 Soc 101: Introduction to Sociology

An Online Course***
PROFESSOR

Marisol Clark-Ibáñez, Ph.D.

Office: Craven 6131

Phone: 750.4631

Email: mibanez@csusm.edu until May 20 – use the course webmail for emails during summer session, May 23 – July 2.

Office Hours: By appointment and some online sessions TBA

GUIDING QUESTIONS OF THE COURSE
•
What does it mean to think sociologically?

•
How do sociologists study the social world?

•
How can we use sociology as a tool to improve our lives?

MAJOR ASSUMPTIONS OF THE COURSE
•
We are not simply individuals with complete autonomy and self-determination, but rather social beings who both shape and are shaped by the social world in which we live. (This isn't just an assumption of the course but it is also the primary argument I will be making to you throughout the quarter. In the end, you may or may not "buy" the argument but you will be asked to understand and apply it.)

•
Sociology is an integral part of the kind of general education that makes us thoughtful and effective human beings. A sociological analysis of the world is useful, valid and worth developing.

•
Social justice is worth striving for. Therefore, it is important to study social structures that create inequalities of race, class, and gender. By studying these structures, we can figure out how to disrupt them. (You will not be required to agree with this assumption in order to pass the course; however, you will be asked to understand sociological analyses of inequality.)

•
Education doesn't have to be painful in order for us to learn. Learning can be fun; in fact, we probably learn best when our minds and bodies are actively engaged in the learning process.

PREREQUISITES
There are no official prerequisites for this course. Curiosity about social life is the unofficial prerequisite for the course.

COURSE GOALS
My goals for this course are to help you:

1. Understand what a sociological perspective on social life looks like.

2. Analyze pieces of social life from a sociological perspective.

3. Learn important sociological concepts and how to apply them to social life.

4. Learn how to carry out social research.

5. Evaluate the strengths and weaknesses of examples of sociological work.

6. Learn how to build convincing arguments using concepts and evidence.

7. Communicate your thoughts effectively in writing.

8. Use sociological insights to make sense of your everyday life.

9. Express yourself and your knowledge of sociology through non-traditional mediums.

10. Learn how to discuss sociology in an engaging manner in an online environment.

By the end of the term, you will be sociologists. You will have engaged in the kinds of day-to-day activities that sociologists do, such as research, thinking, talking with your colleagues about sociology, reading, teaching, and writing. Most importantly, I hope that by the end of the term, you will have learned to ask questions about the social world. It is the asking of questions, rather than the finding of answers, that is the most joyous part of the sociologist's job.

COURSE TEXTS/MATERIALS

I have chosen three books for the course--a general introduction to sociology, a collection of sociological articles, and a reporter’s nonfiction book. The introductory book is a thoughtful and well-written discussion of what it means to think sociologically. The anthology was chosen because it includes articles that represent different ways of studying social life and different theoretical perspectives, it includes both classic and contemporary works in sociology, and it provides adequate coverage of issues of race, class and gender. The third book spans 10 years of observing and interviewing two intertwined families living in South Bronx, New York City. All three books are REQUIRED course reading. Course readings will be on reserve in the library. All readings for the topic are DUE the day they are assigned. Readings will often correspond to online lectures or be used during discussions. Do not fall behind on the reading.

Johnson, Allan G. 1997. The Forest and the Trees: Sociology as Life, Practice and Promise. Philadelphia: Temple University Press.

Robert H. Lauer, & Jeanette C. Lauer, eds. 2005. Sociology: Windows on Society. Seventh Edition. Los Angeles, CA: Roxbury Publishing.

Le Blanc, Adrian. 2003. Random Family: Love, Drugs, Trouble and Coming of Age in the Bronx. New York: Simon & Schuster. For background and interviews, see the book’s website: www.randomfamily.com.

ASSIGNMENTS & GRADING

You have several components that make up your final grade…

Participation 40% You will receive an updates on how you are doing on this to allow for you to improve through out the term. This involves mini-assignments, homework, and postings throughout the term. This is the biggest factor of your final grade!

Your participation grade is based on your answers to module questions and responses to classmate answers. Perfect participation will be answering all discussion questions ON THE ASSIGNED DAY and responding to at least one other person in each discussion in a thoughtful and useful manner that contributes to the discussion ON THE ASSIGNED DAY. The day runs on a 48 hour clock, so you have from 8am the day they were assigned to 8am two days later to complete the task. (For example, an module assigned on Monday is due 8am on Wednesday morning). So, your posting and responding to someone else’s posting needs to be done with 48 hours. Don’t leave your classmates hanging if by doing postings in the 47th hour! Everyone’s grades will be affected!! You will respond to the discussion group you are a part of…

Discussion questions usually come at the end of a set of modules, although sometimes they are throughout a set of modules, you know you are supposed to respond to a question or set of questions when you see the following red prompt: POSTING.

