College of Alameda

INTRODUCTION TO SOCIOLOGY – Spring 2013

Professor Crystallee R. Crain/ Office Hours: T/H 315-430 P.M./ ccrain@peralta.edu 
www.professorcrain.org

Class Sessions:
T/TH C 210

2:00-3:15 P.M.

COURSE DESCRIPTIONS

In this class students will examine the social forces and process that shape our lives. The sociological approach is the study of human behavior from a variety of perspectives. We will explore important concepts in sociology, including culture, social structures, socialization, social institutions, inequality, collective behavior, and social change in human societies. You will be provided with an overview of human group life through principles, concepts, and theories. This introduction to sociology course will provide you with a critical examination of society and it’s elements. Through an applied lens students will be engaged in activities, lecturers, and presentations that help draw the connections between research, theory and our lived experiences.

REQUIRED READING
The Engaged Sociologists – Korgen & White (978-1-4129-7949-8)
ONLINE ARTICLES
Marx on Capitalism
Weber on Capitalism
Multiculturalism
Lady Gaga Feminism
Ain't I a woman - Sojourner Truth (1851) 
Women's Convention - Ohio
Sociological Imagination
Oppression & Democracy
White Privilege
Defining an Engaged Campus
Glossary of Terms
History and Introduction
Social Theories
Deviance & Crime
Family
Urbanization
All readings are listed on our class website @ www.professorcrain.org 

LEARNING OUTCOMES
1. understand the "place" of sociology in the social sciences and the role it has in a gaining a fuller understanding of human behavior.
2. describe and compare the major theoretical perspectives in contemporary sociology.
3. discuss the process of socialization with a more immediate window on American Society.
4. understand the relevance of language and its relationship to the social construction of reality.
5. articulate the differences and connections between the major concepts of structure and culture.
6. discuss theories and factors that affect social inequality and how these factors pervade the major institutions of society, e.g., family, education, the economy, government.
7. discuss the difference between ideology and empirically based theories via understanding research methods.
8. discuss the social nature of deviance.
9. learn various methods of campus and community based research and use it as an integral part of your learning process in the course.

ASSIGNMENTS: TOOLS FOR LEARNING

Reflective Journals (5)
Each student will be required to submit reflective journals at different periods throughout the semester. See syllabus for due dates. (1 pages single spaced)

Engagement Assignments (5)
This may include in class reflections, creative/artistic projects, participation in class activities, discussions and debates. Remember that attending the class regularly is important in order to pass the class with a successful grade. The engagement assignments will not scheduled regularly because they will be focused on local current events and campus activities. Stay tuned! 

Final Research Essay (1)
In essay format you will answer the following questions:
· What is the social issue that interests you? and why? Provide quantitative or qualitative data from sociological research.

· How is this issue relevant to the course materials, lectures or textbook?

· What groups of people are impact by this issue? Describe how these groups are impacted by using examples from history (2 examples) or current events (2 examples) - choose one historical or current. 

· What types of social movements or interest groups are working to change this issue on a local, regional or national level?

· What is your opinion on the issue? What needs to be changed and how should this change come to be? You must use at least 3 references (books, newspaper articles, research articles of documentary films)

· How are your personally, socially or politically impacted by the issue you chose to research?

Other details: 3-5 pages long, 11-12 point font, Times New Roman, double spaced, APA Format

Campus/Community Based Research Activities & Portfolio (1)

At the end of the term each students will be required to submit ALL of their campus or community based research results. At various times throughout the semester you will be asked to participate in data collection like a real sociologists. Some of this will include surveys, interviews and the use of photos as data. See templates from prior projects below.

SAMPLE DATA COLLECTION SHEETS (INTERVIEWS) (SURVEYS) A more detailed assignment sheet will be given when we begin our research together.

Grading Scale
Final Essay 100 (1)
Engagement Assignment 250 (5 @ 50 points)
Campus/Community Based Research Activities & Portfolio 100 (1)
Reflective Journals - 150 (5 @ 30 points)
Participation 50 

TOTAL: 650 POINTS
Extra Credit: Consult with the instructor after week 4 if you believe you will need extra credit to get the grade you want.
Unit 1: Understanding the Importance of Sociology

Week 1: Welcome to the class, Introduction to the course, Review of Syllabus and Class Schedule, Sociological Analysis of the Bay Area – Understanding the Sociological Lens (bring in two newspaper articles for class participation credit – These articles must be about a social issue in the East Bay)

Week 2: Defining an Engaged Campus & Glossary of Terms (for your notes)

Week 3: Chapter 1: The Engaged Sociologist: The Sociological Perspective and the Connections Among Sociology, Democracy, and Civic Engagement Reflective Journal Due 1 of 5
Week 4: Chapter 2: Founders and Foundations of Sociology: Theory & Chapter 3: How Do We Know What We Think We Know? Sociological Methods 
Unit 2: The Impact of Social Sciences 

Week 5: Chapter 4: Creating Civic Engagement Versus Creating Apathy: Culture

Week 6: Chapter 5: Learning How to Act in Society: Socialization Reflective Journal Due 2 of 5
Week 7: Lady Gaga Feminism & Ain't I a woman - Sojourner Truth (1851) 
Women's Convention - Ohio 
Week 8: Oppression & Democracy & White Privilege Chapter 6: Deviant Behavior and Social Movements
Unit 3: Complexities in Society

Week 9: Chapter 7: Big Money Doesn’t Always Win: Stratification and Social Class Marx on Capitalism & Weber on Capitalism Reflective Journal Due 3 of 5
Week 10: Spring Break March 25 – 31st
Week 11: Film in Class: Hidden Colors 1 & 2: Reflective Journal Due 4 of 5
Week 12: Chapter 8: What Does a “Typical American” Look Like Today? Race and Ethnicity 
Unit 4: Sociology as a tool for Social Change
Week 13: Chapter 9: Sex, Gender, and Power, Community Based Research Activities & Portfolio Due (grades given to date)
Week 14: Chapter 10: Social Institutions: Family and Economy & 
Chapter 11: Social Institutions, Continued: Education, Government, and Religion 
Week 15: Chapter 12: The Engaged Sociologist in Action 
Reflective Journal Due 5 of 5
Week 16: Film: The Weather Underground
Week 17: FINAL RESEARCH ESSAY DUE
