The Art Institute of California – San Francisco

Course Syllabus

Course number: SB113, Section A
Course Title: Sociology
www.profcrain.weebly.com sb113 (art institute)
Class Meetings: Tuesday 6 – 10 p.m.
Session/Year: Spring 2012
Instructor Name: Crystallee Crain
Email Address: ccrain@aii.edu
Instructor Availability Outside of Class: By appointment only.
(Tuesday 4-6 p.m.)
Sociology

Course Description:

This course explores and analyzes the dynamics and structure of human society. Students examine the fundamental processes and constructs responsible for the societal organization of social behavior through observation, analyses of groups, social change, cultures, norms, institutions, social stratification, and globalization as well as exploration of current issues in society.

Course Length:

11 Weeks

Contact Hours:

44 Hours

Lecture:

44 Hours (4 Hours per week)

Credit Value:

4 Credits
Course Competencies:

Upon successful completion of this course, the student should be able to:

· Examine social life through sociological analysis.

· Explore and discuss the symbolic and cognitive components of culture.

· Explore cultural perspectives, including subcultures.

· Examine the functions of family, religion, politics and economics in society.

· Understand societal trends in population, urbanization and the environment.

· Relate contemporary issues to sociological theories.

· Answer the following questions from a sociological perspective: What Makes a Society? How is Society Structured? What Social Locations exist within Society? How is Society Changed?
Course Prerequisite(s): None

Required Texts:

Seeing Ourselves: Classic, Contemporary and Cross-Cultural Readings in Sociology (8th Edition) - EBOOK (AI)

Online Readings and Handouts

Material and Supplies: Text, any class hand-outs/supplemental readings, lecture notes, note-taking tools, internet access.
Estimated Homework Hours: An average of 4 hours per week.

Technology Needed: Computer with Internet access. Ai-SF email accounts for electronic communications during the semester. If you do not check your Ai-SF email regularly, make certain you forward your OLS account to a personal account you do use.
Grading Scale:

All assignments must have clear criteria and objectives to meet. All students shall be treated equitably. It will be that student’s right to know his/her grade at any reasonable point that information is requested by that student. The criteria for determining a student’s grade shall be as follows (on a percentage of total points basis):

A
100-93

A-
92-90

B+
89-87

B
86-83

B-
82-80

C+
79-77

C
76-73

C-
72-70

D+
69-67

D
66-65

F
64 or below

Process for Evaluation:

Attendance/Participation
20% (125 points)
Assignments

28% (175 points)

Self & Society Essay

12% (75 points)
Final Project

12% (75 points)
Exam 1

12% (75 points)

Exam 2

16% (100 points)

Total

625 points
Grading Rubric:
I grade according to this scale:

70%- content

20%- flow

10%- grammar
Attendance: Attending class regularly is important for your success in this course. I will take attendance during each class meeting. Excused absences are only reserved for documented medical and/or emergency-related conflicts.

Participation: Yes, you are definitely expected to participate. I strongly believe that each one of you brings invaluable insights to our learning community. We do not only learn from the instructor, but from each other. It is very important to be engaged in the class. For each class you are expected to complete a set of readings. It is expected that you read these assignments PRIOR to class. Bring book/handouts to class every week! If you miss class it is important that you get the notes from another student.
Things to be mindful of:

· When you participate, think of quality not quantity. If you talk a lot, step back and make space for others to speak as well. If you typically do not talk in class, please make an effort to do so. We will benefit most when everyone’s voice is heard.

· Respect: we will encounter sensitive issues in this class. We don’t have to agree on everything and we are all entitled to our own positions. Having said that, we must be able to distinguish between opinion—the assumptions that underpin them and how they affect different groups of people—and observable social phenomena.
Class Conduct: Do not come to class if you plan on being late, surfing the net, texting, etc. We are all adults whose time deserves to be respected. I will ask a student to leave the class if s/he is disruptive to our learning community; they will be counted as absent for the day and will receive a zero on all course assignments for that day.

Email: Throughout the course I may email you with important information on course related topics. These emails are important to your course success. You are responsible for checking your aii email account at least once a day during weekdays.

Assignments: Before turning in work make sure you PROOFREAD! If writing is not your strong suit, get the help you need. I do not accept late assignments unless turned in with a doctor’s note. Things happen, so if you miss an assignment and want to see what can be done to do well in class, come talk to me… I might offer you an opportunity to make up the points but don’t expect it to be as easy as the original assignment.
Exams: There will be two essay and problem solving exams each worth 15% of your grade. You will be provided with a prompt of essay questions. I do NOT give make-up exams unless given documentation of an emergency. Mark your calendar and make sure to be in class for the exams.

Final Project: Each student is also required to complete a final sociological project. You will be selecting a topic and analyzing this topic using what you have learned in this course. Creativity is encouraged! On the last day of class, you will be presenting your project to the class. I will be giving you more details on this project in class. Examples : Comic book using a social message about change in your communities

Student Evaluation/Grading Policies:

· Class time will be spent in a productive manner.

