 MCSOC 2020 (SS) Social Problemsfv1-12-2013
SOC 2020 (SS) Social Problemsfv1-12-2013

Winter 2013,Wayne State University, Main Campus

Instructor: Dr. Luceal J. Simon

Office hours: 9:30-10:00, 12:30-1:00
Appointments: arranged via email
E-mail:ac3787@wayne.edu

Course Number: Soc 2020 CRN: 21326

Meeting times: 10:40-12:20,1/7-4/30,2013

Course Location: 0224 State Hall

Important dates:

Jan 07 Classes begin Jan 14 Submission of chapter summaries begin

Jan 21 Dr. Martin Luther King, Jr holiday day No Class Jan 30 Interview assignment #1 due at the beginning of class

Feb 13 Exam # 1

Feb 25 Assignment #3 due

Mar 06 Deviant behavior and crime report due Mar 18 Exam # 2

Final Exam #3 8:00AM-10:30AM Tues April 30, 2013

Required Text:

James William Coleman & Harold R. Kerbo Social Problems. Tenth Edition. New Jersey: Pearson Prentice Hall.

Earl Remington and Martin S. Weinberg. (2011).The study of Social Problems seven Perspectives. Seventh Edition. Oxford University Press.
Course Description: This course explores some of the major social problems in contemporary society. It provides a critical analysis of socio-cultural factors that create social problems and examines perspectives on and possible solutions to societal problems.
Expected Learning Outcomes:
Students completing the course will demonstrate competency in understanding, identifying, and describing, social problems and the ability to apply sociological perspectives to contemporary societal problems.

Course Policies

Attendance: Students are expected to attend ALL class session. Missing more than one class during the semester will adversely affect your final grade. If you anticipate more than 3 absences you should consider drop the course.

Absences: If you are absent from class, it is your responsibility to obtain materials such as notes or materials covered in class. I strongly suggest that you schedule a meeting with me for any questions you may have on the readings and lectures of classes missed. In addition I suggest that you exchange email addresses with class members in the event that you miss a class.

Late arrivals and early departures: should be avoided. Three late arrivals or early departures will count as an absence. If you anticipate arriving consistently late or the need to leave class early (more than 3 times) to class, you should drop the course.

Exams: There will be 3 exams for the winter 2013 session. Students are expected to arrive early or on time for exams. Students arriving after the exam has started or more than 10 minutes late, will not be allowed to take the exam.

Exams are based on materials covered in chapter readings, other assigned readings, lectures, and class discussions. The exams will be inclusive of all assigned readings (whether or not they were discussed during class).
Missed Exams: Require the instructor’s approval to be made up and must be arranged prior to the date of the exam. Approval to make up an exam will be allowed only under the following conditions: (1) a written note from a doctor (or other health care provider) indicating a medical emergency or health issues that prevents you from being able to complete the assignment or exam on the date and time it is due (2) An obituary with the date of the funeral showing that the funeral took place on the date of the exam. NO OTHER EXCUSES WILL BE ACCEPTED.

Assignments: There are three homework assignments for the course. Assignments must be completed prior to the class for which they are assigned and submitted at the beginning of the class in which they are due. You must be in attendance to hand in your assignments. Emailed assignments will not be accepted.
Missed and Late Assignments: Requires my approval and must be arranged prior to the date of the assignment. Approval of make-up work will only be allowed under the following condition: a written note from a doctor (or other health care provider) indicating that health issues prevented you from being able to complete the course work or take the exam on the due date. No other excuses will be accepted. Students will not be allowed to write papers to make up for missing assignments.
Late assignments will be reduced in value by 5 pts for each day the assignment is late. Assignments submitted after one week will not receive credit point but will receive a pass/fail grade.
Detailed description of coursework
Article Summaries

Each student is expected to submit a 2 page typed written summary of the assigned readings for the week. Summaries are due at the beginning of each class. Each summary must: 1) Be in essay format 2) identify the social problem, 3) sum up the important aspects of each the reading(s), and 4) contain one question (per article) that the student would like to discuss during class.

IMPORTANT NOTE: Student must be present to hand in the article summaries. Emailed summaries will not be accepted. Students who are not in attendance will not be allowed to submit article summaries the following week. In addition, they will not receive chapter summary or class participation (i.e. discussion) points for that class session and will not be allowed to make up these points.