How to Respond: You don’t have to respond to every point or response. However, I do want you to respond to something that is compelling, interesting, new to you, you disagree with, you agree with, etc. Do not just write: Good job. I agree with you. You won’t get any credit for these type of responses. If you are not sure about what makes a good response, use the course webmail to email me and I’ll be happy to explain further.

When to post:
Because this course is completely online, I have found that the best way to create the course is to be as structured as possible. This structure means that students are less confused about when things are due and about how to interact with fellow students. For this reason:

You MUST post your responses to module questions AND to another student (remember 50% of your participation grade is answering the questions and 50% is responding to someone else's post) on the day it says to in the Course Calendar. The course works on a 48 hour clock. Your responses are due between 8am the day the module is listed in the course calendar and 8am two days later. For example, if the course calendar lists Module 4 for Monday, you must read and respond to Module 4between 8am monday and 8am Wednesday. You will not receive credit if you post EARLY or if you post LATE. Early responses are just as confusing as late responses because your fellow classmates have not read the content of that module yet.

This does not mean you can't read ahead in the modules and the books and formulate responses-- you just can't post until that day.

Professor Clark-Ibáñez’s Posts

 I will post a ‘summing post’ after each module that you finish. This post will address general issues I have seen in your answers as well as reemphasizing some of the more important concepts from the module if I think they need to be reemphasized.

I post a summing post instead of addressing each student response, because in the past I have found that there are just too many posts if I keep responding to individuals – and I want you all to feel comfortable responding to modules, so I don’t want to point out individual mistakes in the class forum. These summing posts might say the following then: “I noticed that several of you said _______, this isn’t quite right. It is more likely _______”.

These summing posts are posted to the Main folder, which can be accessed by clicking on Discussions from the Homepage (then click on Main or All).

Quizzes 25% You will have four quizzes and I will average your scores together at the end of the term. Quizzes are online and will be open for a specific window of time. You may use your books and lecture materials to take the quizzes. The quizzes for this class are timed, you receive about 30 minutes for your exam. It is important that you note that FROM THE MOMENT you open the quiz WebCT is timing your exam. Please do not open the quiz until you are ready to take it because the clock cannot be reset.

Quizzes for this course are considered open book. However, it has been my experience that people do not do better on the exams than those treating the exam as closed book. This is because people using the open book option frequently RUN OUT OF TIME before completing the exam. To be most successful with these exams, I would study for them as if they were closed book, but keep my books handy for reference. I cannot stress to you enough if you run out of time while taking the exam, NO EXTRA TIME CAN BE GIVEN.

You will take a practice quiz, Quiz 0, to see if your system is capable of handling the software and to get you used to taking an online quiz.
QUIZ 1 time period opens Thursday May 26 at 8pm and closes Saturday June 28 at midnight

QUIZ 2 time period opens Thursday June 2 at 8am to Saturday June 4 at midnight.

QUIZ 3 time period opens Monday June 13 at noon to Tuesday June 14 at midnight.

QUIZ 4 time period opens Thursday June 23 10pm to Saturday June 25 at midnight.

Film Responses 15% You are asked to watch three movies and apply a course concept or idea to an aspect of the film. I will average your scores at the end of the term. Write a critical analysis of each film using relevant course material. I will pose questions to guide your response within the module for that day.

Films to choose from:

MAY 26 Module 3: Social Location

Rent: Raising Victor Vargas

MAY 30 Module 4: The Socially Constructed Self

Rent: Six Degrees of Separation

MAY 31 Module 5: Socialization

Rent: Whale Rider OR Ma Vie En Rose OR Billy Elliot

JUNE 1 Module 6: Culture

Rent: Pleasantville OR Monsoon Wedding

JUNE 8 Module 9: Economy & Alienation

Rent: Office Space

JUNE 9 Module 10: Family

Rent: TBA or your suggestions!

JUNE 16 Module 13: Structure

Rent: My Name Is Joe

Final Paper 20% In this four-page paper I want you to analyze the Random Family book using the idea of sociological imagination. You are to identify a public issue going on in the book and then think of a solution. You may do this final assignment with your Random Family discussion group.

Important: When you send me your assignments (through course mail) put the type of assignment in the subject line. This will help me keep track of things and ensure that I don’t over look your assignment.

ONLINE LECTURES

Almost each day of class, there will be a lecture for you to read over. They are numbered by Module, beginning with 0 and ending with 20a. The lecture will sometimes present new material and other times it will go over parts of the reading. You need to read the lectures because at the end of each one you will find your Posting prompts, the video response questions, and study questions. Some of the lectures will have streaming video, so you can see me giving the lecture as opposed to or in addition to reading the lecture. Hopefully some of you have the technology to access this feature.

