6

[bookmark: _GoBack]Introduction to Sociology (SOCI 001, Sections 201-208)
University of Pennsylvania
Fall 2011
Prof. Lareau
288 McNeil Building 215 898-3515 email: alareau@sas.upenn.edu
Office hours: Wednesdays, 3:30 to 5:30 p.m. and by appointment
Teaching Assistants:
Ms. Yi-Lin Chiang, Office hours Mondays 12:00 to 2p.m., McNeil 508, yilinc@sas.upenn.edu
Mr. Frank Prior, Office hours Thurdays 1:00 to 3:00 p.m. McNeil 353A, fprior@sas.upenn.edu
Ms. Sarah Spell, Office hours Mondays 2:00 to 4:00 p.m., McNeil 119, sspell@sas.upenn.edu
Ms. Hyejeong Jo, Office Hours Fridays 2:00 to 4:00 p.m., McNeil 121, hyejeong@sas.upenn.edu
You are invited to go to the office hours for any instructor in the course.
Required readings:
The books are on sale at HOUSE OF OUR OWN, 3920 Spruce Street. Phone: 215 222-1576.
Henslin, James. Down-to-Earth Sociology, 14th edition, New York: The Free Press.
Hochschild, Arlie, The Second Shift, New York; Viking.
Pager, Devah. Marked. Chicago: University of Chicago Press.
Lareau, Annette, Unequal Childhoods, 2nd Edition. Berkeley: University of California.
Also, you are required to print out your 6 to 8 articles for your research article. (Printing out the articles is time-consuming; it is a non-trivial expense. It will cost as much as a paperback book). Unfortunately, we need to have you submit hard copies of the articles; it is the best way for us to assess the quality of the evidence in your paper. Thank you for understanding.
There also are additional readings posted on Blackboard under each week. Here is the login for Blackboard:
https://courseweb.library.upenn.edu/
In addition, you strongly encouraged to read at least one article per day in The New York Times Newspaper to apply the concepts of sociology to daily life. You may read it on-line. The New York Times, however, does offer an attractive student discount.

Goals for the semester
· You will learn about the power of the social context to shape the behavior of individuals.
· You will learn about sociological research on following question: How much opportunity is there in American society for children whose parents are not middle class?
· You will develop your social science research skills by conducting library research on a topic of interest to you.
· You will help to develop your analytic skills so that you can critically evaluate the strengths and weaknesses of an intellectual position. You will work to synthesize a variety of research evidence to support a coherent intellectual position.
Course requirements:
· Midterm
· Final (comprehensive with more emphasis on the period since the midterm)
· Research paper (i.e., six to seven pages in length) on a sociological question of your choice
· Five exercises to apply the concepts to daily life
· Preparation for recitation and participation in recitation
These course requirements will contribute to your final grade in the following fashion:
Midterm:						30%
Final:							34%
Research Paper:					20%
Recitation:
Exercises:					6%
Recitation preparation and participation: 	10%
You may earn up to 1000 points in this class.
In addition, of course, it is expected that you will complete all of the reading before recitation and attend every recitation. (We do not expect you to complete the reading before section in the first week of class; all you need to do before your recitation is to look at the Zimbardo slide show. If possible, please read the Zimbardo chapter on Blackboard).
Your research paper as well as all of your exercises must be printed out in hard copy and given to the teaching assistant. I am sorry, but given the large number of students, we cannot accept email assignments. Exercises may be handed in early to the teaching assistant.
Exercises:
The exercises are intended to help bring the concepts of the course to life. The exercises normally will not take a large amount of time to complete. Usually you will write one or two paragraphs summarizing what you learned from the exercise. There are five exercises:
1) Break a norm exercise (12 points) Due week 2 (Tuesday sections Sept 20th)
2) Gender Division of Labor exercise (12 points) Due week 5 (Tuesday sections Oct 4th)
3) Inequality in Neighborhoods: An Observational Exercise (12 points) Due week 8 (Tuesday sections Nov 1st)
4) Give feedback to a classmate (12 points) Due week 10 (Tuesday sections Nov. 15th)
5) Social origins and the ability to buy a home (12 points) Due week 13 (Tuesday sections Dec 6th)
They are posted under “Course content” and then “Exercises” under Blackboard. As a courtesy, we are distributing your first exercise. (It is due in the second week). It is your responsibility to download the remaining exercises.
Research Paper:
In the class, you will have an opportunity to investigate a sociological question of your choice. It is our hope that you will find this class assignment to be interesting. For example, you might look at if gender has an impact on a specific outcome (e.g., depression, income, commitment to romance, marital satisfaction, sexual satisfaction, or so forth). You could examine if race or class has an impact on an important area of life. You might examine a topic of interest to you in religion, political participation, or education. You could examine if divorce has a negative impact on children. Your paper should be six to seven pages in length (i.e., double-spaced with 1-inch margins). A social science research paper does have a different set of expectations than a research paper in the humanities. More information about the paper will be posted on Blackboard under Course Content in a few weeks. In addition, we will discuss the paper in recitations.