1). Assignment#1: Interviews: You are to interview four people on their opinions of contemporary society problems. 1). First, you are to conduct two interviews with two interviewees (one male and one female) that are between the ages of 18 and 25 years of age. You are to ask them to state and describe what they think are 10 social problems faced by society today. You are to write each of the interviewees’ responses verbatim.
2). Then, you are to interview two interviewees (one male and one female) that are 50 years of age and above. Ask them to list 10 social problems facing society today and write each of their responses verbatim.
3).Compare and contrast the responses of each of the interviews and analyze your results. Finally type up your interview findings, your paper should be in essay format, typed using 12 font Arial, double spaced, and proof read and spell checked. If your interviews are hand written you must include the transcribed interviews with your submission.
Assignment#2 Research 3 newspaper articles on the types of crimes reported in your community. Compare and contrast the types of crime reported in your community with those in two other communities (ie. If you live in a rural community compare your community to an urban and a suburban community.

Class Participation
Students are given weekly reading assignments and are expected to complete the assigned readings prior to class. The weekly readings are assigned to facilitate discourse and incorporate the learning into active participation in class discussions. Please note: Students will not receive credit points for class participation if they do not take part in class discussions.
Student Conduct
Students are asked to treat each other with respect, refrain from personal attacks during class discussions, and maintain decorum while in class. Students are expected to carry themselves in a manner respectful not only to the instructor, but to fellow students. Any disruptive behavior will result in the student being asked to leave the classroom and/or Public Safety will be alerted for removal and full disciplinary action will be brought against the student.
Cellular phones, computers and all other electronic devices must be turned off for the entire class session. Students will not be allowed to be online, text message, play computer games, talk on their cell phones (or leave the class room to talk on the cell phone) while class is in session, do homework for other classes, write papers, engage in conversations with fellow students browse through magazines and newspapers, or be disrespectful to other students, during class sessions. Any one caught doing any of the aforementioned activities will be asked to leave class and will receive an absence for the day.
Wayne State University violations of academic integrity Plagiarism, cheating on exams and other forms of academic dishonesty will not be tolerated. I will adhere to the university guideline for dealing with acts of dishonesty by taking the following course of action: (a) giving a failing grade on the assignment; (b) giving a failing grade for the course; or (c) suspension or exclusion. Information on procedures is available in the Office of the Dean.”
Special Needs & Accommodations If you have a documented disability that requires accommodations, you will need to register with Student Disability Services (SDS) for coordination of your academic accommodations. The Student Disability Services (SDS) office is located at 1600 David Adamany Undergraduate Library in the Student Academic Success Services department. SDS telephone number is 313-577-1851 or 313-577-3365 (TDD only).
 The following percentage curve will guide the grading policy in the course.
	
	Points

	Exams

Exam# 1:
 20 points
Exam 2:

 20 points
Exam 3:

 20 points

	 60

	Weekly summaries (1 pt each)

	10

	Assignment#1: interviews
Assignment#2:

Assignment#3: reported crime comparisons
Power Point Presentation
Class Participation
Total Points
	 5

 5
 5
 10
 5
 100

	Percentage
	Letter Grade

	96 and above
	A

	90 – 95
	A-

	87 – 89
	B+

	83 – 86
	B

	80 – 82
	B-*

	77 – 79
	C+

	73 – 76
	C

	70 – 72
	C-

	61 – 70
	D

	60 and below

50 and below
	E

F

 TENTATIVE SCHEDULE (subject to change at instructor’s discretion)

	Session Number
	Date
	Topics/Readings
	Assignments Due

	0
	Wk of

Jan
07
	 Introduction, Syllabus Review,

 Student Expectations, and
 questions and answers
	1) How do you define a social problem?

2) Compile a list (in order of importance) of ten societal problems in the United States today.

	1

	Jan 14

	Readings:
Chapter 1 pp.1-15, Sociology and Social Problems in the Coleman and Kerbo Social Problems text.

Chapter 1 pp. 3-22, in the Rubington & Weinberg
“The study of social problems, seven perspectives” text”.

	A 2 page essay on the readings is due at the beginning of class. In your essay address:

1. How are sociology and a social problem defined by the authors of your text?
2. Why is the study of social problems important
3. How do sociologists study social problems?

