Sociology 1
University of Vermont
Professor Mintz

301 Williams


         Fall 2011
Sociology 1
University of Vermont
Professor Mintz

301 Williams


         Fall 2011

Introduction to Sociology
(Lecture B: 11:30-12:45 Tues./Thurs)
INSTRUCTOR

Prof. Beth Mintz 

Phone 656-2163


 


bmintz@uvm.edu

            Office Hours:
 Tues and Thurs 8:30-9:30 and by appointment, Room 204, 31 So. Prospect
Teaching Assistants (TA’s)

Rebecca Holloway  (Rebecca.Holloway@uvm.edu)


Hayley Williams     (Hayley.Williams@uvm.edu)
THE FOUNDATION OF SOCIOLOGY 1
C. Wright Mills, in The Sociological Imagination (pp. 3-6), has suggested that, “Neither the life of an individual nor the history of a society can be understood without understanding both.”
 “The sociological imagination enables us to grasp history and biography and the relations between the two within society.  That is its task and its promise.”
“Perhaps the most fruitful distinction with which the sociological imagination works is between “the personal troubles of milieu” and the public issues of social structure.”  
“Troubles occur within the character of the individual …. A trouble is a private matter.”

“Issues have to do with matters that transcend these local environments of the individual…. They have do with … institutions of a historical society as a whole….  An issue is a public matter …. That cannot very well be defined in terms of the immediate and everyday environments of ordinary men.”
Mills’ statement summarizes the major goal of this course: for you to develop and exercise your “sociological imagination.”  This means that you will become increasingly sensitive to social structure, by finding out what social structure is and by understanding how it influences us  -- all people, that is -- in any society.  First, however, we will have to understand the way in which the “sociological imagination" differs from most people's way of looking at social facts or social problems or the relationship between social forces and the individual.  A major stumbling block here is the subject matter of sociologists. We all have experience with the social world and ideas about how that world works, giving us opinions on questions such as why there is gender or race discrimination, how to solve bureaucratic problems, or why people are poor.  Sociology offers a lens through which to understand these issues and uses systematic data as a basis for its interpretations.  In this way, sociology can help us understand our world in ways unavailable to the average observer.   
COURSE  READINGS:   The following are required and available at the bookstore:

Margaret Andersen and Howard Taylor, Sociology: The Essentials (6th edition) (A&T in the schedule)
Margaret Andersen, Kim Logio and Howard Taylor,   Understanding Society: An Introductory Reader 4th edition) (ALT in the schedule)
 An I-Clicker Student Response Pad  (There is a discount coupon for it packaged with your textbooks) 
BLACKBOARD READINGS:  The following are required and available  on-line.  (BB in schedule)
Adler and Adler, “The Promise and Pitfalls of Going into the Field”

Colvin, “Descent into Madness”

Davis, Moore and Tumin,  “Some Principles of Stratification”

Jacobs, “Detours on the Road to Equality: Women, Work, and Higher Education”
Kaw,  “’Opening’ Faces: The Politics of Cosmetic Surgery and Asian American Women”
Lee and Bean, “Beyond Black and White: Remaking Race in America” 
Lovaglia, “From Summer Camps to Glass Ceilings: The Power of Experiments”

Omi and Winant, “Racial Formation in the United States”

Ravitch, “The Myth of Charter Schools”

Schuman, “Sense and Nonsense About Surveys”

Schwalbe,  “Finding Out How the Social World Works”
Wilcox, “Religion and the Domestication of Men”
COURSE REQUIREMENTS
 
THREE EXAMS (90 points):  Each exam is worth 30 points and will be multiple choice/true-false.  The questions will address in-class lecture and discussion material, videos, and assigned readings.   There is no excuse for missing an examination unless prior notification in writing is given to the instructor.  Should a serious medical crisis prevent you from taking an exam, notification must be accompanied by written confirmation from the proper authority.   Please make sure that you do not have a scheduling conflict (i.e., plane reservations) with the third (final) exam.  It cannot be rescheduled.

