SAN JOSE STATE UNIVERSITY

Sociology Department

Fall, 2008
Greensheets

COURSE AND INSTRUCTOR BASIC INFORMATION

Course:
Sociology 80-5 – Social Problems
Core GE-Area D1

Instructor:
Stephen J. Morewitz, Ph.D.

Class Location, Day/Time:
Clark 117, Tues., Thurs., 9:00 AM – 10:15 AM

Office:
BT 464

E-mail:
stephen.morewitz@sjsu.edu
Tel: (408) 924-5329
Office Hours:
Tues., 12 Noon - 2:00 PM and by appointment
Required Texts:
Understanding Social Problems (6th edition), 2009, 2007. Mooney, Linda A., Knox, David, Schacht, Caroline. Publisher: Wadsworth Cengage Learning. ISBN: 9780495504283.
Social Problems of the Modern World – A Reader, 2000. Moulder, Frances V. Publisher: Wadsworth Cengage Learning. ISBN: 9780534566821.

Domestic Violence and Maternal and Child Health (1st edition), 2004. Morewitz, Stephen J. Publisher: Springer Science+Business Media, LLC /Kluwer Academic/Plenum Publishers/. ISBN: 9780306485015.
Students will receive powerpoint lectures and course material electronically and will view videos. In addition, students will be asked to participate in online discussions.
This course meets the requirement for the Core GE area D1 for the Social Sciences.

As a core GE course, a minimum of 1500 words of writing is required!
Course Description:
This course introduces students to the study of social problems, e.g., social conditions that a segment of society views as harmful to members of society and in need of remedy. We will explore many of the major issues and concerns related to the study of social problems from a global perspective. We will analyze social problems in terms of their social definitions, causes, and solutions. Social problems, including illness and health care system problems, substance abuse, family problems, poverty and inequality, immigration problems, population growth and urbanization, war, and environmental dangers, will be analyzed in terms of their objective and subjective elements. Emphasis will be placed on understanding social problems from major sociological perspectives, including structural-functional, conflict, and symbolic interactionist viewpoints.

GE Learning Objectives

1. Identify and analyze the social dimension of society as a context for human life, the processes of social change and social continuity, the role of human agency in those social processes, and the forces that engender social cohesion and fragmentation.

*Activities designed to help you meet this objective:

· Lectures, readings, class discussions, online discussions, and exams

· Social Problems Field Interview Project
· Social Problems Debate Project
· 1-page Social Problems-oriented Research Article Summary
2. Place contemporary developments in cultural, historical, environmental, and spatial contexts.

*Activities designed to help you meet this objective:

· Lectures, readings, class discussions, online discussions, and exams

· Social Problems Field Interview Project

· Social Problems Debate Project

· 1-page Social Problems-oriented Research Article Summary
3. Identify the dynamics of ethnic, cultural, gender/sexual, age-based, class, regional, national, transnational, and global identities and the similarities, differences, linkages, and interactions between them.

*Activities designed to help you meet this objective:

· Lectures, readings, class discussions, online discussions, and exams

· Social Problems Field Interview Project

· Social Problems Debate Project

· 1-page Social Problems-oriented Research Article Summary
4. To evaluate social science information, draw on different points of view, and formulate applications appropriate to contemporary social issues.

*Activities designed to help you meet this objective:

· Lectures, readings, class discussions, online discussions, and exams

· Social Problems Field Interview Project

· Social Problems Debate Project

· 1-page Social Problems-oriented Research Article Summary
5. Students will be able to recognize the interaction of social institutions, culture, and environment with the behavior of individuals.

*Activities designed to help you meet this objective:

· Lectures, readings, class discussions, online discussions, and exams

· Social Problems Field Interview Project

· Social Problems Debate Project

· 1-page Social Problems-oriented Research Article Summary
Course Learning Objectives:

· To comprehend and utilize the basic language, theories, and methods involved in the study of social problems
· Grasp and provide examples of how social problems affect the roles of social institutions and status characteristics in the lives and life chances of diverse categories of people – in both micro and macro settings – from competing sociological perspectives
· Understand and evaluate the cross cutting and multiple social and cultural contemporary social forces and historical contexts that shape social problems in terms of their social definition, causes, and solutions
· Identify and analyze current social problems and assess their effect on ones’ self and various human groups

· Realize that human agency (action) is a significant social force, and be able to supply illustrations of such activities and outcomes can influence social problems in terms their social definition, causes, and solutions
Grades:
The grades for this course will be based on the following: 1) Midterm 2) Final Exam, 3) Social Problems Field Interview Project, 4) Social Problems Debate Project, 5) 1-page Social Problems-oriented Research Article Summary, and 6) Class participation. A brief description of these activities and grading scale is listed below. Grading criteria and project guidelines regarding the 3) Social Problems Field Interview Project, 4) Social Problems Debate Project, and 5) 1-page Social Problems-oriented Research Article Summary will be provided on the Faculty Web Wizard.
1) The Midterm (October 7th) and 2) Final Exam (See official SJSU Calendar for date) will consist of multiple choice questions and true/false items. They will be based on the readings, class lectures, and class/online discussions.
3) The Social Problems Field Interview Project paper will be a 3-page paper (+ references) due beginning Oct. 16th. Students will work in small groups to conduct a social problem-oriented field interview with an approved organization. These field interviews will analyze a social problem based on a review of the social problems literature. Findings will be presented in class.
4) The Social Problems Debate Project paper will be a 3-page paper (+ references) due beginning Nov. 18th. Students will work in small groups to plan and carry out an in-class debate based on a review of the social problems literature. Results will be presented in class.
5) 1-Page Social Problems-oriented Research Article Summary. Students will select a sociological social problems-oriented research article based on one of the assigned chapters and prepare a 1-page summary of the article. Findings will be presented in class throughout the semester.
Each of these assignments is designed to help students meet all of the five Course Learning Objectives listed above. In order to help students to improve their research and writing skills, there will be in-class peer planning and editing sessions for these written assignments. The feedback you will receive on these papers is intended to help you to improve your performance on the next writing assignment. Participation in the peer planning and editing exercises counts as part of your class participation grade.