GRADE TRANSLATIONS

• If you are given points on a given assignment or quiz, they translate to the following grades:

100-98 A+
89-87 B+
79-77 C+
69-67 D+
59 or below F

97-93 A
86-83 B
76-73 C
66-63 D

92-90 A-
82-80 B-
72-70 C-
62-60 D-

• If you are given a letter grade, it translate to the following points: A+ 100; A 95; A-92; B+ 88; B 85; B 82; C+ 78; C 75; C 72; D+ 68; D 65; D- 62; F 55

OTHER IMPORTANT CONSIDERATIONS

ONLINE ETIQUETTE

As part of the requirements of this course, you are to complete the assigned task each module, post a thoughtful paragraph in response to the assigned task, read the posts of your classmates, and post a thoughtful response to the entry of at least one of your peers. Each instructor module contains a detailed explanation of your posting.

A few words about communication and online discussion are in order. As you can imagine, some conversations easily become emotional, especially if we touch on people’s deeply held beliefs. Unfortunately, online posting can mislead one into thinking that cyberspace is an “anything goes” kind of forum. This isn’t the case. Civil interaction is as much expected here as in the “traditional” classroom. Below I provide some guidelines for communicating more effectively online. I will deduct points from posts that violate the spirit of these suggestions. IF I DEEM THE COMMENTS ESPECIALLY EGREGIOUS I WILL DROP YOU FROM THE CLASS.

Keep in mind:

1) There will be disagreement (and this is good, otherwise we will be bored).

2) Disagreement can be very constructive; it encourages us to reconsider our own positions and either recommit, expand, or discard them.

3) I must at all times hear you debating the IDEA and not making a personal attack on an individual. Note that this is a skill to learn like any other-- how to debate and get your point heard.

4) Personal insults and attacks impede the development of critical thought. Avoid “you” statements, which can be more easily interpreted as accusations (“you don’t know what you’re talking about” “the problem is people like you,” etc., etc.). Try, instead, to use “I” statements (“I disagree with your position on X” or “I find that Durkheim was actually saying blah…”)

5) In addition, people have to be given the benefit of the doubt on occasion. Because this is an online class and we cannot see each other's facial expressions or hear the tone in our voices, it is important to clarify issues that are confusing. Before jumping to a conclusion and putting words in someone's mouth, ask them to clarify their point. And if someone asks you to restate your opinion, do not be afraid to restate it.

6) Finally, I will be most impressed with individuals who can incorporate course materials into their posts. A key skill you should leave college with is the ability to support your positions; this online forum is an appropriate place to hone this skill. Refer to readings and modules to support your points.

Missed Exams and Late Work

If you anticipate scheduling conflicts or other problems meeting the requirements of the class, please consult with me via Course Mail well in advance. If you find you are ill during a quiz period, you must contact me as soon as possible, and provide a doctor’s note before rescheduling the exam. I cannot accept late work or reschedule quizzes if you do not negotiate with me in advance of the due date. Exams that are missed with no previous notice will receive a zero.
Participation/Daily writings can only be made up for partial credit if you are ill and I receive a doctor's note. They cannot be made up for other reasons, such as out of town weddings, trips to mexico, etc. This is the beauty and the curse of online courses -- they can go with you :). Make arrangements now for internet access, if you want credit for participation while you are out of the area.

I cannot stress to you how important communication is in any class, but especially an online course. I will not know what is going on with you unless you actively tell me, there will be no way for me to figure these things out on my own. You absolutely cannot communicate too much with me.

Incomplete Policy

It would be very easy in an online course, such as this one, to fall behind on reading or graded work. DO NOT LET THIS HAPPEN. However, if for a justifiable reason, a long-term illness or death in the family, for example, you need to take an incomplete in this course you must notify me as soon as possible so that proper arrangements can be made. Access to the materials for this online course are restricted after the course session is over, therefore, any incomplete work will have to be made up in an alternate manner. If you are near enough to completion of the course [in other words, you just need to take the last exam] informal arrangements can probably be made. If you are taking an incomplete that requires you to complete more than this final requirement [for example, daily discussion exercises] you will be required to retake the course in a later session or semester. All incompletes at CSUSM must be completed for a final grade within one year or the Incomplete becomes an 'F'. I cannot change the grade at that time. A failing or low grade is not a justifiable reason for requesting an incomplete. Incompletes will not be given for this reason.

Extra Credit

There will be no extra credit in this class.

Plagiarism

Any evidence of cheating (including plagiarism—presenting the words or ideas of others as your own) will result in a failing grade for that assignment and possibly a failing grade for the course. Please contact me via Course Mail if you have any questions about what exactly constitutes plagiarism.

Questions/Comments/Concerns About the Course

An online course is extremely different from a traditional course in some ways. You won’t ever see your classmates, you probably won’t ever see me. But don’t forget we are out there. You are not taking this class alone. You need to remember to utilize everyone as resources when you have a problem.