 Exit Questions (10 Points): We will be using student response pads (Iclickers, available in the bookstore) in class.  In addition to questions for you to respond to sprinkled throughout lectures, I will ask exit questions on the material covered in class 14 times throughout the semester.  Each question will be worth 1 point and I will drop up to 4 wrong answers from your total.   

To enable this, you will have to submit your keypad barcode number.  To do this, go to www.iclicker.com and click on the “Register Your i.clicker” button on the left side of the screen.  Fill in the required information: your clicker ID is the 8 character string under the barcode on the back of the clicker and for your student ID, use your net id (not your whole email address; just the letters before the @ sign in your uvm address.  Mine, for example, is bmintz).  If you are using the clicker is another class, you do not have to register it more than once but if you registered it in a prior semester, you do have to register again.    

  Please do so before class on Thursday, Sept. 1st.   If you cannot register it for any reason, send me an email by that time.  If you have a hand-me-down clicker whose ID has rubbed off, if the original owner registered it, use the “lookup tool” link on the registration page; you will need the name of the original user to do so.  
 
Please note that there are no excused absences for exit questions:  these are “covered” by the four dropped scores. 
Evaluation

A+
= 
97 or more points
C+
=
77-79 points

F  = under 60 points

A
=
94-96 points

C
=
74-76 points

A-
=
90-93 points

C-
=
70-73 points

B+
=
87-89 points

D+ 
=
67-69 points

B
=
84-86 points

D
=
64-66 points

B-
=
80-83 points

D-
=
60-63 points


Review Sessions:  Our TAs, Hayley and Rebecca,  will hold review sessions before each exam.  Prepare for these by having questions ready about relevant material.  These are:  Sunday, Sept. 25th and Monday, September 26th, 7:15-8:15 PM (choose one);  Tuesday, Nov. 1st and Wednesday, Nov. 2nd 7:15-8:15 PM (choose one); and Tues. and Wed. , Dec. 13th and 14th,  7:00-8:00 PM (choose one).  Locations to be announced.
Rebecca and Hayley are available throughout the semester to help with course material; email them for appointments or to ask questions. 
Blackboard:    The syllabus and reserve readings are posted on blackboard and I may be adding links, when relevant, as the semester progresses.     

For access go to https://bb.uvm.edu.  Your login name is your UVM netid (for most of you, your first initial and the first 7 letters of your last name) and your password is your UVM netid password.   Please: If you don’t use your UVM email address as your primary email address, have your UVM email forwarded to an address that you use regularly.  To do so, go to:  http://www.uvm.edu/account.    I shall be sending blanket emails to everyone with announcements, etc. throughout the semester. 
Class Conduct:  Any successful learning experience requires the mutual respect of all and this includes refraining from any type of disruptive or rude behavior including: texting during class, leaving early or coming to class late, talking out of turn, talking to your neighbors, doing assignments for other classes, reading the newspaper, sleeping, and engaging in other activities that distract from the classroom learning experience.  Please remember to turn off your cell phones before class begins.
A FINAL NOTE:  You have a number of resources available in addition to course material including The Learning Cooperative in Living & Learning Commons Room 244.  Please call them at 656-4075, stop by there  or visit their web site http://www.uvm.edu/~learnco/, for additional information.
 You should also be able to utilize your fellow classmates as a resource throughout the semester. Please exchange names and email addresses with at least two other people:
Name: ___________________________________ Email: ____________________

Name: ___________________________________ Email: ____________________

The two most important, resources, however, are your Teaching Assistants and your professor.  Don't let problems build up.  Seek us out if something about the course is bothering you or if you are having trouble with the material.  Although it is sometimes difficult to see it in a large-lecture class, we are here to help and are very interested in doing so.
Course Schedule and Reading Assignments: Prepare for class by having the relevant readings done ahead of time.