· Grading will be done on a point system.

· Points for individual activities will be announced.

· All work must be received by the set deadlines.

· ABSOLUTELY NO WORK WILL BE ACCEPTED AFTER THE FINAL CLASS MEETS WEEK 11.
Classroom Policy:

· No food allowed in class or non-kitchen lab at any time. Drinks in re-closeable bottles allowed in classroom.

· Edible items brought to class or lab must be thrown out.

· If student elects to eat/drink outside class or lab door, missed time is recorded as absent.

· Tardiness or absence is recorded in 15-minute increments.

· Break times are scheduled by the instructor at appropriate intervals.

· No private software is to be brought to lab or loaded onto school computers.

· No software games are allowed in lab (unless in course curriculum).

· Headphones are required if listening to music during lab. No headphones are allowed in lecture.

Disability Policy Statement:

It is our policy not to discriminate against qualified students with documented disabilities in its educational programs, activities, or services. If you have a disability-related need for adjustments or other accommodations in this class, contact the Disabilities Services Coordinator at 415-276-1060.
Academic Honesty Policy:

Students are expected to maintain the highest standards of academic honesty while pursuing their studies at AiCA-SF. Academic dishonesty includes but is not limited to: plagiarism and cheating; misuse of academic resources or facilities; and misuse of computer software, data, equipment or networks.

Student work that appears to violate AiCA-SF’s standards of academic honesty will be reviewed by the Committee on Academic Honesty. If the work is judged to have violated standards of academic honesty, appropriate sanctions will be given. Sanctions include but are not limited to course failure and academic termination.

I take plagiarism and cheating very seriously. Any kind of academic dishonesty will result in an automatic failure in the class and will be reported to the Ai Committee for Academic Dishonesty, which could result in expulsion.

Course Outline
Wk 1 (April 3): Lecture: Introductions, Syllabus, What is Sociology?
In Class Activities: Review Syllabus

Homework (Due Wk 2):
1. Read MAX WEBER: Basic Terms (The Fundamental Concepts of Sociology) – class website

2. Read The Sociological Imagination
Wk 2 (April 10): Lecture: The Sociological Imagination

 In Class Activities: In-Class Assignment
 Homework due in class:

1. Be ready to discuss readings
Homework (Due Wk 3):
1. Read Sociological Research
Wk 3 (April 17): Lecture: Sociological Research/ What’s the purpose of Research? How is Research Used to create Social Change?
In Class Activities: Review for exam – What is applied learning?
Homework due in class:

1. Note-taking, class discussion
Homework (Due Wk 4):
1. Study for exam
Wk 4 (April 24): Lecture: Exam 1/ Movie: Black Power Mixtape.

In Class Activities: Note-taking, Class discussion

Homework due in class: Just rock your exam
Homework (Due Wk 5):

1. Read three chapters Culture, Society, Politics, Government & the Military
Wk 5 (May 1):
Lecture: Contemporary Issues in Society

In Class Activities: In-Class Assignment

Homework due in class:

1. Essay on the Self in Society (Values & Beliefs in our Lives) (see

assignment sheet) – 5 pages minimum, APA format
Homework (Due Wk 6):
1. Read three Chapters Socialization, Social Interaction in Everyday Life & Groups & Organizations

Wk 6 (May 7): Lecture: Capitalism and the 21st Century
In Class Activities: Critical listening, Group discussion

Homework (Due Wk 7):

1. Read two chapters Race & Ethnicity & The Economy and Work
Wk 7 (May 14): Lecture: Race and Ethnicity, What is White Privilege? Personal vs. Institutional Racism

In Class Activities: In-Class Assignment

Homework due in class:

Homework (Due Wk 9):
1. Read Multiculturalism – class website

2. Read Deviance, Sexuality and Society & Social Stratification
3. Review for exam
Wk 8 (May 21): Lecture: LGBTQ Rights in the United States: Contradictions and Contemporary Issues in Achieving Equality

In Class Activities: In-Class Assignment
Homework (Due Wk 9):
1. Read three chapters, Education, Health & Medicine & Population and Urbanization

Wk 9 (May 28): Lecture: Exam 2/Urbanization & Gentrification
In Class Activities: Exam

Homework (Due Wk 10):
1. Read Gender, Social Change and Modernity
Wk 10 (June 4): Lecture: Social Movements, Social Change and other efforts to create a better world!
In Class Activities: In-Class Assignment

Arundhati Roy Interview from Fault Lines – Aljazeera News

Homework (Due Wk 11): Final Projects

Wk 11 (June 11): Lecture: Wrap up & Presentations

In Class Activities: Final Project Presentations
**This syllabus is subject to change. I will inform you of any changes in class.
PAGE
1