Grading Scale:

Midterm: 20% 92.1% - 98% = A 78% - 79.9% = C+

Final Exam: 20% 90 % - 92% =A- 72.1% - 77.9% = C

Field Interview: 20% 88% - 89.9% = B+ 70% - 72% = C-

Debate Project: 20% 82.1% – 87.9% = B 68% - 69.9% = D+

Summary of Res: 10% 80% - 82% = B- 62.1% - 67.9% = D

Class Partic: 10% 60% - 62% = D-

Policies:
1. Late Assignments: Assignments will lose credit for every class meeting that they are late. These assignments must be turned in by hand during class. They must also be stapled! Papers over two weeks late will not be accepted unless a prior arrangement has been made with me. If you foresee a problem with meeting a deadline, you need to speak with me about it as soon as possible. Waiting until the last minute is not a good idea. Late exams need to be taken as soon as possible, and I need to be informed of your absence should it occur on an exam date.

2. Academic Honesty: Cheating on exams or written assignments is not allowed and will not be tolerated. Most importantly, this includes plagiarism on the formal written assignments. Basically, plagiarism includes using words and ideas of others without giving proper credit, as well as the outright copying of others’ work. In cases of substantiated violations of the academic integrity policy (i.e., there is sufficient evidence that you have cheated on any assignment), you will automatically fail the course.

Disability Accommodations:
Any student with a pre-existing disability requiring accommodation (as documented by the Disability Resource Center) should make this need known to the instructor during the first two weeks of the course. Every effort will be made to accommodate your need.

COURSE SCHEDULE

	DATE
	TOPICS
	ASSIGNMENTS

	Week 1

Aug. 26, 28
	· Introductions

· Overview of course and syllabus

· Clarification of course requirements

· Introduction to the study of social problems

	· Purchase textbooks.

· Plan projects & select team members

· Chapter 1 in Mooney, et al.
· Chapter 1 in Moulder

	Week 2

Sept. 2, 4
	· Problems of illness and health care

	· Chapter 2 in Mooney, et al.
· Chapter 12 in Moulder

· Morewitz, 2004

	Week 3

Sept. 9, 11h
	· Alcohol and other drugs

	· Chapter 3 in Mooney, et al.
· Morewitz, 2004

	Week 4

Sept. 16, 18

	· Crime and social control

	· Chapter 4 in Mooney, et al.
· Chapter 11 in Moulder
· Morewitz, 2004

	Week 5

Sept. 23, 25

	· Family problems

	· Chapter 5 in Mooney, et al.

· Morewitz, 2004

	DATE
	TOPICS
	ASSIGNMENTS

	Week 6

Sept. 30, Oct. 2

	· Poverty and economic inequality

	· Chapter 6 in Mooney, et al.
· Chapter 2 in Moulder

· Morewitz, 2004

	Week 7

Oct. 7, 9

	· Work and unemployment

	· Chapter 7 in Mooney, et al.
· Morewitz, 2004
· Midterm

	Week 8

Oct. 14, 16

	· Problems in education

	· Chapter 8 in Mooney, et al.
· Field Interview Project is due

	Week 9

Oct. 21, 23

	· Race, ethnicity, & immigration

	· Chapter 9 in Mooney, et al.
· Chapters 9 & 10 in Moulder

	Week 10

Oct. 28, 30
	· Gender inequality

	· Chapter 10 in Mooney, et al.
· Morewitz, 2004
· Chapter 4 in Moulder

	Week 11

Nov. 4, 6
	· Issues in sexual orientation

	· Chapter 11 in Mooney, et al.

· Chapter 4 in Moulder

· Morewitz, 2004

	Week 12

(NO CLASS Nov. 11, Veterans Day), Nov. 13

	· Problems in youth and aging
	· Chapter 12 in Mooney, et al.
· Morewitz, 2004

	Week 13

Nov. 18, 20
	· Population growth
· Urbanization

	· Chapters 13 in Mooney, et al.
· Chapter 5 in Moulder
· Debate Project is due.

	

	Week 14

Nov. 25

NO CLASS Nov.27

	· Environmental problems
· Population and urban society

	· Chapter 14 in Mooney, et al.
· Chapter 6 in Moulder

	Week 15

Dec. 2, 4

	· Science and Technology
· Global media

	· Chapter 15 in Mooney, et al.
· Chapter 8 in Moulder

	DATE
	TOPICS
	ASSIGNMENTS

	Week 16

Dec. 9

	· Conflict, war, and terrorism
· Democracy and human rights

· Prospects for the future

	· Chapter 16 in Mooney, et al.
· Chapters 3, 7 & 13 in Moulder

PAGE
1