 I.  
Understanding Social Facts:  How the world looks to a sociologist

Aug 30

Introduction to course and course overview  


Sept. 1

Sociology as a discipline; Sociological Theory  

READ: Course syllabus; A&T  chap 1;  ALT chap 1 (Mills) and 2 (Berger) 


****Register your clicker before class****

Sept. 6-8
Theory, the scientific method, and social facts


   Sept. 6.  READ: A&T chap 3;  Schwalbe (BB)


   Sept. 8.  READ: Adler and Adler (BB); Schuman (BB); Lovaglia (BB)

Sept. 13
Sociology and common sense 

 


  READ:   ALT chap. 3-6;  View: Zimbardo slideshow: http://www.prisonexp.org/

 II.
Culture and Social Structure

Sept. 15
The importance of cultural ideas  


 
   READ: A&T p. 25-42;  ALT ch 7; Kaw (BB)


Video: India's Sacred Cow.

Sept. 20
Social Structure:  How is social order possible?


READ:  A&T p. 101-104;  ALT ch. 16; Colvin (BB); review  Zimbardo slideshow: http://www.prisonexp.org/

Sept. 22 
Cultural variation & Pop Culture


  READ:  A&T p. 42-53; ALT ch. 8-9.


   

Video: Shop Til You Drop


****************EXAM #1:  Tuesday, Sept. 27 **********
III.
Socialization

Sept. 29- Oct 4. Socialization as a learning process


  Sept. 29.  READ:  A&T p. 73-87 (top);  ALT ch. 32, 33

 

   
Video: A Class Divided


  Oct 4.     READ:   A&T finish ch. 4; ALT ch. 10-12
 IV.
Social Groups, Organizations and Institutions:  Visible and invisible agents of social control  

Oct 6-11
 Gender roles


    Oct 6. READ: A&T ch 11; ALT ch. 35-36.


            Video: Killing Us Softly 4


     Oct 11. READ:  ALT ch. 37-38; Jacobs (BB)

Oct 13.  
Types of social groups; the Family


                 READ:  A&T p. 127-134, 313-330; ALT ch. 17.

 
Oct 18-20.  
The Family and Religion


       Oct 18.  READ:  ALT  ch. 42-44


       Oct 20.  READ:  A&T p. 331-343; ALT  ch. 45, 47; Wilcox (BB)


Video: Hell House


Oct 25-27.
Formal organizations and bureaucracy  


      Oct 25.  READ: A&T 134-149;  Review Zimbardo slide show: http://www.prisonexp.org/ and Colvin (BB 
          


     Video: Basic Instinct


       Oct 27.  READ: ALT 15, 18
V.
Deviance, Crime, and Social Control

Nov. 1.
         READ:  A&T ch. 7; ALT ch. 19, 21, 22


 *************EXAM #2:  Thursday, November 3rd***********

VI.
Social Stratification:  Class and race 

Nov. 8.

Social Class, social mobility and inequality 


READ: A&T p. 179-196, 202-209; ALT  ch. 24, 25, 52

Nov. 10.  
 Theorizing Inequality


         READ: A&T 197-201;  Davis et al. (BB); ALT 23, 26, 27

Nov. 15-17.
 Racism as a special problem in stratification 


    Nov. 15.  READ: A&T,  p. 235-243; 254-260; Omi and Winant (BB); ALT ch 3, 34


 


   
 Video:  Race: The Power of an Illusion 


    Nov. 17.  READ: A&T p. 244-253;  ALT ch.  31, 49; Lee and Bean (BB)
VII.   Sexuality and Intimate Relationships
              Nov. 29.       
READ: A&T ch. 12; ALT ch. 39-41
 VII.  Social Institutions


Dec. 1.

Education/Health Care

                                                     Dec. 1. READ: A&T chap 14; ALT. ch. 48, 51,  Ravitch(BB),  Waiting for Superman (BB)


Video: Waiting for Superman


Dec.  6.
The Polity and the Economy 


            READ: A&T ch. 15; ALT ch.  56- 58.
 
       ******EXAM 3:  Thursday, December 15 AT 10:30 AM*****
PAGE  
4