If you have questions comments concerns or praise about assignments, lectures, readings, or anything else related to the course material and content, please either contact me via Course Mail or post a question to the Discussions tool if you think your classmates may be able to help you with it. I will not know you have a question unless you ask it, so please ask.

If you have questions comments concerns or praise about a technical part of class, something to do with email or the web pages, how to post, etc. please contact the CSUSM help desk [coursehelp@csusm.edu or 760-750-6505]. They are an extremely valuable resource and want to help you get the most out of this class you can.

Student Demo Link
This is an extremely important link for all of you for a couple reasons. 1) If you have never taken an online class before this site will explain some of the basic tools like Discussions and Course Mail. 2) Even if you have taken an online WebCT course before this site has specific instructions that may be important to you this semester. You may run into some pages that are pdf files. These files take special free downloadable software to open (many of you already have this software on your computers because you have downloaded something from someplace else, but if not, here is your chance to get the software and have it all explained to you).

So definitely check out Student Demo and MORE IMPORTANTLY remember the link with the instructions are there when you are getting ready to read a pdf file or turn an assignment or presentation in. (NOTE: your weekly responses to the modules are turned in through the Discussion tool – student assignments or student presentations are special tools designed for big assignments that you may have to do in one of my classes).

Demo: http://courses.csusm.edu/resources/webctOrientation.htm

Help: http://courses.csusm.edu/resources/students.htm

Are you ready?

This is a highly paced class and you will have more responsibility than in an inclass course. If you haven’t already done so, take the following quiz to see if you are ready to be in an online class. http://asuonline.asu.edu/Support/ReadinessQuiz.cfm
COURSE SCHEDULE

MAY 23

Module 0: What is Sociology?

MAY 24

Sociology’s Unique Perspective

Take common sense quiz

Read: Forest–
Chapter 1 “The Forest, the trees and the one thing”

MAY 25

Module 1: Sociological Imagination

Read:
Windows –
Chapter 1 “The sociological imagination”

Chapter 3 “Egoistic suicide”

MAY 26

Module 2: Social Location

Rent: “Raising Victor Vargas”

Read:
Windows –
Chapter 32 “Savage Inequalities”

QUIZ 1 opens

May 30

Module 3: The Socially Constructed Self

Read:
Forest –
Chapter 5 “Us, it, and social interaction”

May 31

Module 4: Socialization

Rent: Whale Rider OR Ma Vie En Rose OR Billy Elliot

Read:
Windows –
Chapter 9 “As the twig is bent”

June 1

Module 6: Culture

Read:
Forest –
Chapter 2 “Culture: Symbols, ideas and the stuff of life”

Windows –
Chapter 7 “India’s sacred cow”

Windows –
Chapter 8 “Cosmetic surgery: Beauty as commodity”

June 2 Catch up day

QUIZ 2 opens

June 6

Module 7: Random Family Session
In assigned groups, use the discussion prompts to discuss the RF chapters.

Read:
Random Family -- Chpts 1 - 15

June 7

Module 8: Social Institutions

Streaming Video Lecture

June 8

Module 9: Economy & Alienation

Rent: “Office Space”

Read:
Windows –
Chapter 29 “Alienation in work”

June 9

Module 10: Family

Read:
Windows –
Chapter 24 “Home work time”

Chapter 25 “The transformation of family life”

June 13

Module 11: Relationships

Read:

Windows –
Chapter 13 “Social Life of Interracial Couples”

Chapter 37 “Technology & Interpersonal Relationships”

QUIZ 3

June 14 Catch up day

June 15

Module 12: Random Family Session

Read:
Random Family --
Chpts 16-30

June 16

Module 13: Structure

Read:
Forest –
Chapter 3 “The structures of social life”

Rent: My Name Is Joe

June 20

Module 14: Stratification

June 21

Module 15: Stratification Jobs

Read:
Windows –
Chapter 31 “Underemployment”

Chapter 20 “How unhappy are women doctors?”

June 22

Module 16: Stratification continued

Read:
Windows –
Chapter 18 “Policies of prejudice”

June 23

Module 17: Global Stratification

Go to internet site: TBA

Read:
Windows –
Chapter 23 “Sweatshop Barbie: Exploitation of Third World Labor”

QUIZ 4 opens

June 27

Module 18: Random Family Session

Group work

Read:
Random Family --
finish the book!

June 28

Module 19: Solutions

Read:
Forest –
Chapter 6 “Living the practice and the promise”

June 29

Module 20: Final project

Return to Mills, The Promise; identify public issue

Reread

Windows –
Chapter 1 “The sociological imagination”

June 30

Module 20a: Work on solutions

July 2, by midnight

Turn in Final Paper

*** Log onto our class by first going to the library homepage, then in the far right corner click on courses/webCT. Log in and find our class.

PAGE
15

