SAN JOSE STATE UNIVERSITY

Sociology Department 

Spring, 2008
COURSE AND INSTRUCTOR BASIC INFORMATION

Course:  
Sociology 158-02 – Prison Community
Instructor:
Stephen J. Morewitz, Ph.D.

Classroom:
DMH 348

Day/Time:
Mon., Wed., 9 – 10:15 AM

Office:
BT 464
Office Hours:
Mon., 12-2 PM and by appointment

E-mail:
Stephen.Morewitz@sjsu.edu
Tel:                    (408) 924-5329
Required Texts:
Prisons Today and Tomorrow (2nd edition), 2006. By Joycelyn M. Pollock. Publisher: Jones and Bartlett Publishers. ISBN 13: 978-0-7637-2904-2
Convict Criminology, 2003. By Jeffrey Ian Ross and Stephen C. Richards. Publisher: Thomson Wadsworth. ISBN: 0-534-57433-5
Additional Resources:

Students will receive powerpoint lectures and additional course material on my faculty website and will view films related to the prison community.  

Course Description: This course analyzes the formal and informal systems of organization and interaction among inmates and staff. The effects of the social structure and external system on the organization of the prison community are presented. The experience and identity of special prison populations are presented. Future trends in the prison community are discussed.
Course Learning Objectives:

· To comprehend and utilize theories and methods of criminology
· Grasp and provide examples of the relationship between inmates and staff from competing points of view

· Understand and evaluate the formal and informal system of prison community
· Identify and analyze the impact of the social structure and external system on the organization of the prison community

· Understand the experience and identity of special populations

· Analyze future trends in the prison community
Grades:
The grades for this course will be based on: 1) Midterm Quiz, 2) Final Quiz, 3) Field Interview Project, 4) Research Proposal, and 5) Class Participation.  A brief description of these activities and grading scale is listed below.  
1) The Midterm Quiz (March 12) is multiple choice and true/false. It will be based on the readings, class lectures, and class discussions. 

2) Final Quiz is multiple choice and true/false (See the SJSU final exam schedule for the time and day of the Final Quiz). It will be based on the readings, class lectures, and class discussions. 
3) The Field Interview Project. Students will work in small groups to conduct a field interview with a staff member of a Bay-area prison-related organization (See SJSUSoc158prisonreformorganizationdirectory for a list of possible organizations). These field interviews will analyze a topic of interest from one of the assigned readings. The summary paper will be 2 pages maximum + references and attachments. Findings will be presented in class, beginning on March 12th.
4) Research Proposal.  Students will work in small groups to prepare a research proposal related to a topic from the assigned readings. The paper will be 1 page maximum (+ references and attachments) and is due on April 21st.
NOTE:
A separate handout regarding the 3) Field Interview Project and 4) Research Proposal will be provided.  Each of these assignments is designed to help students meet all five learning objectives for the course listed above. 
5) Class Participation. Attendance is mandatory and is a pre-condition for class participation. Students are expected to read the assigned readings before each class and come to class prepared to discuss these readings. In order to help students to improve 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 Quiz         20%                        92.1% - 98% = A           78% - 79.9% = C+       

Final Exam Quiz:   25%                        90 % - 92%   =A-           72.1% - 77.9% = C 

Field Interview:      30%                        88% - 89.9% = B+         70% - 72% = C- 

Research Proposal  20%                        82.1% – 87.9% = B        68% - 69.9% = D+ 

Class Partic               5%                        80% - 82% = B-             62.1% - 67.9% = D

                                                                                                       60% - 62% = D-

Policies:
1. Late Assignments:  Assignments such as term papers 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

Jan. 23rd
	· Introductions

· Overview of course and syllabus

· Clarification of course requirements

· The rationale for imprisonment

	· Purchase textbooks. 

· Plan projects & select team members

· Pollock (P), Chapt. 1


	Week 2

Jan. 28, 30

	· What is the new school of convict criminology?
· Convict criminology: The Two-legged data dilemma

 
	· Ross & Richards (R & R), Introduction
· R & R, Chapt. 10


	Week 3

Feb. 4, 6
	· The American prison in historical perspective

	· P, Chapt. 2


	Week 4

Feb. 11, 13

	· Sentencing trends and incarceration
· The use of science to justify the imprisonment binge


	· P, Chapt. 3
· R &R, Part I
· R & R, Chapt. 1


	Week 5

Feb. 18, 20

	(Mis)representing corrections

· Twenty-year personal and professional odyssey and an understanding of southern prisons


	· R & R, Chapt. 2
· R & R, Chapt. 3


	DATE
	TOPICS
	ASSIGNMENTS

	Week 6

Feb. 25, 27

	· The social world of the prisoner
	· P, Chapt. 4


	Week 7

March 3, 5

	· Convict experience and identity 
· Comments and reflections on 40 years in the American criminal justice system


	· R & R, Part II
· R & R, Chapt. 4


	Week 8

March 10, March 12

	· From C-block to academia

	· R & R, Chapt. 5
· Midterm Quiz

· Field Interview Project is due

	Week 9

March 17, 19

	· My journey through the Federal Bureau of Prisons

	· R & R, Chapt. 6
· Field Interview Project presentations in class


	Week 10

April 2
	· Inmate industry, agriculture, and education
· Twenty years teaching college in prison


	· P, Chapt. 5
· R & R, Chapt. 15

· Field Interview Project presentations in class


	Week 11

April 7, 9
	· Inmate classification and rehabilitation
· Rehabilitating criminals: It ain’t that easy


	· P, Chapt. 6
·  R & R, Chapt. 7

·  Field Interview Project presentations in class


	Week 12

April 14, 16

	· Correctional staff and management
· Prisoners’ rights

· Health care in the Federal Bureau of Prisons: Aspirin ain’t gonna help the kind of pain I’m in
	· P, Chapt. 7
· P, Chapt. 8

· R & R Chapt. 12

· Field Interview Project presentations in class


	Week 13

April 21, 23
	· Special prison populations

· Understanding women in prison

· Who’s doing the time here, me or my children?


	· R & R, Part III

· R & R, Chapt. 11

· R & R, Chapt. 8

· Research Proposal is due


	

	Week 14

April 28, 30

	· The mentally ill offender
· Human diversity and social justice in the Native American prison experience


	· R & R, Chapt. 13
· R & R, Chapt. 14


	Week 15

May 5, 7

	· Jails

· Kids in jails

	· P, Chapt. 9
· R & R, Chapt. 16


	DATE
	TOPICS
	ASSIGNMENTS

	Week 16

May 12th

	· Ex-con: Managing s spoiled identity

· Future trends
· Conclusion


	· R & R, Chapt. 9

· P, Chapter 10
· R & R, Chapt. 10

· R & R, Conclusion


PAGE  
5

