PAGE
1

San José State University
Department of Sociology
Soci 1, Introduction to Sociology, Section 05, Spring Semester, 2009
	Instructor:
	Dr. Stephen J. Morewitz

	Office Location:
	BT 464

	Telephone:
	(408) 924-5329

	Email:
	Stephen.Morewitz@sjsu.edu

	Office Hours:
	Tues., 12-2 PM, Wed., 9-10 AM

	Class Days/Time:
	TTH, 10:30-11:45 AM

	Classroom:
	DMH 227

	E/SJSU Studies Category:
	Core GE area D1 for the Social Sciences

	
	

	
	

Faculty Web Page and MYSJSU Messaging

Class discussions and copies of the course materials such as the syllabus, major assignment handouts, etc. may be found on the SJSU Blackboard and on my faculty web page accessible through the Quick Links>Faculty Web Page links on the SJSU home page. You are responsible for regularly checking with the messaging system through MySJSU (or other communication system as indicated by the instructor).

Course Description

This course introduces students to the field of sociology, and the various topics studied therein. We will explore many of the major issues and concerns that sociologists deal with, including macro level social problems and micro level social interactions. We will analyze common sense assumptions about our social world, and break down many common myths and stereotypes by looking at scientific research. Furthermore, we will apply the knowledge gained in this course to increase our understanding of some of the problems and occurrences of everyday social life.

Course Goals and Student Learning Objectives

GE Learning Objectives

GE courses require students to write 1500 words for part of their grade.
1. 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.

*Activities designed to help you meet this objective:

· Lectures, readings, class discussions, video and powerpoint presentations, and exams

· Sociological Field Interview Project

· Sociological Debate Project

· Class activities, peer and instructor feedback, and written reports
2. Place contemporary developments in cultural, historical, environmental, and spatial contexts.

*Activities designed to help you meet this objective:

· Lectures, readings, class discussions, video and powerpoint presentations, and exams

· Sociological Field Interview Project

· Sociological Debate Project

· Class activities, peer and instructor feedback, and written reports
3. 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.

*Activities designed to help you meet this objective:

· Lectures, readings, class discussions, video and powerpoint presentations, and exams

· Sociological Field Interview Project

· Sociological Debate Project

· Class activities, peer and instructor feedback, and written reports
4. To evaluate social science information, draw on different points of view, and formulate applications appropriate to contemporary social issues.

*Activities designed to help you meet this objective:

· Lectures, readings, class discussions, video and powerpoint presentations, and exams

· Sociological Field Interview Project

· Sociological Debate Project
· Class activities, peer and instructor feedback, and written reports
5. Students will be able to recognize the interaction of social institutions, culture, and environment with the behavior of individuals.

*Activities designed to help you meet this objective:

· Lectures, readings, class discussions, video and powerpoint presentations, and exams

· Sociological Field Interview Project

· Sociological Debate Project

· Class activities, peer and instructor feedback, and written reports
Course Learning Objectives:

· Explain the basic language, theories, and methods of sociology

· Provide examples of the roles of social institutions and status characteristics in the lives and life chances of diverse categories of people – in both micro and macro settings – from competing points of view

· Describe the multiple social and cultural contemporary social forces and historical contexts that affect overall continuity, change, social cohesion, social conflict, values, and social identities

· Identify current social changes and tendencies, and assess their affect on ones’ self and various human groups

· Explain why human agency (action) is a significant social force, and be able to supply illustrations of such activities and outcomes

Course Content Learning Outcomes

Upon successful completion of this course, students will be able to:

· L01 Explain the basic language, theories, and methods of sociology

· L02 Provide examples of the roles of social institutions and status characteristics in the lives and life chances of diverse categories of people – in both micro and macro settings – from competing points of view

· L03 Describe the multiple social and cultural contemporary social forces and historical contexts that affect overall continuity, change, social cohesion, social conflict, values, and social identities

· L04 Identify current social changes and tendencies, and assess their affect on ones’ self and various human groups

· L05 Explain why human agency (action) is a significant social force, and be able to supply illustrations of such activities and outcomes

Required Texts/Readings

Introduction to Sociology (9th edition), 2007.

Tischler, Henry L. Publisher: Thomson Wadsworth. ISBN: 0-495-09334-3 (Available at Spartan Bookstore and on the Web)

Stalking and Violence. New Patterns of Trauma and Obsession (1st edition), 2003. Morewitz, Stephen J. Publisher: Kluwer Academic/Plenum Publishers/Springer Science+Business Media, LLC. ISBN: 0-306-47365-8 (Available at Spartan Bookstore and on the Web)

Other Readings and Educational Resources
Students will view video presentations and receive powerpoint lectures and additional course material electronically.

Classroom Protocol

Class Participation. Attendance is mandatory and is a pre-condition for class participation. Students are expected to read the assigned readings before each class and come to class prepared to discuss these readings, participate in class projects, view video presentations, and actively participate in class discussions. During class, students should not surf the Web or use any other electronic devices unless it is for class-related purposes. In order to help students to improve research and writing skills, there will be in class peer planning and editing sessions for the Sociological Field Interview Project. Peers will review a draft of your project paper and then the instructor also will provide you with free feedback before you submit your final report. The feedback you will receive on these papers is intended to help you to improve your performance. Participation in the peer planning, peer and instructor feedback, and editing exercise counts as part of your class participation grade.

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.

Assignments and Grading Policy

The grades for this course will be based on the weighted combination of: 1) Midterm, 2) Final Exam, 3) Sociological Field Interview Project, 4) Sociological Debate Project, 5) Class Participation. A brief description of these activities and grading scale is listed below.
1) The Midterm (3/19) is multiple choice and true/false. It will be based on the readings, class lectures, and class discussions.