Choose a question that is of interest to you!

Academic integrity:
Please familiarize yourself with Penn’s Code of Academic Integrity, http://www.vpul.upenn.edu/osl/acadint.html, which applies to this course. It goes without saying that I do not anticipate any problems with academic integrity. In the unlikely event that any concerns do arise on this score, I will forward all related materials to Penn’s Office of Student Conduct, http://www.upenn.edu/osc/index.html, for an impartial adjudication.
Penn Resources:
We are blessed to have many resources at Penn. The Weingarten Learning Resource Center has a number of valuable handouts on-line about how to improve your studying and test preparation. There are instructors with whom you may schedule a (free) appointment. Their email is: http://www.vpul.upenn.edu/lrc/lr/
The library also has many valuable on-line guidelines to help you in doing the research and writing for your paper. You may also schedule an appointment with a reference librarian. The student disability center is also housed in Weingarten: http://www.college.upenn.edu/support/sds.php
Penn also has a writing center. Here is the link: http://writing.upenn.edu/critical/help/. Students may schedule (free) appointments to get help from a trained tutor with the writing process.
Policy on laptops and electronic devices:
Recent research, including from Stanford University, demonstrates that multi-tasking reduces cognitive functioning. (See the article from Stanford University posted in Week 1 readings. It is not required reading). In addition, learning is not simply about memorization, but it is about actively analyzing, questioning, and assessing the ideas and evidence presented in lecture. Most importantly, when students use electronic devices in a classroom (i.e., to do email or browse Facebook) it is distracting to other students. Due to these factors, as well as additional factors, this class joins other university courses in having a policy of no electronic devices being permitted in lecture or recitation.
Here is the reading schedule:
	Week
	Reading assignment for Monday class
	Reading assignment for Wednesday class

	Week 1 Sept 5
Part I: The Individual and Society
	No class
	Henslin 27: “Pathology”
Henslin: 13 “Extreme Isolation”
Henslin 3: “The Sociological Imagination”
Henslin 2: “Overview”

	Week 2 Sept 12

	Henslin: 23 “If Hitler”
Henslin 24 “Eating”
Henslin: 28 “ Being Sane”
BB: Cooley: Looking glass Self
	BB: Emile Durkheim, Suicide, pp. 208-215; 217-222; 241-254.
BB: Current suicide statistics
EXERCISE 1 DUE IN RECITATION

	Week 3 Sept 19
Part II: Gender: How Much Inequality Persists?
	BB: England article on hooking up
BB: Bogle Chapter
	BB: Finish Bogle
Henslin: 12 “Presentation of Self”
BB: Biological determinants of behavior

	Week 4 Sept 26
	BB: England and Kefalas Promises I can keep 1-41

	Second Shift: chapters 1, 2, 3, and middle of 4 pp 1-50 (which stops mid-chapter on the Holts, will finish next week)

	Week 5 Oct 3
	BB: Leidner
Second Shift: end of Chapter 4, and 5, 6, 8

	BB: Article on Chores Wars
BB: Statistics on gender and work, wage gap
Second Shift: 10,12, 13
EXERCISE 2 DUE IN RECITATION

	Week 6 Oct 10
	No class fall break

No reading!
	BB: West and Zimmerman
Henslin 16 Thorne and Luria
BB: Kane

	Week 7 Oct 17
Part III: Social Context and Behavior: The Case of Race
	Henslin: 41 Hunt
Henslin: 15 Eder
BB: Martin
BB: Janny Scott
	Midterm
BB: Steinbugler 1 and 2

	Week 8 Oct 24
	BB: Oliver and Shapiro
BB: Western
Steinbugler 4
BB: Inter-racial fact sheet
	Marked: Chapters 1,2
EXERCISE 3 DUE IN RECITATION

	Week 9 Oct 31
	Marked: 3
BB: Charles “Won’t You Be”
	Marked: 4, 5
BB: Alice Goffman article

	Week 10 Nov 7
	Marked: 6, 7
BB: Prof. Gates arrested (newspaper articles)
	Marked: 8
BB: Joblessness reading
EXERCISE 4 DUE IN RECITATION

	Week 11 Nov 14
Part IV: Social Origins and Social Destinations

	BB: Kingston Classless Society
	BB: Dalton Conley Pecking Order
BB: Beller and Hout

	Week 12 Nov 21
	Unequal Childhoods: 1, 2, 3 (to page 50)
BB: Hart and Risley table
	Paper due
Unequal Childhoods: rest of 3 and 4, 5,

	Week 13 Nov 28
	Unequal Childhoods: 6 and most of 7
BB: Limbo
	Unequal Childhood: rest of 7 and 8, 9
BB: Race gap in achievement
EXERCISE 5 DUE IN RECITATION

	Week 14 Dec 5
	Unequal Childhoods: 10, 11, 12
BB: Moffitt et al. Childhood self-control predicts health, wealth, and safety
	Unequal Childhoods: 13, 15, Afterword

	
	
	Final December 21st noon to 2pm

Welcome to our class!

6

