Introduction to Sociology

Fall 2002

Monday and Wednesday 6:00 – 9:15 PM

Rim of the World High School

Instructor: Andrew Jorgenson

Phone: (909) 787-4344, Email: jorgensonandrew@hotmail.com
Office Hours and Location: TBA

Text

Sanderson, Stephen K. 1999. Macrosociology: An Introduction to Human Societies. 4th Edition. Longman Publishing.

(there are additional required readings—see below)

Course Summary

The goal of this course is to introduce you to the sociological analyses of societies using a macrocomparative, historical, structural, and evolutionary approach. We will examine modern as well as premodern societies (hunter-gatherers, horticulturalists, pastoralists, agrarian, and industrial). We will discuss how these societies emerged from one another in the long span of human history, and address how various societal institutions (gender, family, ethnicity, class, religion, etc…) effect and interact with other institutions and faucets of society. Taking this type of broad approach has several advantages: enhanced scientific rigor—comparison is the essence of science; an enhanced ability to combat ethnocentrism; a strong focus on the extremely important issue of social change; and an enhanced ability to prepare students for the global social order in which we now live. As Sanderson states, “a comparative and evolutionary perspective provides a fascinating learning experience that is capable of giving us more insight into the nature and structure of our own society than would otherwise be possible” (page xix).

Course Requirements and Grading
Regular attendance and participation is expected and required. Failure to attend the lectures and participate in class discussions will result in a lower grade. There will be two equally weighted exams. The exams will be a combination of multiple-choice and short answer questions. You will also give a brief in-class presentation of an assigned reading once during the course. With this presentation you will provide a written summary (2-4 pages) of the article for your classmates and the instructor, which summarizes the main points and offers your critique and thoughts. The readings from the textbook are required. The additional readings are required for individuals that are assigned to give in-class presentations on particular articles. However, I strongly encourage you to try to read all the book chapters and articles—you should at least “skim the articles”. This will enhance your individual learning in the course as well as the in-class discussions. Assigned chapters and articles are required to be read before the session that they will be discussed. Please be sure to contact me immediately if you are having difficulty with any aspect of the course. Don’t wait until the day before an exam to ask for help – it may be too late! I highly encourage you to form study groups with your classmates. If you ever have a question, please don’t hesitate to contact me—email is the quickest and most efficient way. Remember, this is a semester-length course squeezed into less than two months. Thus, we will move through the material at a fairly rapid pace.

Final Grade Breakdown:

Class Attendance and Participation:
10%

Class Presentation and Summary:
20%

Exams:

70%

Americans with Disabilities Act (ADA)

Persons with disabilities requiring special accommodations to meet the expectations of this course are encouraged to bring this to the attention of the instructor as soon as possible. Written documentation of the disability should be submitted during the first week of the quarter along with the request for special accommodation.

“A Few Rules”
This course is structured similarly to an introductory level college course offered at any college or university. This means that I expect you to act as adults and respect your classmates and instructor. Arriving late is unacceptable unless circumstances beyond your control cause you to be tardy. Turn cell phones and pagers off before entering the classroom. You will receive a warning the first time it happens (a ring or a beep). If it happens again, you will be asked to leave. Talking during lectures is unacceptable. I reserve the right to ask you to leave if you disrupt class lectures. If you choose to cheat on an exam and are caught by the instructor, you will automatically receive a failing grade for the course. If you wear hats of any kind I will ask you to remove them while taking exams.

Class Schedule:

Bolded readings are required readings. Underlined readings are required for individuals assigned to give in-class presentations for the reading in question.
Wednesday, September 5th
Introductions, Course Mechanics and Logistics
Monday, September 9th
Sanderson Chapter 1; Sanderson Chapter 2

Miner Handout: “Body Ritual Among the Nacirema”
Wednesday, September 11th
Sanderson Chapter 3, Sanderson Chapter 4

Handouts from Maryanski and Turner’s The Social Cage (1992) (These are only tables!!)
Monday, September 16th
Sanderson Chapter 5, Sanderson Chapter 6
Levine Handout: “Introduction to Social Class and Stratification”

Wednesday, September 18th
Sanderson Chapter 7; Shannon Handout: “The Origins of World-Systems Theory”
Chase-Dunn and Jorgenson Handout: “Settlement Systems: Past and Present”

Monday, September 23rd
Sanderson Chapter 8, Sanderson Chapter 9

Chase-Dunn Handout: “World-Systems Theorizing”; Chase-Dunn et al. Handout: “Trade Globalization Since 1795: Waves of Integration in the World-System”; Chase-Dunn and Jorgenson Handout: “Investment Globalization 1800-2000”

Wednesday, September 25th
Review, Special Surprise TBA

Monday, September 30th
Exam 1 (Chapters 1-9)

Wednesday, October 2nd
Sanderson Chapter 10

Jonathan Kozol Handout: “Savage Inequalities”; Bradshaw and Wallace Handout: “An Unequal World”

Monday, October 7th
Sanderson Chapter 11, Sanderson Chapter 12

Tilly Handout: “Historical Analysis of Political Processes”

Wednesday, October 9th
Sanderson Chapter 13

Cox Handout: “Race and Class”
Monday, October 14th
Sanderson Chapter 14; Collins Handout: “Toward a New Vision: Race, Class, and Gender as Categories of Analysis and Connection”

Mitchell Handout: “The Position of Women”; Misra Handout: “Gender and the World-System: Engaging the Feminist Literature on Development”

Wednesday, October 16th
Sanderson Chapter 15, Sanderson Chapter 16

Hochschild and Machung Handout: “Men Who Work the ‘Second Shift’”; Harry Gracey Handout: “Learning the Student Role: Kindergarten as Academic Boot Camp”

Monday, October 21st
Sanderson Chapter 17; Macionis Reading: Chapter 6—“Deviance”

Hong and Dearman Handout: “The Streetcorner Preacher”
Wednesday, October 23rd
Sanderson Chapter 18; Frey Handout: “Environmental Problems”; Review
Bullard Handout: “Anatomy of Environmental Racism and the Environmental Justice Movement”; Bergesen and Bartley Handout: “World-System and Ecosystem”

Monday, October 28th
Final Exam