2) The Final Exam is multiple choice and true/false (See the SJSU final exam schedule for the time and day of the final quiz). It will be based on the readings, class lectures, video presentations, and class discussions.

3) The Sociological Field Interview Project paper. Each student in the group will write a 6-page (1500 word) paper that summarizes the field interview project (+ research references and other attachments). Each student will be asked to work in small groups to conduct a sociological research-oriented field interview with an approved organization. These field interviews will analyze a sociological issue or problem based on a review of the sociological research literature. On 3/5, peers will review a draft of your project paper and then the instructor also will provide you with free feedback before you submit your final individual report. The group Sociological Field Interview Project will be presented in class using a powerpoint format beginning 3/24.
4) The Sociological Debate Project. Students will be asked to work in small groups to plan and carry out an in-class debate based on a review of the sociological research literature. Each group will present the Sociological Debate in class using a powerpoint format beginning 4/9.

5) Class Participation. Throughout the semester, students will be asked to participate in class activities, view video presentations, and prepare written accounts of these activities. They will receive credit for these written accounts.
Each of these assignments is designed to help students meet all of the five Course Learning Objectives and five Content Learning Objectives listed above.

GRADING CRITERIA FOR EACH MAJOR WRITING ASSIGNMENT

Relevance to the field (5 points)

Adequacy of literature review (25 points)

Adequacy of the structure/organization of paper and/or research methods (if used) (25 points)

Adequacy of major theories and/or findings (25 points)

Creativity (10 points)

Logic/Grammar (10 points)

Grading Scale:

Midterm 25% 92.1%-100% = A

Final Exam 25% 90 %-92% =A- 72.1%-77.9% = C

Field Interview 20% 88%-89.9% = B+ 70%-72% = C-

Debate 20% 82.1%–87.9% = B 68%-69.9% = D+

Particip 10% 80%-82% = B- 62.1%-67.9% = D

 78%-79.9%=C+ 60%-62% = D-

Late Assignment Policies:

1. Late Assignments: Assignments such as term papers will lose credit for every class meeting that they are late. These assignments must be turned in by hand during class. They must also be stapled! Papers over two weeks late will not be accepted unless a prior arrangement has been made with me. If you foresee a problem with meeting a deadline, you need to speak with me about it as soon as possible. Waiting until the last minute is not a good idea. Late exams need to be taken as soon as possible, and I need to be informed of your absence should it occur on an exam date.

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.

Student Technology Resources

Computer labs for student use are available in the Academic Success Center located on the 1st floor of Clark Hall and on the 2nd floor of the Student Union. Additional computer labs may be available in your department/college. Computers are also available in the Martin Luther King Library.

A wide variety of audio-visual equipment is available for student checkout from Media Services located in IRC 112. These items include digital and VHS camcorders, VHS and Beta video players, 16 mm, slide, overhead, DVD, CD, and audiotape players, sound systems, wireless microphones, projection screens and monitors.

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/ .

Soci 1-05/ Introduction to Sociology, Spring 20009, Course Schedule

The schedule is subject to change with fair notice, and students will be notified by email.

	Week
	Date
	Topics, Readings, Assignments, Deadlines

	1

	1/22, 1/27, 1/29
	· Purchase textbooks.

· Plan projects & select team members

· Chapter 1 “The Sociological Perspective,” in Tischler (T)

· Morewitz, 2003 (read chapters at your own pace)

	2

	2/3, 2/5
	· Chapter 2 “Doing Sociology: Research Methods,” in T

· Morewitz, 2003

	3

	2/10, 2/12
	· Chapter 3 “Culture,” in T

· Morewitz, 2003

	4

	2/17, 2/19
	· Chapter 4 “Socialization and Development,” in T

· Morewitz, 2003

	5

	2/24, 2/26
	· Chapter 5 “Society and Social Interaction,” in T

· Morewitz, 2003

	6

	3/3, 3/5
	· Chapter 6 “Social Groups and Organizations,” in T

· Morewitz, 2003

· Peer/Instructor Feedback of Sociological Field Interview Draft Report (3/5)

	7

	3/10, 3/12
	· Chapter 7 “Deviant Behavior and Social Control,” in T

· Morewitz, 2003

	8

	3/17, 3/19
	· Midterm (3/19)

· Chapter 8 “Social Class in the United States,” in T

· Morewitz, 2003

	9

	3/24, 3/26
	Sociological Field Interview Project will be presented in class and reports submitted, beginning 3/24.
· Chapter 9 “Global Stratification,” in T

· Morewitz, 2003

	10

	3/31, 4/2
	· Chapter 10 “Racial and Ethnic Minorities,” in T

· Morewitz, 2003

	11

	4/7, 4/9
	· The Sociological Debates will be presented and written reports submitted, beginning 4/9.

· Chapter 11 “Gender Stratification,” in T

· Morewitz, 2003

	12

	4/14, 4/16
	· Chapter 12 “Marriage and Alternative Family Arrangement,” in T

· Morewitz, 2003

	13

	4/21, 4/23
	· Chapter 13 “Religion,” & Chapter 14 “Education,” in T

· Morewitz, 2003

	14

	4/28, 4/30
	· Chapter 15 “Political and Economic Systems,” & Chapter 16 “Population and Urban Society,” in T

· Morewitz, 2003

	15

	5/5, 5/7
	· Chapter 17 “Health and Aging,” in T

· Morewitz, 2003

·

	16

	5/12
	· Chapter 18 “Collective Behavior and Social Change,” in T

· Morewitz, 2003

	Final Exam

	
	Venue and Time (Check the online University Final Exams Schedule)