	2

3
	Jan
21
Jan
23

Jan
28
Jan
30
	Holiday No Class

Readings:
Chapter 1 pp. 17-24 Sociology and Social Problem Research methods in the Coleman and Kerbo text.
Chapter 2 pp.17-46 in the Rubington and Weinberg text.
No assigned readings
Discussion of interview results

Power point presentation topics due

	A 2 page essay on the readings is due at the beginning of class. In your essay address:
1. What research methods are used in sociology? And what are the goals of the methods?
2. What are the strengths and limitations of the research methods?
3. What are the sociological perspectives on social problems?

4. What are the strengths and limitations of the perspectives?

No summary due
Assignment # 1 due: 4 typed pages of interview results are due at the beginning of class
1.Compare and contrast interview responses i.e. the younger respondents and the older respondents, male and female responses, ethnic group responses
Qualitative Analysis of interviews

	4

	Feb 04
Feb

06
	 Readings:
Chapter 2, pp. 27-51 “Problems of the family” in the”, in the Coleman and Kerbo text “.
Chapter 8 “ Race and Ethnicity ins Coleman& Kerbo text

	A 2 page typed written is due at the beginning of class. In your essay discuss:
1. What are the social problems associated with families?
2. If and why problems in families are social problems?
3. What have you learned new?
4. What was interesting what you agree or disagree with?

	5
	Feb
 11
Feb

13
	Readings:
Chapter 7 “The poor” problems of inequality in the Coleman and Kerbo text “.
Chapter 7,” Capitalism and the problems of class, race, and gender” pp. 266-283 in the” study of social problems” Rubington and Weinberg text.
Exam #1 Bring scantron and number#2

	Power point presentation topics due
A 3 page typed written is due at the beginning of class. In your essay discuss:

1. What are the problems associated the poor?

2. If and why problems in families are social
 problems?
3. What have you learned new?

4. What was interesting what you agree or
 disagree with?

	 6
	Feb
18
Feb

25
	Reading: Chapter 10 “Women and Men” in the Coleman and Kerbo text.
Assignment #3 at the beginning of class
	A 2 page typed written is due at the beginning of class. In your essay discuss:

1. Is gender a social problem? if so why and if not why not?
2. what you learned new about gender?
3. what was interesting about gender?

	 7
	 Feb
27

Mar
06
	Reading: Chapter 5 pgs. 137-171, “Deviant Behavior” in the” study of social problems” Rubington and Weinberg text.
Pgs 199-245 in the Rubington and Weinberg text.
Assignment#2 Deviant& and Crime report due at the beginning of claa

	A 2 page typed written is due at the beginning of class. In your essay discuss:
1.If and why conformity and deviance are social

 problems
2. What you learned new?
3. What was interesting?
4. What you agree or disagree with?

	8
	Mar
11
Mar 13
	Mon Mar 11 - Sat Mar 16 Spring Break - No Classes
 Mon Mar 11 - Sat Mar 16 Spring Break - No Classes
	

	9
	Mar
18

Mar

20
	Readings Chapter 12: Drug Use

in the Coleman and Kerbo text.

Reading TBA

	A 2 page essay that sums up the important points of the chapter 12 Include in your essay

1.If and why Drug use is a social problems

2.what you learned new

3.what was interesting

4.What you agree or disagree with

	10

	Mar
25
Mar
27
	Readings: Chapter 13 “Crime and Violence” in the Coleman and Kerbo text.

“Crime and the development of capitalism” pgs 247-265 in Rubington and Weinberg text.
Contd
EXAM 2 (Bring a scantron and

 number#2 pencils)

	A 2 page typed written is due at the beginning of class. In your essay discuss:

1.If and why crime and violence are social

 problems

2.what did you learned new

3.what did you find interesting

4.What you agree or disagree with

	11

	Apr
01
Apr
03

	 Class Presentations
 Class Presentations

	

	12

	Apr

08

Apr

10

	Presentations
Presentations
	

	13
	Apr

15

Apr

17
	Presentations

Presentations
	

	14
	Apr

22

Apr

24
	Presentations
Course Review
	

 Power Point Presentation Topics
[image: image1.png]

[image: image2.png]

[image: image3.png]

 Power Point Presentation Topics
2

