no reservation required. The Peer Mentor Center website is located at http://www.sjsu.edu/muse/peermentor/ .

Class Policies
K-State Online. Please check course website for various kinds of information usually provided in handouts or other kinds of feedback. It is your responsibility to check these sources for any announcements or information pertinent to class and class assignments.

Class attendance. Nonattendance will negatively affect your grade. Please show your respect by arriving on time and not leaving early. Habitual latecomers will be asked to drop the course as well as people who sleep during class. Please turn off cell phones and other electronic equipment during class.

Makeup work. No makeups for exams or other assignments will be given unless you have a university-approved reason, in writing; prior approval, except in dire emergency, must be arranged.
Borderline grades, curves, and other grade inflators. Grades for this course will not be curved. I do not grade on the basis of need. Do not come to me and ask me to change your final grade unless you suspect a mathematical error has been made. Results of individual and assignments may be discussed during office hours.

ADVANCE \d4
Incompletes. A grade of incomplete will be considered only under extraordinary (emergency) circumstances; an expected incomplete must be arranged prior to the end of the semester. In no case will an incomplete be given to a student who simply fails to attend class and complete assignments.
Student rights. Information regarding your rights and responsibilities may be found in the undergraduate general catalog. If you have any condition, such as physical or learning disabilities, which will make it difficult for you to carry out the work as outlined, and/or require special accommodations, please notify me during the first two weeks of class.

 Course Outline
	Class
	Dates

	Topic
	Reading Assignment
	Exams/Assignments Due/In-class Activites
	Theories and Concepts
	Questions to Consider

	The Sociological Perspective

	1
	2 Jan
	Learning the Sociological Perspective
	Basirico Ch. 1: “The Nature and Uses of Sociology”
	
	Scientific, Democratic, Industrial, and Post- Industrial Revolutions Sociological Imagination, General in the particular, Strange in the familiar
	What social groups are you a part of? What social changes have helped to shape your life or those around you?

	2
	3 Jan
	Sociological Theory
	Basirico Ch. 2: “The Development of Sociology”
	
	Comte, Durkheim, Marx, Symbolic Interactionism, Functional Analysis, Conflict, Feminist Theory, pattern variables
	Why and how did sociology as a discipline arise? What is the basis of social order? What contributes to societal stability and change? How do different people interpret similar events?

	3
	6 Jan
	Research Methods
	 Basirico Ch. 3: “Methods of Studying Sociology:
Reading: “Family Size and Occupational Mobility, Indianapolis: 1860–1880”

	
	Research process, types of research methods, reliability, validity, operational definition, statistics: mean, median, mode, and standard deviation
	How are variables measured?

	4
	7 Jan
	Culture
	Basirico Ch. 4: “Culture and Society”
	
	Material, non-material culture, culture shock, ethnocentrism, cultural relativism, values, value orientations,norms, laws, Sapir-Whorf hypothesis, high culture, real versus ideal culture,subcultures
	What changes faster, non-material or material culture? What is the function of language for a society?

Must we accept any and all cultural variations? How does our culture look from an outsider’s perspective?

	5
	8 Jan
	Social Structure
	Basirico Ch. 5: Social Structure, Social Groups, and Social Organizations
	Video: Standard Prison Experiment
	Groups, institutions, statuses, roles, types of societies, impression management, role strain, role conflict, ethnomethodology
	How does social structure shape your behavior? What can someone do to overcome a negative master status? What have we gained from shifting from simple to complex societies? What have we lost?

	Social Groups and Social Control

	6
	9 Jan
	Socialization
	Basirico Ch. 6: “Socialization & Social Interaction”
Reading:“Extreme Social Isolation of a Child.”

	Video: Marine Corps Bootcamp
	Freud’s id, ego, and superego, Kohlberg’s stages of development, Looking-glass self, significant and generalized others, Mead’s ‘I’ and ‘Me’ , presentation of self, agents of socialization, resocialization
	What are the effects of social deprivation on human development?

How does society channel human aggression? What does the imagination have to do with human development? How have we been socialized by folk stories and fairy tales?

	7

	10 Jan
	Deviance
	Basirico Ch. 7: “Deviance and Social Control”
Reading: “Becoming a Marijuana User”

	Midterm through Class 5 (Jan. 8)
Handout: “You Must Get Ill First, Then You Recover”
	Positive and negative sanctions, biological, psychological, and sociological theories of deviance,
	How free are people to express their own individuality? What is the difference between deviance and a social mistake? What are obstacles to gun control policies?

	Social Inequality

	8
	1 3Jan
	Stratification
	Basirico Ch. 8: “Social Differentiation and Stratification”
	Class Exercise: How much would you spend on a nice date?
	Ideology, downward mobility, inter/intra-generational mobility, mechanical solidarity, organic solidarity, split labor market, theories of social stratification
	Does everyone have an equal chance in society? How does income differ from wealth? Has social inequality increased or decreased over the years? Does more consumer spending equal more happiness?

	9
	14 Jan
	Race and Ethnicity

	Basirico Ch .9: “Race and Ethnic Differentiation”

	Video: “Color of Fear”
	racial, ethnic, and minority groups, stereotypes, prejudice, discrimination, institutional racism, assimilation, cultural pluralism, segregation,
	What causes people to be prejudiced and/or discriminate against others?

	10
	15 Jan
	Inequalities of Gender and Age
	 Basirico Ch. 10: “Gender Differentiation”
	Reading: “Maintaining Institutional Realities”
	Sex versus gender, structural functional and conflict theories of gender, comparable worth, feminization of poverty, sexual harassment, patriarchy
	How does gender help to organize social life? What are the functions of patriarchy?

	11
	16 Jan
	Social Change
	Basirico Ch. 21: “The Nature of Social Change”
	
	Core and peripheral nations, dependency and modernization theory, world systems theory,
	How do sociologists explain social change since Second World War?

	

	12
	17 Jan
	
	
	Final Examination
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	

	
	
	
	

*This outline provides a tentative schedule. We may find it necessary or beneficial to change the course outline from time to time. Any changes will be to the benefit of both student and teacher..
Page
 of 5

